
WEDEROPBOUW

280 mln DM schadevergoeding heeft betaald, waarvan 125 mln bestemd
was als smartegeld voor vervolgden. I

*
voor het historische A. J. van der Leeuw, wetenschappelijk medewerker van het
Rijksinstituut voor Oorlogsdocumentatie, en het administratieve aspect werd toever-
trouwd aan het op I september '59 opgerichte Centraal Mwikkelingsbureau Duitse
Schade-Uitkeringen, het Cadsu, waarvan eerst mr. P. J. Stulemeyer en vervolgens mr.
J. A. G. ten Siethoff directeur was. Dit Cadsu heeft claims van meer dan veertigduizend
vervolgden of nabestaanden van vervolgden (in zeventienduizend gevallen waren
verklaringen van erfrecht nodig) aan de Duitse instanties voorgelegd die in de zomer
van '66, toen het Cadsu-bureau werd opgeheven (Karlsberg, Diamand, van der Leeuw
en anderen hebben het afhandelen van claims nog verscheidene jaren voortgezet), al
tot schadevergoedingen tot een totaal van 245 mln DM hadden geleid. Bij de uitke-
ringen wegens inboedelschade (de grootste post) werd door het Cadsu 80% afgetrok-
ken van de door de Nederlandse regering vergoede schade die op de vooroorlogse
aankoopprijzen gebaseerd was, welke, met die per I april '56 vergeleken, niet veel
meer dan een kwart waren. De overige uitkeringen hadden in hoofdzaak betrekking
op bij de roofbank Lippmann-Rosenthal ingeleverde waardevoorwerpen van allerlei
aard en op effecten. Van belang bij dit alles was nog dat, anders dan de Nederlandse,
de Duitse schadevergoedingsregeling geen maximum kende en dat de uitkeringen
niet beperkt waren tot de getroffenen en hun afstammelingen in rechte lijn. De kosten
van het Cadsu-apparaat werden op de uit de Bondsrepubliek ontvangen bedragen in
mindering gebracht.

Tenslotte zij vermeld dat het door Nederland gevolgde systeem in België en
Frankrijk werd overgenomen (van de totale in West-Europa gedane uitbetalingen
onder het Bundesrückerstattungsgesetz heeft Nederland ongeveer de helft ontvangen)
en dat de Joodse bevolkingsgroep in Nederland voor de heropbouw van haar ge-
meensehapsgebouwen van allerlei aard een deel heeft ontvangen van een op grond
van die Duitse wet gevormd internationaal fonds dat door de samenwerkende Joodse
organisaties in de Verenigde Staten was opgericht.

1 Met de verdeling van die 125 mln DM (op dat moment fII3 mln) werd het
Cadsu-bureau belast - zijn activiteiten terzake werden als Cadsu II aangeduid. Ruim
zestigduizend vervolgden of nabestaanden van vervolgden maakten aanspraak op een
uitkering - ruim vijftigduizend aanspraken werden erkend (in bijna vierduizend
gevallen gingen de afgewezenen in beroep maar die beroepen werden vrijwel alle
door een uit drie rechters bestaand college van scheidslieden afgewezen). De ruim
vijftigduizend erkende gevallen hadden voor 55 % betrekking op de Jodenvervolging,
voor 45 % op vervolging wegens illegaal werk. Joden of hun nabestaanden kregen
evenwel alleen dan een uitkering wanneer die Joden minstens zes maanden de
Jodenster hadden moeten dragen, illegale werkers (ook daar waren Joden onder) of
hun nabestaanden alleen dan wanneer de vrijheidsberoving van de illegale werker
minstens drie maanden had geduurd en de invaliditeit, als daar sprake van was, vóór
de Cadsu-regeling door een overheidsinstantie was vastgesteld - de aanvragen van ca.
achthonderd invalide illegale werkers bij wie dat laatste niet het geval was, werden
afgewezen, zulks tot hun grote verontwaardiging.

294


