STATUS: Open.

All meetings are held at the Foreign Claims Settlement Commission, 600 E Street, NW, Washington, DC. Requests for information, or advance notices of intention to observe an open meeting, may be directed to: Administrative Officer, Foreign Claims Settlement Commission, 600 E Street, NW., Room 6002, Washington, DC 20579. Telephone: (202) 616–6988.

Dated at Washington, DC, June 7, 1999. **Judith H. Lock**,

Administrative Officer.

[FR Doc. 99–14838 Filed 6–8–99; 11:07 am] BILLING CODE 4410–BA–M

DEPARTMENT OF JUSTICE

Foreign Claims Settlement Commission

Privacy Act of 1974; Systems of Records

AGENCY: Foreign Claims Settlement Commission, Justice.

ACTION: Notice of Privacy Act systems of records.

SUMMARY: The Foreign Claims Settlement Commission of the United States herewith publishes an updated Notice of its Privacy Act Systems of Records. Publication of such notice is required under subsection (e)(4) of the Privacy Act of 1974 (5 U.S.C. 552a(e)(4). This update is necessary in order to reflect changes in the location of some of the Commission's records systems, and the deletion of seven systems (Justice/FCSC-2, "Bulgaria, Claims Against (1st Program)," Justice/FCSC-10, "Czechoslovakia, Claims Against," Justice/FCSC-16, "Hungary, Claims Against (1st Program)," Justice/FCSC-18, "Italy, Claims Against (1st Program), "Justice/FCSC-21, "Panama, Claims Against," Justice/FCSC-26, "Rumania, Claims Against (1st Program)," and Justice/FCSC-29, "Yugoslavia, Claims Against (1st Program)"), due to the release of the records in those systems to the National Archives for permanent retention. In addition, as part of the review of Privacy Act systems of records mandated by the President's Memorandum on Privacy and Personal Information in Federal Records of May 14, 1998, the Commission has deleted three other systems (Justice/FCSC-13, "Payroll Records," Justice/FCSC-14, "General Personnel Records," and Justice/FCSC-15, "General Financial Records"), based on a determination that the records in those systems were duplicative of

records in other systems or otherwise had become superfluous.

EFFECTIVE DATE: June 10, 1999.

ADDRESSES: 600 E Street, NW, Room 6002, Washington, DC 20579.

FOR FURTHER INFORMATION CONTACT:

Judith H. Lock, Administrative Officer, Tel. 202–616–6986, FAX 202–616–6993. Pursuant to 5 U.S.C. 552a(e)(4), the Foreign Claims Settlement Commission hereby publishes the systems of records as currently maintained by the agency.

Table of Contents

Indexes of Claimants (Alphabetical)—Justice/FCSC-1

Bulgaria, Claims Against (2nd Program)— Justice/FCSC-2

Certifications of Awards—Justice/FCSC-3 China, Claims Against—Justice/FCSC-4 Civilian Internees (Vietnam)—Justice/FCSC-

Correspondence (General)—Justice/FCSC-6 Correspondence (Inquiries Concerning Claims in Foreign Countries)—Justice/ FCSC-7

Cuba, Claims Against—Justice/FCSC-8 Czechoslovakia, Claims Against—Justice/ FCSC-9

East Germany, Registration of Claims Against—Justice/FCSC-10

Federal Republic of Germany, Questionnaire
Inquiries from—Justice/FCSC-11
Lungary, Claims Against (2nd Program)

Hungary, Claims Against (2nd Program)— Justice/FCSC-12

Italy, Claims Against (2nd Program)—Justice/ FCSC-13

Micronesia, Claims Arising in—Justice/ FCSC-14

Poland, Claims Against—Justice/FCSC-15 Prisoners of War (Pueblo)—Justice/FCSC-16 Prisoners of War (Vietnam)—Justice/FCSC-17

Rumania, Claims Against (2nd Program)— Justice/FCSC-18

Soviet Union, Claims Against—Justice/ FCSC-19

Yugoslavia, Claims Against (2nd Program)— Justice/FCSC-20

German Democratic Republic, Claims Against—Justice/FCSC-21

General War Claims Program—Justice/FCSC-22

Vietnam, Claims for Losses Against—Justice/ FCSC-23

Ethiopia, Claims for Losses Against—Justice/ FCSC-24

Egypt, Claims Against—Justice/FCSC-25 Albania, Claims Against—Justice/FCSC-26 Germany, Holocaust Survivors' Claims Against—Justice/FCSC-27

Iraq, Registration of Potential Claims Against—Justice/FCSC-28

JUSTICE/FCSC-1

SYSTEM NAME:

Indexes of Claimants (Alphabetical)—FCSC.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Maintained on all individuals who filed claims for compensation under the statutes administered by the Foreign Claims Settlement Commission.

CATEGORIES OF RECORDS IN THE SYSTEM:

Microfilm copies of index cards and computer-generated paper indexes containing names of claimants, claim and decision numbers, date and disposition of claims, addresses and dates of birth.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM: 5 U.S.C. 301.

PURPOSES:

To enable Commission personnel and interested members of the public to ascertain whether any named individual, corporation, or other legal entity has submitted a claim to the Commission.

- Used by authorized Commission personnel for identification of individual claims and to obtain information concerning disposition of claims.
- -The information contained in this system of records (except for that pertaining to the system "Justice/ FCSC-27: Germany, Holocaust Survivors Claims Against", described below) is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a Member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a

proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

- i. The FCSC, or any subdivision thereof,
- ii. Any employee of the FCSC in his or her official capacity,
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Microfilm rolls stored in steel drawers. Computer-generated paper indexes stored on shelves in cardboard binders.

RETRIEVABILITY:

By name of individual.

SAFEGUARDS:

Security guards in building. Records maintained in locked rooms accessible only to authorized Commission personnel.

RETENTION AND DISPOSAL:

Permanent records. Disposition will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6986 Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained and information obtained by actions taken by the Foreign Claims Settlement Commission as a result of adjudication of individual claims.

JUSTICE/FCSC-2

SYSTEM NAME:

Bulgaria, Claims Against (2nd Program)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals who suffered property losses in Bulgaria between August 9, 1955, and July 2, 1963.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any, date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title III, International Claims Settlement Act of 1949, as amended, and U.S.-Bulgarian Claims Agreement of July 2, 1963.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation of certifications of awards, if any, to the Treasury Department for payment by authorized FCSC personnel. Names and other data furnished by claimants used for verifying citizenship status with INS.
- The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions

indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.

- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a Members of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

TORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on December 24, 1971.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-3

SYSTEM NAME:

Certification of Awards—FCSC.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Individuals receiving awards under the International Claims Settlement Act of 1949, as amended, and War Claims Act of 1948, as amended.

CATEGORIES OF RECORDS IN THE SYSTEM:

Names and addresses of claimants and amounts of awards certified to Treasury Department for payment. Name and address of claimant's representative, if any, also included in certification youcher.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

International Claims Settlement Act of 1949, as amended, and War Claims Act of 1948, as amended.

PURPOSES:

Maintained as a record of the names, addresses, and amounts awarded to

individuals in the Commission's claims programs.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Award certifications prepared by authorized FCSC personnel and forwarded to Treasury Department for payment in accordance with statutory authority and Treasury Department regulations and procedures.
- —The information contained in this system of records (except for that pertaining to the system "Justice/ FCSC-27: Germany, Holocaust Survivors Claims Against") is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about a claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed

to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by

the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Contained in file folders.

RETRIEVABILITY:

By voucher number and date of certification.

SAFEGUARDS:

Building has building guards. Records are maintained in file cabinets in locked rooms.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993. Notification Procedure: Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

From award portion of decisions as determined by FCSC.

JUSTICE/FCSC-4

SYSTEM NAME:

China, Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses, death and disability in mainland China arising between October 1, 1949, and May 11, 1979.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization of claimant; nature and amount of claim; description, ownership and value of property; and evidence to support claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Titles I and V, International Claims Settlement Act of 1949, as amended, and the U.S.-China Claims Settlement Agreement of May 11, 1979.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Adjudication of claims, issuance of decisions as to the validity and amounts of claims and issuance of certifications to each individual claimant as to amount determined by FCSC officials and personnel. Such amounts and copies of FCSC decisions were certified to the Secretary of State and to the Secretary of the Treasury.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute, particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the

request of the individual about whom the record is maintained.

- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof. or
- ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975, Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-5

SYSTEM NAME:

Civilian Internees (Vietnam)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

American citizens held by a hostile force in Southeast Asia during Vietnam Conflict.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form contains name and address, date and place of birth, birth certificates. Verification of internment furnished by State Department contains names, addresses and inclusive dates of internment.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Section 5(i), War Claims Act of 1948, as amended.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims submitted to it.

- —Adjudication of claims of American citizens and certification of awards by authorized FCSC personnel to Treasury Department for payment.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- -Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether federal, state, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged

- with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed by claim number. (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom record is maintained, or his or her survivor(s), where applicable.

JUSTICE/FCSC-6

SYSTEM NAME:

Correspondence (General)-FCSC.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Generally, U.S. nationals suffering property or financial losses in foreign countries.

CATEGORIES OF RECORDS IN THE SYSTEM:

Correspondence containing names and addresses of individuals, description and location of property or other types of losses. Inquiries generally are related to claims, Commission procedures and other related matters not included under the "Correspondence (Inquiries concerning claims in foreign countries)" system, JUSTICE/FCSC-7.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM: 5 U.S.C. 301.

PURPOSE(S):

To enable the Commission to maintain a record of the correspondence it processes.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —For dissemination of requested information to individuals by FCSC personnel. Correspondence may be referred to other concerned agencies on matters not within the jurisdiction of FCSC.
- -The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.

- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Alphabetical in file folders.

RETRIEVABILITY:

By name.

SAFEGUARDS:

Security guards in building. Records maintained in file cabinets in locked rooms accessible only to authorized Commission personnel.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone:202/616–6975. Fax:202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-7

SYSTEM NAME:

Correspondence (Inquiries Concerning Claims in Foreign Countries)—FCSC.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in foreign countries.

CATEGORIES OF RECORDS IN THE SYSTEM:

Correspondence containing names and addresses of individuals and description and location of property or other types of losses. Inquiries generally are related to claims programs administered by FCSC. Records also include those transferred from State Department which may relate to such programs.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

5 U.S.C. 301, sec. 4(d), International Claims Settlement Act of 1949, as amended, and sec. 216, War Claims Act of 1948, as amended.

PURPOSE:

To enable the Commission to maintain a record of the correspondence it has processed.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —For dissemination of information by authorized FCSC personnel to individuals making inquiries concerning various claims programs authorized under the International Claims Settlement Act of 1949, as amended, the War Claims Act of 1948, as amended, international claims agreements, and for notification purposes for newly authorized claims programs in which individuals may be eligible to participate.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a

congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.

- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivision, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be sense use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Alphabetical in file cabinets.

RETRIEVABILITY:

By name.

SAFEGUARDS:

Security guards in building. Records maintained in file cabinets in locked rooms accessible only to authorized Commission personnel.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-8

SYSTEM NAME:

Cuba, Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses, death and disability in Cuba arising on or after January 1, 1959.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim, including medical and death records in claims involving death and disability.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title V, International Claims Settlement Act of 1949, as amended.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Cuba submitted to it.

- —Adjudication of claims, issuance of decisions as to the validity and amounts of claims and issuance of certifications to each individual claimant as to amount determined by FCSC officials and personnel. Such amounts and copies of FCSC decisions were certified to the Secretary of State pending conclusion of any claims settlement agreement between US and Cuba.
- The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and

whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility for investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.

- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File Folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-9

SYSTEM NAME:

Czechoslovakia, Claims Against (2nd Program)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Czechoslovakia from August 9,1958, to February 2, 1982.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Czechoslovakian Claims Settlement Act of 1981 (22 U.S.C. note prec. 1642), and the U.S.-Czechoslovakian Claims Settlement Agreement of February 2, 1982.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Czechoslovakia submitted to it.

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the

Department of Justice for use in such proceeding when:

- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of Title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC—10

SYSTEM NAME:

East Germany, Registration of Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals who suffered certain property losses in East Germany.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claims registration form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; and description, ownership, and value of property.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims Settlement Act of 1949, as amended.

PURPOSE:

To enable the Commission to conduct an evaluation of potential claims against the former German Democratic Republic, in order to determine whether sufficient claims existed to justify enactment of legislation authorizing a formal claims adjudication program.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Information received from individuals on registration forms was used to evaluate whether to propose enactment of legislation to authorize a formal claims adjudication program.
- —Registration forms filed were also used by FCSC personnel in the distribution of formal claim application forms once a formal claims adjudication program was authorized.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Numerical order in file folders. Cross-reference alphabetical index (see system "JUSTICE/FCSC-1" above).

RETRIEVABILITY:

By name. (see system "JUSTICE/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. System manager(s) and address: Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC—11

SYSTEM NAME:

Federal Republic of Germany, Questionnaire Inquiries From—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Individuals suffering losses in Eastern European countries, including Germany.

CATEGORIES OF RECORDS IN THE SYSTEM:

Questionnaires from Federal Republic of Germany (Ausgleichsamt) containing name, address, date and place of birth or naturalization; description and location of property. Such information was furnished to Federal Republic of Germany by U.S. residents who filed claims under the West German Federal Compensation Laws (BEG).

AUTHORITY FOR MAINTENANCE OF THE SYSTEM: 5 U.S.C. 301.

PURPOSE:

To maintain a file on requests for information from Germany that have been received and acted upon.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —To inform Federal Republic Of Germany (FRG) Equalization of Burdens offices whether individuals who filed claims for losses compensable under the West German Federal Compensation Laws also filed claims with the Foreign Claims Settlement Commission under U.S. claims statutes and received compensation under such statutes for the same losses. Information furnished to FRG obtained from FCSC decisions or claim applications from individuals who filed claims with FCSC.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records in file folders.

RETRIEVABILITY:

By name.

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Questionnaire from Federal Republic of Germany (Equalization of Burdens Offices).

JUSTICE/FCSC-12

SYSTEM NAME:

Hungary, Claims Against (2nd Program)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Hungary that arose between August 9, 1955, and March 6, 1973.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and

representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title III, International Claims Settlement Act of 1949, as amended, and U.S.-Hungarian Claims Agreement of March 6, 1973.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Hungary submitted to it.

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- -Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- The information contained in this system of records will be disclosed to

- the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-13

SYSTEM NAME:

Italy, Claims Against (2nd Program)— FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims against Italy for certain property losses attributable to military action by Italian forces during World War II. Benefits extended to U.S. nationals who acquired their U.S. citizenship after the date of their property losses, to individuals who did not file under the 1st Italian Claims Program, and to individuals with claims for property losses arising in territory ceded pursuant to the Treaty of Peace with Italy, which claims had been excluded under the 1st program.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application forms containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title III, International Claims Settlement Act of 1949, as amended by Pub. L. 85–604.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Italy submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

—Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to

- claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether federal, state, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the

Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE: Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on December 24, 1971.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-14

SYSTEM NAME:

Micronesia, Claims Arising In—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Inhabitants of Micronesia, including U.S. nationals, who suffered damages to property, disability and death arising out of military operations during World War II, and arising during the period from the dates of the securing of the various islands of Micronesia by Allied forces up until July 1, 1951.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application forms containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Micronesian Claims Act of 1971.

PURPOSE(S):

To enable the Micronesian Claims Commission (MCC), under the supervision of the FCSC, to carry out its statutory responsibility to determine the validity and amount of the claims against Italy submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under authority of the Micronesian Claims Act of 1971; notifications to claimants of rights to appeal; and preparation by authorized personnel of Foreign Claims Settlement Commission assigned to duty in the Trust Territory of the Pacific Islands and locally hired employees of the MCC of certifications of awards, if any, to Secretary of the Interior for payment.
- The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or

adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used to identify claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-15

SYSTEM NAME:

Poland, Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Poland due to nationalization or other taking of such property.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims Settlement Act of 1949, as amended, and U.S.-Poland Claims Agreement of July 16, 1960.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Poland submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or

particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.

- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on March 31, 1966.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-16

SYSTEM NAME:

Prisoners of War (Pueblo)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Members of the U.S. Armed Forces and civilian employees of the U.S. Government assigned to duty on the USS Pueblo who were captured by military forces of North Korea on January 23, 1968, and held prisoner by such forces.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant, date and places of birth, branch of service and military service number. In case of death, date, place and name of spouse, names, address and date of birth of surviving children, name and address of parents and Veterans Administration (VA) claim number. Proof of death if no VA claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Section 6(e), War Claims Act of 1948, as amended.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to

determine the validity and amount of the claims submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records were used for adjudication of claims for detention benefits, issuance of decisions concerning eligibility of claimant to receive compensation; notifications to claimants of rights to appeal; and preparation by authorized Commission personnel of certifications of awards to Treasury Department for payment. Verifications from State Department include names and addresses and inclusive dates of detention.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably

relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records in file folders.

RETRIEVABILITY:

By claim number. Cross-referenced by alphabetical index cards which contain claim numbers (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at the Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of Title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-17

SYSTEM NAME:

Prisoners of War (Vietnam)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Members of Armed Forces of the United States who were captured and held by a hostile force during the Vietnam conflict beginning February 28, 1961.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant; date and place of birth, branch of service and military service number. In case of death, date, place, name of spouse, names, addresses and dates of birth of surviving children, name and address of parents and Veterans Administration claim number.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Sect. 6(f), War Claims Act of 1948, as amended.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims submitted to it.

- —Records used for adjudication of claims for detention benefits; issuance of decisions concerning eligibility of claimants to receive compensation; notifications to claimants of rights of appeal; and preparation of certification of awards to Treasury Department for payment by authorized Commission personnel. Verification of captured status obtained from rosters or casualty reports furnished by the respective armed service branches.
- The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC'18

SYSTEM NAME:

Rumania, Claims Against (2nd Program)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Rumania which arose between August 9, 1955 and March 30, 1960.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title III, International Claims Settlement Act of 1949, as amended, and the US-Rumania Claims Agreement of March 30, 1960.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Rumania submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to the Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.—The information contained in this
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the

- appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

TORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on December 25, 1971.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-19

SYSTEM NAME:

Soviet Union, Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for loss of property in the Soviet Union prior to November 16, 1933, and claims by individuals based upon liens acquired with respect to property in the U.S. assigned to U.S. Government by the Soviet Government under Litvinov Assignment of November 16, 1933.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title III, International Claims Settlement Act of 1949, as amended.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against the Soviet Union submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to the Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the

Department of Justice for use in such proceeding when:

- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on August 9, 1959.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-20

SYSTEM NAME:

Yugoslavia, Claims Against (2nd Program)—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Yugoslavia which arose between July 19,1948, and November 5, 1964.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims Settlement Act of 1949, as amended, and U.S.-Yugoslavia Claims Agreement of November 5, 1964.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Yugoslavia submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by

FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.

- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. File folders retrieved from Records Center by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful. This system of records was retired to the Washington National Records Center after the completion of the claims program on July 15, 1969.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-21

SYSTEM NAME:

German Democratic Republic, Claims Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in the German Democratic Republic which arose between May 8, 1945, and October 18, 1976.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application form containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title VI, International Claims Settlement Act of 1949, as amended.

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against the German Democratic Republic submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notification to claimants of rights to appeal; and preparation of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law Enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil or criminal or regulatory in nature, and whether arising by general statute or particular program statute or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation, or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC is determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is maintained.

JUSTICE/FCSC-22

SYSTEM NAME:

General War Claims Program—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses during World War II.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application forms containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title II of War Claims Act of 1948, as amended.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims submitted to it.

- —Records were used for the purpose of adjudicating claims; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation by authorized FCSC personnel of transmittals of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to Members of Congress or congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether federal, state, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the

statute, or rule, regulation or order issued pursuant thereto.

- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record from this system of records may be disclosed as a routine use to a member of Congress or to a Congressional staff member in response to an inquiry of the congressional office made at the request of the individual about whom the record is maintained.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is maintained.

JUSTICE/FCSC-23

SYSTEM NAME:

Vietnam, Claims for Losses Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Vietnam arising between April 29, 1975, and December 28, 1980.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim application forms containing name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title VII, International Claims Settlement Act of 1949, as amended.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Vietnam submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

Records were used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation of certifications of awards, if any, to Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.

- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to members of Congress, Congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- -Law Enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil. criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether federal, state, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —The information contained in this system of records will be disclosed to the Office of Management and Budget, in connection with the review of private relief legislation as set forth in OMB Circular No. A–19, at any stage of the legislative coordination and clearance process as set forth in that circular.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity or
- iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Individual on whom the record is maintained.

JUSTICE/FCSC-24

SYSTEM NAME:

Ethiopia, Claims for Losses Against—FCSC.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Ethiopia.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claims information including name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; and evidence to support claim for the purpose of receiving compensation.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims Settlement Act of 1949, as amended, and the December 19, 1985 Compensation Agreement between the Government of the United States of America and the Provisional Military Government of Socialist Ethiopia.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Ethiopia submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records are used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act; notifications to claimants of rights to appeal; and preparation of certifications of awards, if any, to the Treasury Department for payment. Names and other data furnished by claimants used for verifying citizenship status with INS.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein, including but not limited to members of Congress, Congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- Law Enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil, criminal or regulatory in nature, and whether arising by general statute or particular program statute, or by regulation, rule or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether federal, state, local or foreign, charged with the responsibility of investigating or prosecuting such violation or charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:

i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity or

iii. Any employee of the FCSC in his or her individual capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be made in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is maintained.

JUSTICE/FCSC-25

SYSTEM NAME:

Egypt, Claims Against.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Egypt.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim information, including name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; other evidence establishing entitlement to compensation of claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims
Settlement Act of 1949, as amended,
and the Agreement Between the
Government of the United States of
America and the Government of the
Arab Republic of Egypt Concerning
Claims of Nationals of the United States
of May 1, 1976.

PURPOSES:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Egypt submitted to it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

- —Records are used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act and Agreement; notifications to claimants of rights to appeal; and preparation of certifications of awards, if any, to the Treasury Department for payment. Names and other information furnished by claimants may be used for verifying citizenship status with the Immigration and Naturalization Service.
- —The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein including but not limited to Members of Congress or Congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.
- —Law Enforcement In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil or criminal or regulatory in nature and whether arising by general statute or particular program statute or order issued pursuant thereto, the relevant

records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.

- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her official capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC'1" above).

SAFEGUARDS:

Under security safeguards at the Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is

JUSTICE/FCSC-26

SYSTEM NAME:

Albania, Claims Against.

SYSTEM LOCATION:

Washington National Records Center, 4205 Suitland Road, Washington, DC 20409.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. nationals with claims for property losses in Albania.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim information, including name and address of claimant and representative, if any; date and place of birth or naturalization; nature and amount of claim; description, ownership, and value of property; other evidence establishing entitlement to compensation of claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Title I, International Claims
Settlement Act of 1949, as amended,
and the Agreement Between the
Government of the United States of
America and the Government of Albania
on the Settlement of Certain
Outstanding Claims of March 10, 1995
(went into force April 18, 1995).

PURPOSE:

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims against Albania submitted to it.

- —Records are used for the purpose of adjudicating claims of individuals; issuance of decisions concerning eligibility to receive compensation under the Act and Agreement; notifications to claimants of rights to appeal; and preparation of certifications of awards, if any, to the Treasury Department for payment. Names and other information furnished by claimants may be used for verifying citizenship status with the Immigration and Naturalization Service.
- The information contained in this system of records is considered by the Commission to be public information which may be disclosed as a routine use to interested persons who make inquiries about the claims program or individual claims therein including but not limited to Members of

Congress or Congressional staff, staff of the Office of Management and Budget, other persons interested in the work of the Commission, and members of the news media.

- Law Enforcement: In the event that a system of records maintained by FCSC to carry out its functions indicates a violation or potential violation of law, whether civil or criminal or regulatory in nature and whether arising by general statute or particular program statute or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with enforcing or implementing the statute, or rule, regulation or order issued pursuant thereto.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her official capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim (see system "Justice/FCSC-1" above).

SAFEGUARDS:

Under security safeguards at the Washington National Records Center.

RETENTION AND DISPOSAL:

Records maintained under 5 U.S.C. 301. Disposal of records will be in accordance with 44 U.S.C. 3301–3314

when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Office, Foreign Claims Settlement Commission, 600 E Street, Northwest, Suite 6002, Washington, DC 20579. Telephone: 202/616–6975. Fax: 202/616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is maintained.

JUSTICE/FCSC-27

SYSTEM NAME:

Germany, Holocaust Survivors' Claims Against.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street, Northwest, Room 6002, Washington, DC 20579.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Natural persons who assert claims for loss of liberty or damage to body or health as a result of National Socialist measures of persecution conducted directly against them.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim information, including name and address of claimant and representative, if any; date and place of birth or naturalization; nature and valuation of claim, including description of measures of persecution; other evidence establishing entitlement to compensation for claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Pub. L. 104–99, and the Agreement Between the Government of the United States of America and the Government of the Federal Republic of Germany Concerning Final Benefits to Certain United States Nationals Who Were Victims of National Socialist Measures of Persecution of September 19, 1995.

PURPOSE(S):

To enable the Commission to carry out its statutory responsibility to determine the validity and amount of the claims before it.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF THE USES:

Records were used for the purpose of determining the validity and amount of claims; issuance of decisions concerning eligibility to receive compensation under the claims statute and Agreement; notifications to claimants of rights to appeal; preparation of decisions for certification to the Secretary of State for use in diplomatic settlement negotiations with Germany; and preparation of certifications of awards to the Secretary of the Treasury for payment. Names and other information furnished by claimants may be used for verifying citizenship status with the INS. As required by the authorizing statute, the information contained in this system of records will be maintained as confidential information which will be exempt from disclosure to the public.

- —Law Enforcement: In the event that a system of records maintained by the FCSC to carry out its functions indicates a violation or potential violation of law, whether civil or criminal or regulatory in nature and whether arising by general statute or particular program statute or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with enforcing or implementing the statute, rule, regulation or order issued pursuant thereto.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or
- ii. Any employee of the FCSC in his or her official capacity, or
- iii. Any employee of the FCSC in his or her official capacity where the Department of Justice has agreed to represent the employee, or
- iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by claim number. Alphabetical index used for identification of claim.

SAFEGUARDS:

At FCSC: Building employees security guards. Records are maintained in a locked room accessible to authorized FCSC personnel and other persons when accompanied by such personnel.

RETENTION AND DISPOSAL:

Records are maintained in accordance with 5 U.S.C. 301. Disposal of records will be in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Officer, Foreign Claims Settlement Commission, 600 E Street, NW., Room 6002, Washington, DC 20579; telephone 202–616–6975, fax 202–616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Claimant on whom the record is maintained.

JUSTICE/FCSC-28

SYSTEM NAME:

Iraq, Registration of Potential Claims Against.

SYSTEM LOCATION:

Foreign Claims Settlement Commission, 600 E Street NW, Room 6002, Washington, DC 20579.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Natural and juridical persons with potential claims against Iraq that are outside the jurisdiction of the United Nations Compensation Commission.

CATEGORIES OF RECORDS IN THE SYSTEM:

Claim information, including name and address of claimant and representative, if any; date and place of birth or naturalization; nature and valuation of claim, including description of property or other asset or interest that is the subject of the claim; other evidence establishing entitlement to compensation for claim.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Information in the system was collected under the Foreign Claims Settlement Commission's general authority to adjudicate claims conferred by 22 U.S.C. 1621 *et seq.*

PURPOSE:

To enable the Commission to formulate recommendations concerning

the drafting of legislation to authorize formal adjudication of claims against Iraq.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF THE USES:

- Records are used for the purpose of determining the validity and amount of potential claims, to facilitate planning for adjudication of such claims in the future. Names and other information furnished by registrants may be used for verifying citizenship status with the INS. Names and addresses of individual registrants will be subject to public disclosure. Other information provided by the individual registrants will be maintained as confidential information which will be exempt from disclosure to the public. -Law Enforcement: In the event that a
- system of records maintained by the FCSC to carry out its functions indicates a violation or potential violation of law, whether civil or criminal or regulatory in nature and whether arising by general statute or particular program statute or order issued pursuant thereto, the relevant records in the system of records may be referred, as a routine use, to the appropriate agency, whether Federal, State, local or foreign, charged with enforcing or implementing the statute, rule, regulation or order issued pursuant thereto.
- —A record, or any facts derived therefrom, may be disclosed in a proceeding before a court or adjudicative body before which the FCSC is authorized to appear or to the Department of Justice for use in such proceeding when:
- i. The FCSC, or any subdivision thereof, or

ii. Any employee of the FCSC in his or her official capacity, or

iii. Any employee of the FCSC in his or her official capacity where the Department of Justice has agreed to represent the employee, or

iv. The United States, where the FCSC determines that the litigation is likely to affect it or any of its subdivisions, is a party to litigation or has an interest in litigation and such records are determined by the FCSC to be arguably relevant and necessary to the litigation and such disclosure is determined by the FCSC to be a use compatible with the purpose for which the records were collected.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE

Paper records maintained in file folders.

RETRIEVABILITY:

Filed numerically by registration number. Alphabetical index used for identification of registrant.

SAFEGUARDS:

At FCSC: Building employs security guards. Records are maintained in a locked room accessible to authorized FCSC personnel and other persons when accompanied by such personnel.

RETENTION AND DISPOSAL:

Records are maintained in accordance with 5 U.S.C. 301. Disposal of records will be in accordance with 44 U.S.C. 3301–3314 when such records are determined no longer useful.

SYSTEM MANAGER(S) AND ADDRESS:

Administrative Officer, Foreign Claims Settlement Commission, 600 E Street, NW, Room 6002, Washington, DC 20579; telephone 202–616–6975, fax 202–616–6993.

NOTIFICATION PROCEDURE:

Set forth in part 504 of title 45, Code of Federal Regulations.

CONTESTING RECORD PROCEDURES:

Same as above.

RECORD SOURCE CATEGORIES:

Registrant on whom the record is maintained.

Dated at Washington, DC.

Judith H. Lock,

Administrative Officer.

[FR Doc. 99–14638 Filed 6–9–99; 8:45 am] BILLING CODE 4410–BA–P

DEPARTMENT OF JUSTICE

[OJP (NIJ)-1234]

RIN 1121-ZB67

National Institute of Justice; Announcement of the Availability of the National Institute of Justice Solicitation for Evaluation of a Multi-Site Demonstration for Enhanced Judicial Oversight of Domestic Violence Cases

AGENCY: Office of Justice Programs, National Institute of Justice, Justice.

ACTION: Notice of solicitation.

SUMMARY: Announcement of the availability of the National Institute of Justice "Evaluation of a Multi-site Demonstration for Enhanced Judicial Oversight of Domestic Violence Cases."

DATES: Due date for receipt of proposals is close of business, Friday, July 9, 1999.