

INACTIVE - ALL ITEMS SUPERSEDED OR OBSOLETE

Schedule Number: N1-299-89-003

All items in this schedule are inactive. Items are either obsolete or have been superseded by newer NARA approved records schedules.

Description:

Items 1-6 of this schedule are obsolete. These are temporary items and all records covered by the items have been destroyed.

Items 7-9 were transferred to NARA in February 2008 per ARCIS.

Date Reported: 2/24/2021

INACTIVE - ALL ITEMS SUPERSEDED OR OBSOLETE

REQUEST FOR RECORDS DISPOSITION AUTHORITY (See Instructions on reverse)		LEAVE BLANK	
TO GENERAL SERVICES ADMINISTRATION NATIONAL ARCHIVES AND RECORDS SERVICE, WASHINGTON, DC 20408		JOB NO N1-299-89-3	DATE RECEIVED 6-7-89
1 FROM (Agency or establishment) Department of Justice		NOTIFICATION TO AGENCY	
2 MAJOR SUBDIVISION Foreign Claims Settlement Commission		In accordance with the provisions of 44 U.S.C. 3401, if the disposal request, including amendments except for items that may be marked "disapproved" or "withdrawn" in column 10, are proposed for disposal, the signature of the official is not required	
3 MINOR SUBDIVISION		DATE 8/2/89	ARCHIVIST OF THE UNIT
4 NAME OF PERSON WITH WHOM TO CONFER JUDITH LOCK	5 TELEPHONE EXT 653-5883		
6 CERTIFICATE OF AGENCY REPRESENTATIVE			

I hereby certify that I am authorized to act for this agency in matters pertaining to the disposal of the agency that the records proposed for disposal in this Request of 3 page(s) are not now needed for the business of the agency or will not be needed after the retention periods specified, and that written concurrence from the Accounting Office, if required under the provisions of Title 8 of the GAO Manual for Guidance of Federal Agencies, is attached

A GAO concurrence ☐ is attached, or ☒ is unnecessary

B DATE 6/2/89	C SIGNATURE OF AGENCY REPRESENTATIVE 	D TITLE Admin. Officer
7 ITEM NO	8 DESCRIPTION OF ITEM (With Inclusive Dates or Retention Periods)	9 GRS OR SUPERSEDED JOB CITATION
1.	<p>The Foreign Claims Settlement Commission was established in July 1954. The Commission adjudicated claims of United States nationals against foreign governments. In 1966, Congress authorized the Commission to decide claims against the People's Republic of China for losses of property or life occurring between 1949 and 1966. Under the 2nd China program, the FCSC adjudicated claims that arose between 1966 and 1979. In 1964, Congress authorized the Commission to decide the validity of claims against Cuba, dating from 1959 to 1964.</p> <p>CORRESPONDENCE RELATING TO THE 1ST AND 2ND CHINA PROGRAMS, 1945-1981. Letters from non-claimants seeking information from the FCSC regarding the China programs. [Appears to include (interfiled) correspondence from boxes 20-25, Accession 299-76-2, which was loaned back to the agency in 1979.] Arranged alphabetically. Boxes 5-12 of WNRC Accession 299-82-002.</p> <p>Volume: 8 feet. DISPOSITION: TEMPORARY. Destroy in 2002.</p>	

REQUEST FOR RECORDS DISPOSITION AUTHORITY – CONTINUATION		JOB NO.	PAGE
7 ITEM NO	8 DESCRIPTION OF ITEM (With Inclusive Dates or Retention Periods)	9 GRS OR SUPERSEDED JOB CITATION	10 IN
	<p>RECORDS RELATING TO THE CUBA PROGRAM, 1964-1972.</p> <p>(WNRC Accession 299-76-1)</p> <p>2. Non-Claimant Correspondence. Letters from non-claimants seeking information from the FCSC regarding the Cuba program. Arranged alphabetically by name of claimant. Boxes 1-12.</p> <p>Volume: 12 feet DISPOSITION: TEMPORARY. Destroy 30 years after close of final case.</p> <p>3. Stockholder Correspondence. Letters to and from persons holding stock in companies conducting business in Cuba between 1959 and 1964, regarding procedures for filing claims. Arranged alphabetically by name of company. Boxes 13-15.</p> <p>Volume: 3 feet. DISPOSITION: TEMPORARY. Destroy 30 years after close of final case.</p> <p>4. Miscellaneous Correspondence. Letters, primarily form-letters ("information sheets") asking about or describing procedures for filing a claim. Arranged alphabetically. Box 16.</p> <p>Volume: 1 foot. DISPOSITION: TEMPORARY. Destroy 30 years after close of final case.</p> <p>5. "Too Late" Correspondence. Correspondence from claimants and non-claimants received by the Commission after the deadline in 1964. Arranged alphabetically. Boxes 29-30.</p> <p>Volume: 2 feet. DISPOSITION: TEMPORARY. Destroy 30 years after close of final case.</p> <p>6. Collected Reference Material. Information relating to Cuban laws, the value of businesses and property in Cuba, and Americans living in Cuba, collected by the FCSC. Unarranged. Boxes 17-23 and 27 (partial)</p> <p>Volume: 7.25 feet. DISPOSITION: TEMPORARY. Destroy 30 years after close of final case.</p>		

REQUEST FOR RECORDS DISPOSITION AUTHORITY – CONTINUATION

JOB NO.

PAGE

7 ITEM NO	8 DESCRIPTION OF ITEM (With Inclusive Dates or Retention Periods)	9 GRS OR SUPERSEDED JOB CITATION	10 T (N, C
	<p>7. Exhibits to Claims Files. Exhibits to CU 1821, CU 2275, CU 938, CU 2567, CU 2622, and CU 2623. The original cases were appraised as permanent under NC1-299-80-3. Boxes 24-26.</p> <p>Volume: 3 feet. DISPOSITION: PERMANENT. Transfer to the National Archives 30 years after close of final case.</p> <p>8. Precedent Decisions and Decisions of Special Interest. Decisions in the Cuba program that the FCSC considered of particular importance. Arranged as "Precedent Decisions," "Special Decisions," not to be cited as precedents, and "Decisions of Special Interest." Indexed by case number, with an explanation of importance. Box 27 (partial).</p> <p>Volume: .75 feet. DISPOSITION: PERMANENT. Transfer to the National Archives 30 years after close of final case.</p> <p>9. Final Awards, Denials, and Dismissals. Summary lists of the final outcome of each case, including monetary amount suggested. Arranged by outcome, thereunder by case number. Box 28.</p> <p>Volume: 1 foot. DISPOSITION: PERMANENT. Transfer to the National Archives 30 years after close of final case.</p>		