

Agreement between the Allies on the occupation zones in Germany (London, 26 July 1945)

Caption: On 26 July 1945, in London, the United Kingdom, the United States, the Soviet Union and the French Provisional Government sign an agreement introducing amendments to the Protocol of 12 September 1944 on the occupation of Germany and the administration of Greater Berlin.

Source: United States-Department of State. Documents on Germany 1944-1985. Washington: Department of State, [s.d.]. 1421 p. (Department of State Publication 9446). p. 44-48.

Copyright: United States of America Department of State

URL:

http://www.cvce.eu/obj/agreement_between_the_allies_on_the_occupation_zones_in_germany_london_26_july_1945-en-40dda3a5-d0d1-4496-848d-c0f84309ae8b.html

Last updated: 03/07/2015

Agreement Further Amending the Protocol of September 12, 1944 to Include France in the Occupation of Germany and Administration of “Greater Berlin”, Approved by the European Advisory Commission, July 26, 1945

The Governments of the United States of America, the Union of Soviet Socialist Republics and the United Kingdom having, pursuant to the decision of the Crimea Conference announced on 12th February, 1945, invited the Provisional Government of the French Republic to take part in the occupation of Germany,

The Governments of the United States of America, the Union of Soviet Socialist Republics and the United Kingdom and the Provisional Government of the French Republic have agreed to amend and to supplement the Protocol of 12th September, 1944, between the Governments of the United States of America, the Union of Soviet Socialist Republics and the United Kingdom on the zones of occupation in Germany and the administration of “Greater Berlin”, and have reached the following agreement:

1. In the Preamble of the Protocol of 12th September, 1944, add the words “and the Provisional Government of the French Republic” in the enumeration of the participating Governments.
2. In Article 1 of the above-mentioned Protocol, substitute “four” for “three” in the words “three zones”, “three Powers” and “three Powers”.
3. In the first paragraph of Article 2 of the above-mentioned Protocol, add “and the French Republic” in the enumeration of the participating Powers; substitute “four” for “three” in the words “three zones” and “three zones”.
4. In place of the description of the North-Western Zone given in Article 2 of the above-mentioned Protocol, the description of the North-Western Zone will read as follows:

“North-Western (United Kingdom) Zone (as shown on the annexed map “D”)

The territory of Germany situated to the west of the line defined in the description of the Eastern (Soviet) Zone, and bounded on the south by a line drawn from the point where the frontier between the Prussian provinces of Hanover and Hessen-Nassau meets the western frontier of the Prussian province of Saxony; thence along the southern frontier of Hanover, thence along the south-eastern and south-western frontiers of the Prussian province of Westphalia and along the southern frontiers of the Prussian Regierungsbezirke of Köln and Aachen to the point where this frontier meets the Belgian-German frontier will be occupied by armed forces of the United Kingdom.”

5. In place of the description of the South-Western Zone given in Article 2 of the above-mentioned Protocol, the description of the South-Western Zone will read as follows:—

“South-Western (United States) Zone (as shown on the annexed map “D”)

The territory of Germany situated to the south and east of a line commencing at the junction of the frontiers of Saxony, Bavaria and Czechoslovakia and extending westward along the northern frontier of Bavaria to

the junction of the frontiers of Hessen-Nassau, Thuringia and Bavaria; thence north and west along the eastern and northern frontiers of Hessen-Nassau to the point where the frontier of the district of Dill meets the frontier of the district of Oberwesterwald; thence along the western frontier of the district of Dill, the north-western frontier of the district of Oberlahn, the northern and western frontiers of the district of Limburg-Lahn, the north-western frontier of the district of Untertaunus and the northern frontier of the district of Rheingau; thence south and east along the western and southern frontiers of Hessen-Nassau to the point where the River Rhine leaves the southern frontier of Hessen-Nassau; thence southwards along the centre of the navigable channel of the River Rhine to the point where the latter leaves Hessen-Darmstadt; thence along the western frontier of Baden to the point where the frontier of the district of Karlsruhe meets the frontier of the district of Rastatt; thence southeast along the southern frontier of the district of Karlsruhe; thence north-east and southeast along the eastern frontier of Baden to the point where the frontier of Baden meets the frontier between the districts of Calw and Leonberg; thence south and east along the western frontier of the district of Leonberg, the western and southern frontiers of the district of Böblingen, the southern frontier of the district of Nürtingen and the southern frontier of the district of Göppingen to the point where the latter meets the Reichsautobahn between Stuttgart and Ulm; thence along the southern boundary of the Reichsautobahn to the point where the latter meets the western frontier of the district of Ulm; thence south along the western frontier of the district of Ulm to the point where the latter meets the western frontier of the State of Bavaria; thence south along the western frontier of Bavaria to the point where the frontier of the district of Kempten meets the frontier of the district of Lindau; thence south-west along the western frontier of the district of Kempten and the western frontier of the district of Sonthofen to the point where the latter meets the Austro-German frontier will be occupied by armed forces of the United States of America.”

6. The following additional paragraph will be inserted in Article 2 of the above-mentioned Protocol, following the description of the South-Western Zone:—

“Western (French) Zone (as shown on the annexed map “D”)

“The territory of Germany, situated to the south and east of a line commencing at the junction of the frontiers of Belgium and of the Prussian Regierungsbezirke of Trier and Aachen and extending eastward along the northern frontier of the Prussian Regierungsbezirk of Trier; thence north, east and south along the western, northern and eastern frontier of the Prussian Regierungsbezirk of Koblenz to the point where the frontier of Koblenz meets the frontier of the district of Oberwesterwald; thence east, south and west along the northern, eastern and southern frontiers of the district of Oberwesterwald and along the eastern frontiers of the districts of Unterwesterwald, Unterlahn and Sankt Goarshausen to the point where the frontier of the district of Sankt Goarshausen meets the frontier of the Regierungsbezirk of Koblenz; thence south and east along the eastern frontier of Koblenz; and the northern frontier of Hessen-Darmstadt to the point where the River Rhine leaves the southern frontier of Hessen-Nassau; thence southwards along the centre of the navigable channel of the River Rhine to the point where the latter leaves Hessen-Darmstadt; thence along the western frontier of Baden to the point where the frontier of the district of Karlsruhe meets the frontier of the district of Rastatt; thence south-east along the northern frontier of the district of Rastatt; thence north, east and south along the western, northern and eastern frontiers of the district of Calw; thence eastwards along the northern frontiers of the districts of Horb, Tübingen, Reutlingen and Münsingen to the point where the northern frontier of the district of Münsingen meets the Reichsautobahn between Stuttgart and Ulm;

thence southeast along the southern boundary of the Reichsautobahn to the point where the latter meets the eastern frontier of the district of Münsingen; thence south-east along the north-eastern frontiers of the districts of Münsingen, Ehingen and Biberach; thence southwards along the eastern frontiers of the districts of Biberach, Wagen and Lindau to the point where the eastern frontier of the district of Lindau meets the Austro-German frontier will be occupied by armed forces of the French Republic”.

7. In the paragraph of Article 2 of the above-mentioned Protocol which relates to the joint occupation of “Greater Berlin”, insert “and the French Republic” in the enumeration of the participating Powers; substitute the word “four” for the words “the following three”.

8. In Article 3 of the above-mentioned Protocol, substitute “four” for “three” before the word “zones”.

9. In Article 4 of the above-mentioned Protocol, substitute “four” for “three” before the word “Powers”.

10. In Article 5 of the above-mentioned Protocol, substitute “four” for “three” before the word “Commandants”.

11. In Article 6 of the above-mentioned Protocol, substitute “quadruplicate” for “triplicate”; add “French” in the enumeration of the languages; substitute “The three texts” for the words “Both texts”.

The above text of the Agreement between the Governments of the United States of America, the Union of Soviet Socialist Republics and the United Kingdom and the Provisional Government of the French Republic, regarding Amendments to the Protocol of 12th September, 1944, on the zones of occupation in Germany and the administration of “Greater Berlin” has been prepared and unanimously adopted by the European Advisory Commission at a meeting held on 26th July, 1945.

Representative of the Government of the United States of America on the European Advisory Commission:

John G. Winant
Lancaster House, London, S.W. 1.
26th July 1945.

Representative of the Government of the Union of Soviet Socialist Republics on the European Advisory Commission:

G. Saksin
Lancaster House, London, S.W. 1.
26th July 1945.

Representative of the Government of the United Kingdom on the European Commission:

Ronald I. Campbell
Lancaster House, London, S.W. 1.
26th July 1945.

Representative of the Provisional Government of the French Republic on the European Advisory Commission:


R. Massigli
Lancaster House, London, S.W. 1.
26th July 1945.