Request for the Auschwitz Jewish Center to Serve as a Proxy

According to the Polish Office for War Veterans and Victims of Oppression, an applicant for monthly benefits, under the Legislation on War Veterans and Victims of War and Post-War Oppression, who lives outside of Poland is required to nominate a proxy in Poland to receive communications from the Polish government and forward the communications to the applicant.

The Auschwitz Jewish Center has volunteered to serve as a proxy – free of charge – for interested Holocaust survivors applying for these benefits who live outside of Poland.

If you would like to request that the Auschwitz Jewish Center serve as your proxy, you must complete the following **two (2)** steps:

- 1. Notify the Auschwitz Jewish Center by completing the form on the other side of this page. Mailing information can be found on the other side of this page. If you have questions about this proxy form, you may also contact the Auschwitz Jewish Center at +1 646-437-4276 or info@ajcf.pl.
- 2. Notify the Polish government by naming the Auschwitz Jewish Center as your proxy in the application form that you submit to the Polish Office for War Veterans and Victims of Oppression. In the space on the first page of the application to name a "Plenipotentiary for deliveries," write: Tomasz Kuncewicz, Director, Auschwitz Jewish Center, +48 (33) 844 7002, Plac Księdza Jana Skarbka 5, 32-600 Oświecim, Poland.

The Polish Office for War Veterans and Victims of Oppression administers the Polish benefits program. The Auschwitz Jewish Center has <u>no</u> role in the administration of this program. The sole role of the Auschwitz Jewish Center as proxy is to receive communications on your behalf from the Polish government and to forward those communications to you.

<u>Please do not send any application material to the Auschwitz Jewish Center.</u> Please do not contact the Auschwitz Jewish Center with questions about the program.

Questions about the program should be directed to the Polish Office for War Veterans and Victims of Oppression: by phone at +(48) 22-661-81-29, email at info@udskior.gov.pl, mail at Wspólna 2/4, 00-926 Warsaw, Poland, or fax at +(48) 22-661-90-73.

Form to Request that the Auschwitz Jewish Center Serve as a Proxy

Name:		·	
Address	: Street Addres		
	Street Hadres	10	
	City	State/Province	Country
Email address: Phone number:		mber:	
Please c	heck one of the	e following:	
the emai delivery	l address listed of corresponde	espondence to me by scanning the conditional above. (Please note that this option ence.)	on will ensure the fastest
commurunder thand to for Auschwand that liable for	nications from the Legislation of the government of the government of the Legislation of the Auschwitz	the Polish government relating to me on War Veterans and Victims of War veterans and victims of water is performing this service on a very Jewish Center, its officers, employ that may result from any of their act	ay application for the benefits or and Post-War Oppression, acknowledge that the oluntary basis, free of charge, tees, and agents shall not be
Signatur	re:		Date:
Please so		o The Auschwitz Jewish Center usi	ng any of the following
By mail	to: Plac Księda	za Jana Skarbka 5, 32-600 Oświęci	m, Poland
By emai	l to: <u>info@ajcf</u>	<u>f.pl</u>	

By fax to: +1 646-437-4281