

German History in Documents and Images

Volume 8. Occupation and the Emergence of Two States, 1945-1961 Excerpts from the Report on the Potsdam Conference (Potsdam Agreement) (August 2, 1945)

The Potsdam Conference between the leaders of the Soviet Union, the United States, and Great Britain was held at Cecilienhof Palace, the home of Crown Prince Wilhelm Hohenzollern, in Potsdam, Germany, from July 17 to August 2, 1945. The Soviet Union was represented by Josef Stalin; the U.S. was represented by President Harry S. Truman, who had only been in office for a few months, having succeeded Franklin Delano Roosevelt on April 12, 1945. Winston Churchill represented Great Britain at the start of the conference, but after the Labor Party won the elections of July 27, 1945, he was replaced by the new prime minister, Clement R. Attlee, who signed the agreement on behalf of Great Britain on August 2, 1945.

The agreement reached by Stalin, Truman, and Attlee formed the basis of Allied occupation policy in the years to come. The provisions with the most far-reaching consequences included those concerning borders. It was agreed, for example, that the Oder-Neisse line would be established as Poland's provisional western boundary, meaning that Poland would undergo a "western shift" at the expense of German territories in Pomerania, Silesia, and Eastern Prussia. It was also agreed that the territory around East Prussian Königsberg would be ceded to the Soviet Union. In addition, the conference settled upon the "transfer" of Germans from the new Polish territories and from Czechoslovakia and Hungary. These measures constituted an essential basis for the division of Germany and Europe.

Politically, Germany was to be demilitarized and denazified. The bureaucracy, the judiciary, and the educational system were to be cleansed of Nazi influences and rebuilt on the basis of democratic principles. Economically, Germany was to be treated as a single entity. This was difficult to reconcile, however, with the stipulation that the Allies were to take reparations from their respective zones, with the Soviet Union being entitled to additional deliveries from the Western zones. Finally, the signatories agreed to establish a council of foreign ministers, which would meet regularly and coordinate further steps.

On 17 July 1945, the President of the United States of America Harry S. Truman, the Chairman of the Council of People's Commissars of the Union of Soviet Socialist Republics, Generalissimo J. V. Stalin, and the Prime Minister of Great Britain, Winston S. Churchill, together with Mr. Clement R. Attlee, met in the Tripartite Conference of Berlin. They were accompanied by the foreign secretaries of the three Governments, Mr. James F. Byrnes, Mr. V. H. Molotov, and Mr. Anthony Eden, the Chiefs of Staff, and other advisers.

There were nine meetings between 17 July and 25 July. The Conference was then interrupted for two days while the results of the British general election were being declared.

On 28 July Mr. Attlee returned to the Conference as Prime Minister, accompanied by the new Secretary of State for Foreign Affairs, Mr. Ernest Bevin. [. . .]

II. Establishment of a Council of Foreign Ministers

The Conference reached an agreement for the establishment of a Council of Foreign Ministers representing the five principal Powers to continue the necessary preparatory work for the peace settlements and to take up other matters which from time to time may be referred to the Council by agreement of the Governments participating in the Council.

The text of the agreement for the establishment of the Council of Foreign Ministers is as follows:—

- 1. There shall be established a Council composed of the Foreign Ministers of the United Kingdom, the Union of Soviet Socialist Republics, China, France and the United States.
- 2. (I) The Council shall normally meet in London which shall be the permanent seat of the joint Secretariat which the Council will form. Each of the Foreign Ministers will be accompanied by a high-ranking Deputy, duly authorized to carry on the work of the Council in the absence of his Foreign Minister, and by a small staff of technical advisers.
- (II) The first meeting of the Council shall be held in London not later than 1 September 1945. Meetings may be held by common agreement in other capitals as may be agreed from time to time.

[...]

The Conference also considered the position of the European Advisory Commission in the light of the agreement to establish the Council of Foreign Ministers. It was noted with satisfaction that the Commission had ably discharged its principal tasks by the recommendations that it had furnished for the terms of Germany's unconditional surrender, for the zones of occupation in Germany and Austria, and for the inter-Allied control machinery in those countries. It was felt that further work of a detailed character for the coordination of Allied policy for the control of Germany and Austria would in future fall within the competence of the Allied Control Council at Berlin and the Allied Commission at Vienna. Accordingly it was agreed to recommend that the European Advisory Commission be dissolved.

III. Germany

The Allied armies are in occupation of the whole of Germany and the German people have begun to atone for the terrible crimes committed under the leadership of those whom, in the hour of their success, they openly approved and blindly obeyed.

Agreement has been reached at this Conference on the political and economic principles of a coordinated Allied policy toward defeated Germany during the period of Allied control. The purpose of this agreement is to carry out the Crimea declaration on Germany. German militarism and Nazism will be extirpated and the Allies will take in agreement together, now and in the future, the other measures necessary to assure that Germany never again will threaten her neighbors or the peace of the world.

It is not the intention of the Allies to destroy or enslave the German people. It is the intention of the Allies that the German people be given the opportunity to prepare for the eventual reconstruction of their life on a democratic and peaceful basis. If their own efforts are steadily directed to this end, it will be possible for them in due course to take their place among the free and peaceful peoples of the world.

The text of the agreement is as follows:

The Political and Economic Principles to Govern the Treatment of Germany in the Initial Control Period

A. Political Principles

- 1. In accordance with the Agreement on Control Machinery in Germany, supreme authority in Germany is exercised, on instructions from their respective Governments, by the Commanders-in-Chief of the armed forces of the United States of America, the United Kingdom, the Union of Soviet Socialist Republics, and the French Republic, each in his own zone of occupation, and also jointly, in matters affecting Germany as a whole, in their capacity as members of the Control Council.
- 2. So far as is practicable, there shall be uniformity of treatment of the German population throughout Germany.
- 3. The purposes of the occupation of Germany by which the Control Council shall be guided are:
- (i) The complete disarmament and demilitarization of Germany and the elimination or control of all German industry that could be used for military production. To these ends:
- (a) All German land, naval and air forces, the SS, SA, SD and Gestapo, with all their organizations, staffs and institutions, including the General Staff, the Officers' Corps, Reserve Corps, military schools, war veterans' organizations and all other military and quasi-military organizations, together with all clubs and associations which serve to keep alive the military tradition in Germany, shall be completely and finally abolished in such manner as permanently to prevent the revival or reorganization of German militarism and Nazism.
- (b) All arms, ammunition and implements of war and all specialized facilities for their production shall be held at the disposal of the Allies or destroyed. The maintenance and production of all aircraft and all arms, ammunition and implements of war shall be prevented.
- (ii) To convince the German people that they have suffered a total military defeat and that they cannot escape responsibility for what they have brought upon themselves, since their own ruthless warfare and the fanatical Nazi resistance have destroyed German economy and made chaos and suffering inevitable.
- (iii) To destroy the National Socialist Party and its affiliated and supervised organizations, to dissolve all Nazi institutions, to ensure that they are not revived in any form, and to prevent all Nazi and militarist activity or propaganda.
- (iv) To prepare for the eventual reconstruction of German political life on a democratic basis and for eventual peaceful cooperation in international life by Germany.
- 4. All Nazi laws which provided the basis of the Hitler regime or established discrimination on grounds of race, creed, or political opinion shall be abolished. No such discriminations, whether legal, administrative or otherwise, shall be tolerated.

- 5. War criminals and those who have participated in planning or carrying out Nazi enterprises involving or resulting in atrocities or war crimes shall be arrested and brought to judgment. Nazi leaders, influential Nazi supporters and high officials of Nazi organizations and institutions and any other persons dangerous to the occupation or its objectives shall be arrested and interned.
- 6. All members of the Nazi Party who have been more than nominal participants in its activities and [all other persons hostile to Allied purposes shall] be removed from public and semi-public office, and from positions of responsibility in important private undertakings. Such persons shall be replaced by persons who, by their political and moral qualities, are deemed capable of assisting in developing genuine democratic institutions in Germany.
- 7. German education shall be so controlled as completely to eliminate Nazi and militarist doctrines and to make possible the successful development of democratic ideas.
- 8. The judicial system will be reorganized in accordance with the principles of democracy, of justice under law, and of equal rights for all citizens without distinction of race, nationality or religion.
- 9. The administration of affairs in Germany should be directed towards the decentralization of the political structure and the development of local responsibility. To this end:—
- (i) local self-government shall be restored throughout Germany on democratic principles and in particular through elective councils as rapidly as is consistent with military security and the purposes of military occupation;
- (ii) all democratic political parties with rights of assembly and of public discussion shall be allowed and encouraged throughout Germany;
- (iii) representative and elective principles shall be introduced into regional, provincial and state (*Land*) administration as rapidly as may be justified by the successful application of these principles in local self-government;
- (iv) for the time being no central German government shall be established. Notwithstanding this, however, certain essential German administrative departments, headed by State Secretaries, shall be established, particularly in the fields of finance, transport, communications, foreign trade and industry. Such departments will act under the direction of the Control Council.
- 10. Subject to the necessity for maintaining military security, freedom of speech, press and religion shall be permitted, and religious institutions shall be respected. Subject likewise to the maintenance of military security, the formation of free trade unions shall be permitted.

B. Economic Principles

- 11. In order to eliminate Germany's war potential, the production of arms, ammunition and implements of war as well as all types of aircraft and sea-going ships shall be prohibited and prevented. Production of metals, chemicals, machinery and other items that are directly necessary to a war economy, shall be rigidly controlled and restricted to Germany's approved post-war peacetime needs to meet the objectives stated in Paragraph 15. Productive capacity not needed for permitted production shall be removed in accordance with the reparations plan recommended by the Allied Commission on reparations and approved by the Governments concerned or if not removed shall be destroyed.
- 12. At the earliest practicable date, the German economy shall be decentralized for the purpose of eliminating the present excessive concentration of economic powers as exemplified in particular by cartels, syndicates, trusts and other monopolistic arrangements.

- 13. In organizing the German economy, primary emphasis shall be given to the development of agriculture and peaceful domestic industries.
- 14. During the period of occupation Germany shall be treated as a single economic unit. To this end common policies shall be established in regard to:—
- (a) mining and industrial production and allocation;
- (b) agriculture, forestry and fishing;
- (c) wages, prices and rationing;
- (d) import and export programs for Germany as a whole;
- (e) currency and banking, central taxation and customs;
- (f) reparation and removal of industrial war potential;
- (g) transportation and communications.

In applying these policies account shall be taken, where appropriate, of varying local conditions.

- 15. Allied controls shall be imposed upon the German economy but only to the extent necessary:
- (a) to carry out programs of industrial disarmament and demilitarization, of reparations, and of approved exports and imports;
- (b) to assure the production and maintenance of goods and services required to meet the needs of the occupying forces and displaced persons in Germany and essential to maintain in Germany average living standards not exceeding the average of standards of living of European countries. (European countries means all European countries excluding the United Kingdom and the Union of Soviet Socialist Republics);
- (c) to ensure in the manner determined by the Control Council the equitable distribution of essential commodities between the several zones so as to produce a balanced economy throughout Germany and reduce the need for imports;
- (*d*) to control German industry and all economic and financial international transactions, including exports and imports, with the aim of preventing Germany from developing a war potential and of achieving the other objectives named herein;
- (e) to control all German public or private scientific bodies, research and experimental institutions, laboratories, et cetera, connected with economic activities.
- 16. In the imposition and maintenance of economic controls established by the Control Council, German administrative machinery shall be created and the German authorities shall be required to the fullest extent practicable to proclaim and assume administration of such controls. Thus it should be brought home to the German people that the responsibility for the administration of such controls and any breakdown in these controls will rest with themselves. Any German controls which may run counter to the objectives of occupation will be prohibited.
- 17. Measures shall be promptly taken:
- (a) to effect essential repair of transport:
- (b) to enlarge coal production;
- (c) to maximize agricultural output; and
- (d) to effect emergency repair of housing and essential utilities.
- 18. Appropriate steps shall be taken by the Control Council to exercise control and the power of disposition over German-owned external assets not already under the control of United Nations which have taken part in the war against Germany.

19. Payment of Reparations should leave enough resources to enable the German people to subsist without external assistance. In working out the economic balance of Germany the necessary means must be provided to pay for imports approved by the Control Council in Germany. The proceeds of exports from current production and stock shall be available in the first place for payment of such imports.

The above clause will not apply to the equipment and products referred to in paragraphs 4 (a) and 4 (b) of the Reparations Agreement.

IV. Reparations from Germany

In accordance with the Crimea decision that Germany be compelled to compensate to the greatest possible extent for the loss and suffering that she has caused to the United Nations and for which the German people cannot escape responsibility, the following agreement on reparations was reached:

- 1. Reparation claims of the USSR shall be met by removals from the zone of Germany occupied by the USSR and from appropriate German external assets.
- 2. The USSR undertakes to settle the reparation claims of Poland from its own share of reparations.
- 3. The reparation claims of the United States, the United Kingdom and other countries entitled to reparations shall be met from the Western Zones and from appropriate German external assets.
- 4. In addition to the reparations to be taken by the USSR from its own zone of occupation, the USSR shall receive additionally from the Western Zones:
- (a) 15 percent of such usable and complete industrial capital equipment, in the first place from the metallurgical, chemical and machine manufacturing industries, as is unnecessary for the German peace economy and should be removed from the Western Zones of Germany, in exchange for an equivalent value of food, coal, potash, zinc, timber, clay products, petroleum products and other commodities as may be agreed upon.
- (b) 10 percent of such industrial capital equipment as is unnecessary for the German peace economy and should be removed from the Western Zones, to be transferred to the Soviet Government on reparations account without payment or exchange of any kind in return. Removals of equipment as provided in (a) and (b) above shall be made simultaneously.
- 5. The amount of equipment to be removed from the Western Zones on account of reparations must be determined within six months from now at the latest.
- 6. Removals on industrial capital equipment shall begin as soon as possible and shall be completed within two years from the determination specified in paragraph 5. The delivery of products covered by 4 (a) above shall begin as soon as possible and shall be made by the USSR in agreed installments within five years of the date hereof. The determination of the amount and character of the industrial capital equipment unnecessary for the German peace economy and therefore available for reparations shall be made by the Control Council under policies fixed by the Allied Commission on Reparations, with the participation of France, subject to the final approval of the Zone Commander in the Zone from which the equipment is to be removed.

- 7. Prior to the fixing of the total amount of equipment subject to removal, advance deliveries shall be made in respect of such equipment as will be determined to be eligible for delivery in accordance with the procedure set forth in the last sentence of paragraph 6.
- 8. The Soviet Government renounces all claims in respect of reparations to shares of German enterprises which are located in the Western Zones of occupation in Germany as well as to German foreign assets in all countries except those specified in paragraph 9 below.
- 9. The Governments of the UK and the USA renounce their claims in respect of reparations to shares of German enterprises which are located in the Eastern Zone of occupation in Germany, as well as to German foreign assets in Bulgaria, Finland, Hungary, Rumania, and Eastern Austria.
- 10. The Soviet Government makes no claims to gold captured by the Allied troops in Germany

V. Disposal of the German Navy and Merchant Marine

The Conference agreed in principle upon arrangements for the use and disposal of the surrendered German fleet and merchant ships. It was decided that the three Governments would appoint experts to work out together detailed plans to give effect to the agreed principles. A further joint statement will be published simultaneously by the three Governments in due course.

VI. City of Königsberg and the Adjacent Area

The Conference examined a proposal by the Soviet Government that pending the final determination of territorial questions at the peace settlement, the section of the western frontier of the Union of Soviet Socialist Republics which is adjacent to the Baltic Sea should pass from a point on the eastern shore of the Bay of Danzig to the east, north of Braunsberg-Goldap, to the meeting point of the frontiers of Lithuania, the Polish Republic and East Prussia.

The Conference has agreed in principle to the proposal of the Soviet Government concerning the ultimate transfer to the Soviet Union of the City of Königsberg and the area adjacent to it as described above, subject to expert examination of the actual frontier.

The President of the United States and the British Prime Minister have declared that they will support the proposal of the Conference at the forthcoming peace settlement.

VII. War Criminals

The three Governments have taken note of the discussions which have been proceeding in recent weeks in London between British, United States, Soviet and French representatives with a view to reaching agreement on the methods of trial of those major war criminals whose crimes under the Moscow Declaration of October 1943 have no particular geographical localization.

The three Governments reaffirm their intention to bring those criminals to swift and sure justice. They hope that the negotiations in London will result in speedy agreement being reached for this purpose, and they regard it as a matter of great importance that the trial of those major criminals should begin at the earliest possible date.

The first list of defendants will be published by 1 September.

VIII. Austria

The Conference examined a proposal by the Soviet Government on the extension of the authority of the Austrian Provisional Government to all of Austria.

The three Governments agreed that they were prepared to examine this question after the entry of the British and American forces into the city of Vienna.

IX. Poland

The Conference considered questions relating to the Polish Provisional Government and the western boundary of Poland.

[...]

(b) The following agreement was reached on the western frontier of Poland. In conformity with the agreement on Poland reached at the Crimea Conference the three Heads of Government have sought the opinion of the Polish Provisional Government of National Unity in regard to the accession of territory in the north and west which Poland should receive. The President of the National Council of Poland and members of the Polish Provisional Government of National Unity have been received at the Conference and have fully presented their views.

The three Heads of Government reaffirm their opinion that the final delimitation of the western frontier of Poland should await the peace settlement.

The three Heads of Government agree that, pending the final determination of Poland's western frontier, the former German territories east of a line running from the Baltic Sea immediately west of Swinemunde, and thence along the Oder River to the confluence of the western Neisse River and along the western Neisse to the Czechoslovak frontier, including that portion of East Prussia not placed under the administration of the Union of Soviet Socialist Republics in accordance with the understanding reached at this Conference and including the area of the former free city of Danzig, shall be under the administration of the Polish State and for such purposes should not be considered as part of the Soviet Zone of occupation in Germany.

[...]

XIII. Orderly Transfers of German Populations

The Conference reached the following agreement on the removal of Germans from Poland, Czechoslovakia and Hungary:—

The three Governments, having considered the question in all its aspects, recognize that the transfer to Germany of German populations or elements thereof, remaining in Poland, Czechoslovakia and Hungary, will have to be undertaken. They agree that any transfers that take place should be effected in an orderly and humane manner.

Since the influx of a large number of Germans into Germany would increase the burden already resting on the occupying authorities, they consider that the Allied Control Council in Germany should in the first instance examine the problem with special regard to the question of the equitable distribution of these Germans among the several zones of occupation. They are accordingly instructing their respective representatives on the Control Council to report to their Governments as soon as possible the extent to which such persons have already entered

Germany from Poland, Czechoslovakia and Hungary, and to submit an estimate of the time and rate at which further transfers could be carried out, having regard to the present situation in Germany.

The Czechoslovak Government, the Polish Provisional Government and the Control Council in Hungary are at the same time being informed of the above, and are being requested meanwhile to suspend further expulsions pending the examination by the Governments concerned of the report from their representatives on the Control Council.

[...]

Approved: J. V. Stalin Harry S. Truman C. R. Attlee

Source: Extracts from the Report on the Tripartite Conference of Berlin (Potsdam) (August 2, 1945), Official Gazette of the Control Council for Germany, Supplement 1, p. 13; reprinted in Beata Ruhm von Oppen, ed., Documents on Germany under Occupation, 1945-1954. London and New York: Oxford University Press, 1955, pp. 40-50.