

(Sektion Deutschland) e.V., Hannover

SANDRA MARTINO

DIGNITAS-Germany: 10 years of dealing with politics
The efforts of Dignitas-Germany in changing a conservative political climate

Since 1871, assistance with suicide is not a crime in Germany. Or better: was
not a crime… Nevertheless, since the founding of DIGNITAS-Germany con-
servative representatives of the German political establishment have tried to
close down our association and to prohibit or narrow the freedom to decide
on time and manner of people’s own end in life.

The association DIGNITAS – Menschenwürdig leben – Menschenwürdig sterben
(Sektion Deutschland) e.V. was founded by initiative of German citizens on Sep-
tember 26th 2005 in Hannover, in the German Federal State Lower Saxony. At
the foundation meeting, Ludwig A. Minelli became first chairman of the associa-
tion and declared the objectives and purpose of DIGNITAS-Germany as follows:
“The foundation of DIGNITAS in Germany is an act on the level of the European
Home Affairs. European Home Affairs mean that everyone within the scope of the
European Convention on Human Rights has the right to interfere officially with
the policy of the respective nation with intent to assert these human rights. There-
fore DIGNITAS-Germany wants first and foremost to change the German debate on
assisted dying so that the claim for voluntary euthanasia – which infringes the
worldwide biggest taboo – will be replaced by the claim for the possibility of ac-
companied suicide. In our opinion, the actual European legal position is already
allowing the claim for such a riskless suicide procedure. It is the aim of DIGNITAS-
Germany to assert the right of self-determination of every human being in regard
of his/her own demise. This is achieved through information of politicians on the
one hand and through raising the relevant questions directly before the appropri-
ate courts on the other hand.”1

On the very same day of the foundation of DIGNITAS-Germany, the minister of
social affairs of Lower Saxony, Ursula von der Leyen (Cristian Democratic Un-
ion CDU), who is a medical doctor by the way, and the evangelic bishop at that
time, Margot Kässmann, issued a joint declaration calling for actions against
DIGNITAS. They declared: “Dignitas is following the absolutely wrong way. What
we need is a strong Palliative Care to enable our society to accompany dying
persons on a painless and dignified way to death.” This statement shows clearly

1 http://www.dignitas.ch/images/stories/pdf/diginpublic/referat-aufgabe-dignitate-deutschland-26092005.pdf

DIGNITAS Germany: 10 years of dealing with politics page 1 of 10

the attitude of the Christian politicians and the German health industry. They
think to know better what’s good for everyone and intend to keep people’s desti-
ny under their control until the very end. And they want them to spend as much
time as possible in hospitals and care homes because that is something from
which they earn good money. However, according to an article of the “Deutsche
Ärztezeitung”2 in 2014 there were still 100 palliative-teams lacking in Germany.
Subsequently, the Lower Saxon justice minister, Elisabeth Heister-Neumann
(CDU), had a Federal Initiative drafted aiming at introducing an article in the
German Criminal Code which foresaw five years imprisonment or a fine for any-
one who would intend to incite the suicide of another person and repeatedly pro-
cure the opportunity to do so. But as all this was done without the political coali-
tion’s agreement, the coalition partner Free Democratic Party of Lower Saxony
(FDP) felt left out and did not get into the CDU’s negative argumentation. On the
contrary, the FDP treated this matter on a very objective basis and organised a
high-profile conference on this subject in Hannover, where the first chairman of
DIGNITAS-Germany got the opportunity to argue his point of view3. After that,
Heister-Neumann’s intention to adopt a prohibitive law failed.

But the Cristian Democratic Union (CDU) did not give up. Two months later, the
CDU governed Federal States Saarland, Hessen and Thuringia took over Heister-
Neumann’s draft for a Federal Initiative and submitted it to the German Federal
Assembly. Hereupon, the board of DIGNITAS-Germany sent a detailed submission
to all the 172 members of the German Federal Assembly rebutting false assertions
in the introduction of the legislative proposal and pointing out that the planned
law would most likely contravene article 8 of the European Convention on Hu-
man Rights. Furthermore this submission disproved the claim that without such a
prohibition law the number of suicides would rise considerably: Organisations
like DIGNITAS or EXIT in Switzerland which can help with an accompanied sui-
cide are credible in the eyes of those who seek help. This opens the door to a con-
versation, without moralising, without taboo and without patronising in which,
together with these individuals, it can be discussed whether there is a sensible,
attainable solution towards life for their problem. In this way, many desperate in-
dividuals facing a life crisis and difficult health situations could be helped to live
on. Since the foundation of DIGNITAS and EXIT in Switzerland, even a decline of
the suicide rate can be seen. Therefore the inhuman legal situation regarding end-
of-life matters in Germany has to be changed in a way that the one who has taken
the self-determined, thoroughly considered decision to end the own life
• does not have to switch to inappropriate methods because the only medication

which is leading to a risk- and painless death is not approved in Germany.
• does not to be left all alone during the dying phase, because the accompany-

ing person(s) could be accused of non-assistance of a person in danger.

2 http://www.aerztezeitung.de/politik_gesellschaft/sterbehilfe_begleitung/?sid=870173#comment
3 http://www.dignitas.ch/images/stories/pdf/diginpublic/referat-essentialien-zur-praxis-fraktionfdp-28112005.pdf

DIGNITAS Germany: 10 years of dealing with politics page 2 of 10

After even the German Jurists' Conference spoke clearly against the foreseen
criminal law article and stated just as clear a legal possibility pro assisted suicide,
political observers assumed that the Federal Initiative would not stand a chance.
But even if the Federal States Assembly would have accepted the initiative, DIG-
NITAS-Germany would not have remained petrified by fear. It would have been an
opportunity to discuss right-to-die matters on the level of the German Federal
Parliament, something that had been long overdue.

In April 2008, the Federal States of Baden Württemberg and Bavaria submitted
legal proposals to the Federal States Assembly in order to outlaw Suicide-
Assistance-Organisations – however, without any success.

In this time, the board members of DIGNITAS-Germany were very active in public.
They participated in reputable TV-shows, panel discussions, expert conferences –
for example at the German Judicial Academy where 44 judges and states attor-
neys (all specialised in the subject of assisted dying) discussed the legislative
proposal – and interviews were given to journalists.

On the 4th of July 2008, the Federal Initiative of Saarland, Hessen und Thuringia
was finally rejected as being in conflict with the constitution, with the German
basic law – that means, it was not even submitted to the vote.

As a counterweight to the attempt of the CDU to adopt a law prohibiting assisted
suicide, the physician and second chairman of DIGNITAS-Germany, Uwe Arnold,
opened another front against the German Medical Association and their profes-
sional code, which strongly aimed to narrow down the right of self-determination
not only of the patient at the end of life but also of the physician willing to help
with a legal assisted suicide. In March 2007, he created a website4 where numer-
ous healthcare professionals expressed their support for the right to assisted dy-
ing. Three months later he told a journalist to have already helped people to end
their lives and announced that DIGNITAS would set a precedent by assisting a ter-
minally ill person with suicide within German territory. In this context, Angela
Merkel, the German Chancellor, officially stated at the CDU’s party convention:
“I am absolutely against any sort of active euthanasia. Dignitas’ procedure is not
compatible with the constitution. Even the organisation’s name “Dignitas” (Latin
word for dignity) is the ultimate piece of impudence.” Her attitude is self-
explanatory. Thereupon, the Medical Association of Berlin applied a prohibition
order against Uwe Arnold, threatening him with a fine of 50’000 Euros in case he
would give the relevant medication to someone for a suicide. In turn, he lodged
the complaint against the regional medical associations of Berlin and Thuringia
which tried to ban him from helping people with a legal accompanied suicide.
Whilst the judgement in first instance protected the action of the Medical Associ-
ations, on the 30th March 2012, the Administrative Court of Berlin decided in

4 http://www.prosterbehilfe.de/

DIGNITAS Germany: 10 years of dealing with politics page 3 of 10

favour of Uwe Arnold and repealed the prohibition order.5 The court attributed a
higher value to the physician’s right for freedom of belief and conscience (article
4 of the German constitution) and the right for freedom to practice a profession
(article 12 of the German constitution) than to the professional code of the Medi-
cal Association.

In the meantime, the German Medical Association decided at the German Con-
gress of Physicians in 2011 to adapt the Sample Professional Code of Conduct in
order to provide German physicians with “a better orientation” in dealing with
dying persons. The new wording was: “All physicians have to bestead dying per-
sons under full protection of their dignity and their will. Direct active euthanasia,
killing a patient on request, is forbidden. Physicians are not allowed to help with
suicide.”6 This Sample Professional Code of Conduct serves to standardise the
Professional Codes of the different German Federal States. Every regional Medi-
cal Association is free to decide whether and to which part they want to adopt it.
Although representatives of DIGNITAS-Germany intervened as soon as it became
known that one of the regional Medical Associations starts to discuss whether to
adopt the sample professional code, the new prohibition for physician to help in
assisted suicide has been implemented in 10 of the 17 Federal States. However,
more than a third of the regional Medical Associations decided against it. The
President of the German Medical Association, Frank Ulrich Montgomery, a clear
opponent of assisted suicide, replied to the question who will be supposed to help
with assisted suicide if not physicians: “Let the plumber, the pharmacist or the
veterinarian do it, but not the physician.”7 In spite of the above mentioned deci-
sion of the Administrative Court of Berlin, the professional codes have not been
changed until now.

5 http://www.gerichtsentscheidungen.berlin-brandenburg.de/jportal/?quelle=jlink&docid=JURE120012131&psml=sammlung.psml&max=true&bs=10
6 http://www.bundesaerztekammer.de/fileadmin/user_upload/downloads/pdf-Ordner/MBO/MBO_02.07.2015.pdf
7 http://www.giordano-bruno-stiftung.de/meldung/sterbe-klempner-montgomery

Let the
plumber
do it!

http://www.giordano-bruno-stiftung.de/meldung/sterbe-klempner-montgomery

DIGNITAS Germany: 10 years of dealing with politics page 4 of 10

After the initiatives finally had been rejected in July 2008, following two years of
political struggle, the whole story started over again. In the coalition contract8
issued in September 2009, by the ruling parties Cristian Democratic Union /
Cristian Social Union (CDU/CSU) and Free Democratic Party (FDP), it was
agreed on a new law prohibiting any “commercial conveying of an opportunity to
commit suicide”. But for a long time, during the election period, nothing hap-
pened in this regard. More than two years later, the coalition committee reminded
the German Government to submit a legislative proposal of the agreed law. As a
consequence, a new article of the German Criminal Code9 was drafted:

Commercial encouraging of suicide
[1] Who intendedly and commercially grants, procures or convey the option to

commit suicide to another person, is liable to a custodial sentence of up to
three years or to a monetary penalty.

[2] As participant is not liable who does not act commercially and who is either
a family member of the in [1] mentioned another person or who is close to
him/her.

DIGNITAS-Germany commented on this draft law with an in-depth submission10.
Themed with Montesquieu’s conclusion “If it’s not necessary to make a law, it is
necessary not to make a law” DIGNITAS pointed out that already the justification
for the law was based on incorrect information and pure assumption: there never
ever have been cases in Germany in which individuals provided a quick (assisted)
suicide against payment. Furthermore, we advised that the proposed law is violat-
ing the German constitution as well as the European Convention on Human
Rights. Unsurprising, our objection did not change the course of biased German
politics and the draft for the new article of the German Criminal Code was sub-
mitted on the 31st of August 2012 by the German Government, first to the Feder-
al States Assembly. This chamber did not issue a statement to the draft law, so it
was submitted without delay to the German Federal Parliament. In order to rush
the draft through as unnoticed to the public as possible, the first reading took
place 3 months later at six minutes before midnight (!). No one gave a speech; a
few written statements were submitted on record; the draft was consigned to the
parliamentary committees – that was it. Nevertheless, this draft was highly con-
troversial. Some members of parliament were worried about the second para-
graph: in the preamble of the law, physicians having a longstanding relation with
a patient who wished to die were declared to be a participant, “who is close to
him/her” and therefore not punishable. These politicians feared this would be the
approval of physician assisted suicide. For others the prohibition of commercial
encouraging did not go far enough. The Parliamentary Commissioner for the
Handicapped, Hubert Hüppe (CDU), stated in this regard: “Prohibiting only
commercial encouraging of suicide is like prohibiting wrongful parking on planet
Mars.” Also, Angela Merkel dissociated herself from the foreseen law and stated

8 http://www.csu.de/common/_migrated/csucontent/091026_koalitionsvertrag.pdf
9 http://dip.bundestag.de/btd/17/111/1711126.pdf
10 http://www.dignitas.ch/images/stories/pdf/digde/digde-stellungnahme-zu-referentenentwurf.pdf

DIGNITAS Germany: 10 years of dealing with politics page 5 of 10

in an interview that she wants a prohibition of organised assistance with suicide
instead of only commercial. Therefore, the draft became dead letter, the intention
to adopt a prohibition of assisted suicide within that election period failed.

During the heated debate surrounding the new prohibitive law for assisted sui-
cide, the Federal State of Rhineland Palatinate tried to push through another legis-
lative proposal which aimed to criminalise any advertisement for assisted dying.
But, this draft was rejected by the Federal State Assembly without further notice.

In the run-up to the parliamentary elections, the Free Democratic Party was at-
tacked by the means of big newspaper advertisements accusing them to have sold
and betrayed their liberal values because they agreed to a prohibition of assisted
dying in the coalition contract. The advertisements had been initiated by a group
named “Free German Citizens”, called for a reasonable attitude towards assisted
dying, the abolition of the church employment law, the dismissal of church repre-
sentatives of the broadcasting councils and other liberal postulates. At the parlia-
mentary election in September 2013, the Free Democratic Party did not reach a
5% minimum limit of the vote anymore and had to leave the government. This
was the first time since the foundation of the Federal Republic of Germany that
the Free Democratic Party was not represented in the German Federal Parliament
anymore. The new government included the Cristian Democratic Union / Cristian
Social Union (CDU/CSU) and the Social Democratic Party (SPD). In their coali-
tion contract “assisted dying” did not show up as a topic. But this did not mean
that there was not more danger. The coalition partner delegated the question of
assisted dying to so-called “group applications” of the German Parliament. This
means that mixed cross-party groups could submit their own drafts for a new law
in this regard. In November 2014, an orientation debate on the issue of “end-of-
life care and assisted dying” took place11. Right from the start it became evident
that not even one of the 58 speakers was informed sufficiently about the subject.
Some of them did not even know about the different meaning of the umbrella
term “assisted dying”. They confused legal assisted suicide with prohibited vol-
untary euthanasia. Obviously, none of the speakers researched the experiences of
those countries which allowed for assisted suicide such as Switzerland or even
voluntary euthanasia such as The Netherlands, Belgium, Luxembourg. The debate
largely missed the point. But the majority seemed to support the idea of prohibit-
ing commercial as well as organised assistance with suicide without even query-
ing whether such a law would be constitutional. This debate continued until No-
vember 2015, when the parliament dealt with the diverse drafts for a new article
in the German Criminal Code which were developed during that year.

11 http://www.dignitas.ch/images/stories/pdf/diginpublic/stellungnahme-bundestagsdebatte-13112014.pdf

DIGNITAS Germany: 10 years of dealing with politics page 6 of 10

There were four groups presenting such a draft:
Draft for a new § 217 German Criminal Code by Sensburg/Dörflinger12

Participation at a suicide
[1] Whoever induces another person to commit suicide or aids him in it is liable

to a custodial sentence of up to five years.
[2] The attempt is liable.

This group wanted to prohibit any inciting and assistance with suicide, without
exceptions.
Draft for a new § 217 German Criminal Code by Brand/Griese13

Repeated encouraging of suicide
[1] Who intends to stimulate the suicide of another person and repeatedly

grants, procures or convey this option, is liable to a custodial sentence of up
to three years or to a monetary penalty.

[2] A participant is not liable, who does not act repeatedly and who is either a
family member of the in [1] mentioned another person or who is close to
him/her.

This group wanted to prohibit the repeated encouraging of suicide as an abstractly
life threatening act. That means it will be punished irrespective of whether or not
the suicide took place.
Draft for a new § 1921a German Civil Code by Hintze/Reimann14

Physician assisted termination of life
[1] An adult being capable of consent, whose decease is leading irreversibly to

death, can make demands on a physician’s aid with suicide in order to pre-
vent him from illness caused suffering.

[2] The aid of the physician as in [1] is allowed only if the patient’s wish for su-
icide is serious and definite, a medically counselling to alternative therapies
and the realisation of the aid with suicide has taken place, the irreversible
pathology and the probability of death have been medically diagnosed and
the patient’s wish for suicide and the capacity of consent have been ap-
proved by a second physician.

[3] The physician’s aid with suicide is voluntary.
[4] The decision on time and manner of his own end of life has been taken by

the patient. The realisation of the suicide takes place with medical attend-
ance.

They wanted to provide legal security for physicians and to consolidate the self-
determination of terminally ill patients.

12 http://dip21.bundestag.de/dip21/btd/18/053/1805376.pdf
13 http://dip21.bundestag.de/dip21/btd/18/053/1805373.pdf
14 http://dip21.bundestag.de/dip21/btd/18/053/1805374.pdf

DIGNITAS Germany: 10 years of dealing with politics page 7 of 10

Draft for a separate law for exemption of punishment in case of assisted suicide
by Künast/Sitte15
In this law, the aid with suicide is codified as not punishable whilst commercial
assistance with suicide is forbidden. Furthermore, criteria for counselling and
documentation are established. This draft contained 4 pages of which the index of
contents is listed below.
§ 1 Purpose of the law
§ 2 Principle of exemption of punishment
§ 3 Prerequisites
§ 4 Commercial assistance with suicide
§ 5 Commercial encouraging of suicide
§ 6 Physician assisted suicide
§ 7 Advise obligation in case of organised and repeated assistance with suicide
§ 8 Documentation obligation in case of organised and repeated assistance with

suicide
§ 9 Breach of obligation
§ 10 Implementing regulations
§ 11 Evaluation

During 2015, DIGNITAS-Germany was very active to prevent the worst from hap-
pening. The board members participated in panel discussions, informational
events were organised, the protocols of the parliamentary debates on this issue
were commented16 and spread via internet, newspaper articles showing DIGNITAS’
point of view were published. Furthermore, from July to November 2015, twice a
week, the 593 members of the German Federal Parliament received messages
from the first chairman of DIGNITAS-Deutschland providing them with facts about
the deficiencies of the law proposals and the likelihood of the violation of consti-
tutional rights17 of each of the drafts, as well as about the development in right-to-
die matters in other countries around the world. In September 2015, a campaign
was started pointing out the absurd proportion of 200’000 failed suicide attempts
with heavy long-term consequences for the concerned ones – whilst the German
policy is characterised by inactivity on the one hand – and 250 assisted suicides
of terminally ill individuals – for which the parliament wanted to adopt a prohibi-
tion law on the other hand.

15 http://dip21.bundestag.de/dip21/btd/18/053/1805375.pdf
16 http://www.dignitas.ch/images/stories/pdf/diginpublic/stellungnahme-bundestagsdebatte-02072015.pdf
17 http://katja-keul.de/userspace/NS/katja_keul/Dokumente_2015_3/WD_3-188-15-A.pdf

http://katja-keul.de/userspace/NS/katja_keul/Dokumente_2015_3/WD_3-155-15_A.pdf

DIGNITAS Germany: 10 years of dealing with politics page 8 of 10

There were corresponding posters in the Berlin underground stations, video clips
in the underground trains and vans with big posters driving around in the gov-
ernment district.

But nothing helped. On 6th November 2015, 360 members of the parliament vot-
ed in favour of the draft by Brand/Griese for a now § 217 of the German Criminal
Code prohibiting any repeated encouraging of suicide – 233 against it. Although
the number of the opponents would have been more than sufficient to claim an
“abstract judicial review” (158 members necessary), only few politicians were
ready to even at least consider such an action. Finally, the German Federal Presi-
dent, Joachim Gauck, signed the new law and it came into force on 10th Decem-
ber 2015, ironically on the Human Rights Day which commemorates the day on
which, in 1948, the United Nations General Assembly adopted the Universal
Declaration of Human Rights (!).

DIGNITAS Germany: 10 years of dealing with politics page 9 of 10

Towards the end of all this, the outcome was foreseeable and as you can imagine,
DIGNITAS-Germany will not accept such a law, which is infringing the German
constitution and the Convention on Human Rights. In consequence, preparations
to take legal actions are in full swing.

-oOo-

www.dignitas.de dignitas@dignitas.de

DIGNITAS
Schmiedestr. 39
30159 Hannover

Germany

DIGNITAS Germany: 10 years of dealing with politics page 10 of 10

http://www.dignitas.de/
mailto:dignitas@dignitas.de

