

4 września 1943, Oranienburg. — Maurer, kierownik grupy D II¹ w Głównym Urzędzie Gospodarczo-Administracyjnym SS, do Hössa, komendanta obozu koncentracyjnego w Oświęcimiu, w sprawie zatrudnionych w tym obozie więźniów żydowskich

Im KL Auschwitz sitzen zur Zeit rund 25.000 jüdische Häftlinge ein.

Ich habe am 25. 8. 43 SS-Hauptsturmführer Schwarz² gesagt, dass ich die Zahl der voll arbeits- und einsatzfähigen Juden wissen muss, da ich beabsichtige, Juden vom KL Auschwitz abzuziehen, um sie bei Rüstungsfertigungen im Reich einzusetzen. Am 26. 8. 43 habe ich dies durch FS noch einmal mitgeteilt. Nach dem dortigen FS³ vom 29. 8. 43. sind von den einsitzenden 25.000 Juden nur 3.581 arbeitsfähig.³ Diese sind aber restlos bei Rüstungsvorhaben eingesetzt und können nicht abgegeben werden.

Was machen die restlichen 21.500 Juden? Irgend etwas kann hier nicht stimmen!

Ich bitte den Vorgang erneut zu überprüfen und mir zu berichten.

Der Chef des Amtes D II
Maurer
SS-Obersturmbannführer

AZIH, Dok. niem. Nr 128.

a. FS — Fernschreiben

1. Grupa D II w Głównym Urzędzie Gospodarczo-Administracyjnym dysponowała siłą roboczą (Arbeitseinsatz) więźniów obozów koncentracyjnych.

2. Schwarz — komendant obozu Oświęcim III (Aussenlager) w 1943 r.

3. Byli to Żydzi z Niemiec, Francji, Czechosłowacji, Holandii, Belgii, Norwegii i Grecji; pracowali oni w fabrykach „Buna“ (Monowice), w Jaworznie, Jowiszowicach, Goleszowie, „Eintrachthütte“ i przedsiębiorstwach Kruppa.