

Date: 10 Sept. '51

Report No: PIR-11262 ~~Local/1111/No:~~

Frc

No. of Pages: 2 No. of Enclosures: 1

Report Made By: Approved By:

Distribution: Orally to:

By copy to: Files:

Wash (4) Germany
 Files (1)

Source Cryptonyms: References: PIMA-1030, PIMA-1031

Source, Operational Data, and Comments:

Comment: We have a rash of DOLLMAN approaches. See PIMA-1030 and PIMA-1031. The latter, originating with is certainly related to what refers to as "the guarded approaches to the subject of joint exploitation of DOLLMAN advanced regularly in the past through

So far as we know, FRASSATI's "working for the Americans" is limited to his association with

Classification SECRET/CONTROL - U. S. OFFICIALS ONLY
NAZI WAR CRIMES DISCLOSURE ACT

FORM NO. 87-50
FEB 1948

IR COPY

- EXEMPTIONS Section 3(b)
- (2)(A) Privacy
 - (2)(B) Methods/Sources
 - (2)(C) Foreign Relations

Declassified and Approved for Release
by the Central Intelligence Agency
Date: 2001 2005

POOR QUALITY DOCUMENT
SEE 201 FOLDER FOR HARD COPY

Subject: Eugen DOLLMAN

Report No. : PIR-11262

Place Acquired: Italy, Rome

Date of Info : August '51

Evaluation : B-3

Date Acquired : Sept. '51

Source : []

Date of Report : 10 Sept. '51

1. An element of [] met Pilippo FRASSATI at the latter's residence, residence, the Hotel de la Ville, to discuss Subject's offer of documents alleged to be in Austria. FRASSATI is about 35, fought as a partisan in the right-wing Val d'Ossola formations. Since the end of the war he has collaborated with Italian intelligence organs, but, at the same time or later, with SIS (he attended British specialization courses in 1944-45 at Quercinolla, Livorno) and with AIS.
2. The "I" Office of Comilliter Milano (Maj. PALANIDESSI and Capt. BERNINO) vouch for his seriousness (see attached letter to Giorgio GRECCA).
3. FRASSATI stated:
 - a) That he has known DOLLMAN for five months but is in very close contact with him; he met him through Donald JONES whom FRASSATI has known since 1945.
 - b) That he has lent money to Subject (ca. 150,000 lire) who is having a hard time, but whose political position is improving. FRASSATI foresees a re-evaluation of Subject in Germany, as a result of the eventual strengthening of the position of several ex-Nazis, among them von KESSELRING.
 - c) Subject knows the hiding place of a number (13 or 17) cases containing letters and documents from Hitler's personal archive, including Hitler-Stalin correspondence, consigned to Subject by Hitler personally.
 - d) Subject is willing to give this material to the Italians through FRASSATI. Subject's conditions are not known to FRASSATI. Subject is now in Germany, but will query FRASSATI in the near future as to whether or not the Italians are interested.
 - e) FRASSATI is to receive a communication from Subject at Bolzano during the first week of September.
 - f) To the query why Subject had not offered these documents to other services with which he is known to be in contact, FRASSATI answered that he, too, did not understand why Subject had not offered them to, for instance, Commander DESSY or JONES. He added that there might be personal reasons with which he was not familiar.
 - g) FRASSATI concluded by saying that he was authorized to discuss terms only up to the point of allowing Subject, who has no money, to travel to Austria with FRASSATI to recover the documents. For this trip about 200,000 lire are required.
 - h) In the event of failure to recover the documents (FRASSATI is not sure that Subject can secure them although he asserts that they do exist) FRASSATI would provide Source's service with other information.

IR 601

Classification: SECRET CONTROL - U. S. OFFICIALS ONLY

POOR QUALITY COPY
SEE 201 FOR ORIGINAL

4. FRASSATI appears to be in good faith, answered objections clearly and sincerely. No commitment was made to him. He asked to know Source's decision before 4 September at one of the following addresses:
 - a) Via Visconti di Modrone 20, Milan (no phone)
 - b) Via Benedetto Marcello 30, Milan (tel: 279951)
5. Source comment: The pretended existence of Hitler documents is probably an expedient of Subject's to gain credit with FRASSATI who is backing him. FRASSATI may have swallowed the story, but is now primarily concerned with securing a source of income for Subject, in order that he may recover the funds which he himself has advanced to Subject. No action will be taken on this matter until Subject exhibits a convincing example of the material allegedly hidden in Austria.
6. Attached is copy of a letter introducing FRASSATI to Capt. GRENOA of SIOS.

POOR QUALITY DOCUMENT
SEE 201 FOLDER FOR HARD COPY

Att. +
PIR-1126

COMANDO MILITARE TERRITORIALE DI MILANO (AII)

Stato Maggiore - Ufficio "I"

Milano, 27/8/1951

Caro Grenga.

Il latore della presente è il sig. Filippo FRASATI, nostro vecchio ed ottimo collaboratore, il quale desidererebbe essere presentato al signor Capo Servizio per proporre una operazione che, conoscendo la sua serietà, dovrebbe dare buoni risultati.

Il magg. PALAMIDESCI aveva per questo deciso di partire con il FRASATI oggi stesso per Roma, ma improvvisi ed imprevisti impegni familiari lo hanno costretto a recarsi immediatamente in licenza.

Sarei venuto io in sua vece se non mi trovassi qui solo e con l'aggiunta di impegni con il mio Comando, per cui non mi resta che indirizzarlo a te, affinché, dopo averlo ascoltato, se lo riterrai opportuno, lo possa tu stesso presentare al sig. Colonnello.

Ti prego poi di sapermi dire se la conversazione ha avuto luogo e se la cosa sarà presa in considerazione.

Colgo l'occasione per inviarti molti affettuosi e cordiali saluti.

F/to Guido Bruno

Cap.

GIORGIO GRENGA
T.M. - SIOS
ROMA

POOR QUALITY DOCUMENT
SEE 201 FOLDER FOR HARDCOPY

Stecchi

Il 1° settembre 1951

OFFERTA DI DOCUMENTI DA PARTE DI EUGENIO DOLMANN.

EX-COLONNELLO DELLE SS

Ho avvicinato Filippo FRASSATI che alloggia all'Hotel de la Ville come incaricato del SIFAR, per trattare la questione DOLMANN (offerta di documenti che si troverebbero in Austria).

Filippo FRASSATI ha circa 35 anni. Ha combattuto nelle formazioni partigiane (valle dell'Ossola) di destra; dalla fine della guerra collabora con organi informativi italiani. Ha è stato in contatto, non so se contemporaneamente e in periodi successivi, con il servizio inglese (di cui ha frequentato corsi di specializzazione nel 1944-45 a Roma ed a Quarcianella - Livorno) e con quelle americano. Fece la campagna dell'Ossola con l'aiuto degli americani (vice-consolo USA a Lugano Donald Jones).

L'Ufficio "I" del Camiller di Milano (maggiore PALAMIDESSI e capitano BRUNO) si rende mallevadore della serietà del FRASSATI (v. lettera di presentazione diretta al capitano Giorgio GRENOA che il FRASSATI mi ha consegnato aperta).

Dopo una conversazione di carattere generale ho toccato la questione dell'offerta di documenti del carteggio personale di Hitler da parte dell'ex-colonnello delle SS germaniche Eugenio DOLMANN, sulla quale ho chiesto tutti i dettagli possibili.

Al riguardo FRASSATI mi ha detto:

- conosce DOLMANN da cinque mesi, ma è in strettissimi rapporti con lui;
- lo ha conosciuto per mezzo dell'ex-vice-consolo americano a Lugano Donald JONES, di cui è amico dal 1945;

.....

POOR QUALITY DOCUMENT
SEE 201 FOLDER FOR HARDCOPY

- 2 -

- ha prestato del denaro a DOLMANN (circa 150 mila lire) che si trova in brutte acque, ma la cui posizione politica è in netto rialzo (FRASSATI prevede, col consolidamento della posizione di alcuni elementi ex-nazisti, fra cui il Maresciallo Kesselring, una rivalutazione del DOLMANN in Germania);
 - DOLMANN conosce il nascondiglio in cui sarebbe custodito un imprecisato numero di cassette (17 oppure 13) contenenti lettere e documenti dell'archivio personale di Hitler che nel periodo pre-agonico del Regime Hitler stesso avrebbe affidato a DOLMANN. (Vi sarebbe perfino il carteggio Hitler-Stalin!);
 - DOLMANN è disposto a cedere tale materiale all'Italia per mezzo del FRASSATI;
 - le condizioni che il DOLMANN intende fare non sono ancora note a FRASSATI perchè al riguardo non sono stati presi accordi precisi. Attualmente DOLMANN è in Germania, ma chiederà a FRASSATI nei prossimi giorni se l'offerta è stata e ne presa in considerazione dalle Autorità italiane;
 - FRASSATI dovrebbe ricevere una comunicazione di DOLMANN a Bolzano ove soggiornerà nel corso della settimana prossima (3-10 settembre);
 - avendogli obiettato perchè mai DOLMANN non ha fatto analoghe proposte ad altri organi (che non ho indicate) con cui è noto che egli sia in contatto, FRASSATI ha prontamente risposto: "neppure io capisco perchè non abbia offerto i documenti al Comandante DESSY (SIDA-Marina) o a JONES del servizio americano". Ed ha aggiunto: "può darsi che vi siano delle ragioni di carattere personale che io non conosco".
- Dopo di che ho creduto di chiedere questo aspetto della conversazione che, però, mi è servita per sapere fino a che punto il FRASSATI conosca l'ambiente informativo di Milano e del Ticino;

.....

- 3 -

- tornando sulla questione delle condizioni che DOLMANN potrebbe porre per cedere il materiale, FRASSATI mi ha ripetuto che è autorizzato a trattare in via preliminare soltanto per mettere DOLMANN - che è senza denaro - in grado di recarsi in Austria con lui (FRASSATI) allo scopo di recuperare i documenti;
- che occorrerebbe per il viaggio e soggiorno di FRASSATI e DOLMANN in Austria una somma di circa 200 mila lire;
- che in caso di fallimento dell'impresa (FRASSATI non è certo che DOLMANN possa recuperare i documenti, per quanto egli affermi che i documenti esistono effettivamente) FRASSATI fornirebbe al Servizio altre informazioni oltre al resoconto di tutte le ricerche che verrebbero effettuate.

A questo punto ha avuto termine la conversazione.

FRASSATI sembra essere in buona fede. Egli mi ha fatto, in complesso, buona impressione.

Ha risposto alle molte obiezioni che ho sollevato nel corso del colloquio in termini chiari e corretti.

Egli crede a DOLMANN, ma non pensa che DOLMANN abbia potuto sorprendere la sua buona fede.

Io non ho preso alcun impegno.

Ho detto a FRASSATI che avrei riferito al mio Capo e che gli avrei fatto pervenire la risposta nel più breve termine possibile.

Egli mi ha risposto che parte da Roma in giornata e che si recherà prima a Milano e poi a Bolzano, ma che desidererebbe conoscere le nostre decisioni al principio della settimana prossima e possibilmente entro martedì 4 settembre ad uno dei seguenti indirizzi:

FRASSATI Filippo

- via Visconti di Modrone n°20 - MILANO
(non ha telefono)

- via Benedetto Marcello n°30 - MILANO
(tel. 279551).

.....

POOR QUALITY DOCUMENT
SEE 201 FOLDER FOR IARD GUY

- 4 -

Gli ho detto che avrà la risposta entro martedì prossimo a Milano.

Tutto considerato, ritengo che:

- la pretesa esistenza di documenti personali di Hitler sia un espediente di DOLMANN per acquistarsi il credito di FRASSATI che lo sovvenziona;
- che FRASSATI abbia mangiato la foglia, ma che cerchi di procurare a DOLMANN una fonte di guadagno perchè possa rientrare in possesso del suo denaro e trascorrere insieme un breve soggiorno in Austria.

Proposta: rispondere che la questione potrebbe interessare nel solo caso in cui DOLMANN esibisce un importante campione del materiale documentario che sarebbe custodite in Austria (Innsbruck).--
