

International Law Studies—Volume 45

International Law Documents

The thoughts and opinions expressed are those of the authors and not necessarily of the U.S. Government,
the U.S. Department of the Navy or the Naval War College.

initiate studies and make recommendations for the purpose of encouraging the progressive development of international law and its codification;

Takes note of the agreement for the establishment of an International Military Tribunal for the prosecution and punishment of the major war criminals of the European Axis, signed in London on 8 August 1945, and of the Charter annexed thereto, and of the fact that similar principles have been adopted in the Charter of the International Military Tribunal for the trial of the major war criminals in the Far East, proclaimed at Tokyo on 19 January 1946;

Therefore,

Affirms the principles of international law recognized by the Charter of the Nürnberg Tribunal and the judgment of the Tribunal;

Directs the Committee on the codification of international law established by the resolution of the General Assembly of 11 December 1946, to treat as a matter of primary importance plans for the formulation, in the context of a general codification of offences against the peace and security of mankind, or of an International Criminal Code, of the principles recognized in the Charter of the Nürnberg Tribunal and in the judgment of the Tribunal.

(23) Control Council for Germany Law No. 10, 20 December 1945

(Official Gazette of the Control Council for Germany, No. 3, p. 12)

**PUNISHMENT OF PERSONS GUILTY OF WAR CRIMES,
CRIMES AGAINST PEACE AND AGAINST HUMANITY**

In order to give effect to the terms of the Moscow Declaration of 30 October 1943 and the London Agreement of 8 August 1945, and the Charter issued pursuant thereto and in order to establish a uniform

legal basis in Germany for the prosecution of war criminals and other similar offenders, other than those dealt with by the International Military Tribunal,

The Control Council enacts as follows:

ARTICLE I.—The Moscow Declaration of 30 October 1943 “Concerning Responsibility of Hitlerites for Committed Atrocities” and the London Agreement of 8 August 1945 “Concerning Prosecution and Punishment of Major War Criminals of the European Axis” are made integral parts of this Law. Adherence to the provisions of the London Agreement by any of the United Nations, as provided for in Article V of that Agreement, shall not entitle such Nation to participate or interfere in the operation of this Law within the Control Council area of authority in Germany.

ARTICLE II.—1. Each of the following acts is recognized as a crime:

(a) *Crimes Against Peace*.—Initiation of invasions of other countries and wars of aggression in violation of international laws and treaties, including but not limited to planning, preparation, initiation or waging a war of aggression, or a war of violation of international treaties, agreements or assurances, or participation in a common plan or conspiracy for the accomplishment of any of the foregoing.

(b) *War Crimes*.—Atrocities or offenses against persons or property constituting violations of the laws or customs of war, including but not limited to murder, ill treatment or deportation to slave labour, or for any other purpose, of civilian population from occupied territory, murder or ill treatment of prisoners of war or persons on the seas, killing of hostages, plunder of public or private property, wanton destruction of cities, towns or villages, or devastation not justified by military necessity.

(c) *Crimes Against Humanity*.—Atrocities and offenses, including but not limited to murder, extermination, enslavement, deportation, imprisonment, torture, rape, or other inhumane acts committed against any civilian population, or persecutions on political, racial or religious grounds whether or not in violation of the domestic laws of the country where perpetrated.

(d) Membership in categories of a criminal group or organization declared criminal by the International Military Tribunal.

2. Any person, without regard to nationality or the capacity in which he acted, is deemed to have committed a crime as defined in paragraph 1 of this Article, if he

(a) was a principal or

(b) was an accessory to the commission of any such crime or ordered or abetted the same or

(c) took a consenting part therein or

(d) was connected with plans or enterprises involving its commission or

(e) was a member of any organization or group connected with the commission of any such crime or

(f) with reference to paragraph 1(a), if he held a high political, civil or military (including General Staff) position in Germany or in one of its Allies, cobelligerents or satellites or held high position in the financial, industrial or economic life of any such country.

3. Any person found guilty of any of the Crimes above mentioned may upon conviction be punished as shall be determined by the tribunal to be just. Such punishment may consist of one or more of the following:

(a) Death.

(b) Imprisonment for life or a term of years, with or without hard labour.

(c) Fine, and imprisonment with or without hard labour, in lieu thereof.

(d) Forfeiture of property.

(e) Restitution of property wrongfully acquired.

(f) Deprivation of some or all civil rights.

Any property declared to be forfeited or the restitution of which is ordered by the Tribunal shall be delivered to the Control Council for Germany, which shall decide on its disposal.

4. (a) The official position of any person, whether as Head of State or as a responsible official in a Government Department, does not free him from responsibility for a crime or entitle him to mitigation of punishment.

(b) The fact that any person acted pursuant to the order of his Government or of a superior does not free him from responsibility for a crime, but may be considered in mitigation.

5. In any trial or prosecution for a crime herein referred to, the accused shall not be entitled to the benefits of any statute of limitation in respect of the period from 30 January 1933 to 1 July 1945, nor shall any immunity, pardon or amnesty granted under the Nazi regime be admitted as a bar to trial or punishment.

ARTICLE III.—1. Each occupying authority, within its Zone of occupation,

(a) shall have the right to cause persons within such Zone suspected of having committed a crime, including those charged with crime by one of the United Nations, to be arrested and shall take under control the property, real and personal, owned or controlled by the said persons, pending decisions as to its eventual disposition.

(b) shall report to the Legal Directorate the names of all suspected criminals, the reasons for and the

places of their detention, if they are detained, and the names and location of witnesses.

(c) shall take appropriate measures to see that witnesses and evidence will be available when required.

(d) shall have the right to cause all persons so arrested and charged, and not delivered to another authority, as herein provided, or released, to be brought to trial before an appropriate tribunal. Such tribunal may, in the case of crimes committed by persons of German citizenship or nationality against other persons of German citizenship or nationality or stateless persons, be a German Court, if authorized by the occupying authorities.

2. The tribunal by which persons charged with offenses hereunder shall be tried and the rules and procedure thereof shall be determined or designated by each Zone Commander for his respective Zone. Nothing herein is intended to, or shall impair or limit the jurisdiction or power of any court or tribunal now or hereafter established in any Zone by the Commander thereof, or of the International Military Tribunal established by the London Agreement of 8 August 1945.

3. Persons wanted for trial by an International Military Tribunal will not be tried without the consent of the Committee of Chief Prosecutors. Each Zone Commander will deliver such persons who are within his Zone to that committee upon request and will make witnesses and evidence available to it.

4. Persons known to be wanted for trial in another Zone or outside Germany will not be tried prior to decision under Article IV unless the fact of their apprehension has been reported in accordance with Section 1 (b) of this Article, three months have elapsed thereafter, and no request for delivery of the

type contemplated by Article IV has been received by the Zone Commander concerned.

5. The execution of death sentences may be deferred by not to exceed one month after the sentence has become final when the Zone Commander concerned has reason to believe that the testimony of those under sentence would be of value in the investigation and trial of crimes within or without his Zone.

6. Each Zone Commander will cause such effect to be given to the judgment of courts of competent jurisdiction, with respect to the property taken under his control pursuant hereto, as he may deem proper in the interest of justice.

ARTICLE IV.—1. When any person in a Zone in Germany is alleged to have committed a crime, as defined in Article II, in a country other than Germany or in another Zone, the government of that nation or the Commander of the latter Zone, as the case may be, may request the Commander of the Zone in which the person is located for his arrest and delivery for trial to the country or Zone in which the crime was committed.

Such request for delivery shall be granted by the Commander receiving it unless he believes such person is wanted for trial or as a witness by an International Military Tribunal, or in Germany, or in a nation other than the one making the request, or the Commander is not satisfied that delivery should be made, in any of which cases he shall have the right to forward the said request to the Legal Directorate of the Allied Control Authority. A similar procedure shall apply to witnesses, material exhibits and other forms of evidence.

2. The Legal Directorate shall consider all requests referred to it, and shall determine the same in

accordance with the following principles, its determination to be communicated to the Zone Commander.

(a) A person wanted for trial or as a witness by an International Military Tribunal shall not be delivered for trial or required to give evidence outside Germany, as the case may be, except upon approval by the Committee of Chief Prosecutors acting under the London Agreement of 8 August 1945.

(b) A person wanted for trial by several authorities (other than an International Military Tribunal) shall be disposed of in accordance with the following priorities:

(1) If wanted for trial in the Zone in which he is, he should not be delivered unless arrangements are made for his return after trial elsewhere;

(2) If wanted for trial in a Zone other than that in which he is, he should be delivered to that Zone in preference to delivery outside Germany unless arrangements are made for his return to that Zone after trial elsewhere;

(3) If wanted for trial outside Germany by two or more of the United Nations, of one of which he is a citizen, that one should have priority;

(4) If wanted for trial outside Germany by several countries, not all of which are United Nations, United Nations should have priority;

(5) If wanted for trial outside Germany by two or more of the United Nations, then, subject to Article IV 2 b) 3) above, that which has the most serious charges against him, which are moreover supported by evidence, should have priority.

ARTICLE V.—The delivery, under Article IV of this law, of persons for trial shall be made on demands of the Governments or Zone Commanders in such a manner that the delivery of criminals to one jurisdic-

tion will not become the means of defeating or unnecessarily delaying the carrying out of justice in another place.

If within six months the delivered person has not been convicted by the Court of the Zone or country to which he has been delivered, then such person shall be returned upon demand of the Commander of the Zone where the person was located prior to delivery.

Done at Berlin, 20 December 1945.

JOSEPH T. McNARNEY,
General.

B. L. MONTGOMERY,
Field Marshal.

L. KOELTZ
Général de Corps d'Armée,

for P. KOENIG,
Général de Corps d'Armée,

G. ZHUKOV,
Marshal of the Soviet Union.