amnesty international
Concerns in Europe and

Central Asia

January – June 2003

GERMANY
This country entry has been extracted from a forthcoming Amnesty International report, CONCERNS IN EUROPE AND CENTRAL ASIA: January - June 2003 (AI Index: EUR 01/013/2003), to be issued in October 2003. Anyone wishing further information on other Amnesty International concerns in Europe and Central Asia should consult the full document.

Germany’s torture debate
In the early morning of 1 October 2002 Wolfgang Daschner, the Vice-President of Frankfurt am Main police, allegedly ordered a subordinate police officer to use force against a criminal suspect believed to have been involved in the abduction and ransoming of an 11-year-old boy. The aim was to elicit information regarding the whereabouts of the boy, the son of a prominent German banker, whom the police believed to be still alive. When the episode came to light in February 2003, it unleashed a disturbing public debate questioning the absolute prohibition of torture in Germany.

On 30 September 2002 police officers had arrested a 27-year-old law student and family friend of the missing boy in connection with the abduction. Despite the repeated questioning of the man, officers at Frankfurt am Main police headquarters made no progress in determining the fate of the child. Wolfgang Daschner reportedly wrote an internal memorandum, the contents of which emerged in the German press in mid-February, stating that the suspect, after "being warned, should be questioned again, under medical supervision, with the infliction of pain (no injuries)". Senior police officers reportedly discussed and rejected the moral objections relating to the use of force against the detainee. The suspect stated through his lawyer that, during his questioning on 1 October 2002, a police officer facing him at a distance of approximately 10cm told him a specialist was on his way who could inflict great pain on him, which he never before would have experienced, and which would leave no traces. Shortly afterwards the detainee told the police where the dead boy was, thus dispensing with the need to torture or ill-treat him.

Wolfgang Daschner, who remained in office pending the outcome of an ongoing investigation into the incident, expressed no regret about his actions. In an interview with the German newspaper, the Frankfurter Rundschau, on 22 February he stated that the act of applying force would not have constituted torture but “a police measure”. He stated: “It is possible by means of simple physical pressure, for example, by straining the wrist, to inflict pain. There are certain places on the ear - every martial arts enthusiast knows this - where pressure can be applied and it’s very painful without causing injury. Beatings, the infliction of injuries, the use of any appliance were expressly excluded by me.” When asked what measures had been envisaged had the suspect remained silent under duress, Wolfgang Daschner replied: “At some point he would no longer have remained silent. Within a very short time”. In another newspaper interview this high-ranking police officer called for the use of force to be legally permitted during police interrogations as a "last resort" in order to save human life.

Despite the clear-cut, absolute and non-derogable prohibition of torture and ill-treatment in the German Constitution, as well as in domestic and international law, there ensued an intense public debate about whether there were any circumstances in which torture could be permissible in Germany. While many leading political and civil society figures and groups were quick to rebuff the very notion, others were not so inclined. In particular, a number of regional political leaders expressed sympathy with Wolfgang Daschner and stated publicly that they could envisage exceptions to Germany's ban on torture.

Shortly after the incident came to light Amnesty International wrote to the German authorities requesting, among other things, to be informed of the findings of the investigation which had been initiated into the affair. The organization received a reply from the Minister of the Interior of Hesse, Volker Bouffier, in a letter dated 8 April, which stated: “I can absolutely assure you that in Hesse neither the threat nor the use of torture can be legally justified; even discussion of the matter is itself absurd.” The Minister stated that possible disciplinary proceedings against Wolfgang Daschner were pending the outcome of the criminal investigation by the prosecutor’s office.

Allegations of police ill-treatment

In the period under review several new allegations of police ill-treatment came to the attention of Amnesty International. The organization subsequently wrote to the German authorities requesting to be informed of the outcome of the investigations initiated into the alleged incidents. In addition, new information was received about several ongoing complaints of alleged ill-treatment.
Serious allegations of ill-treatment emerged in the German news media in late March concerning a 30-year-old partially disabled man, Andre Heech, in Frankfurt am Main. The police were reportedly called by the owner of a bar around 9am on 14 February, owing to Andre Heech and a friend’s alleged drunken behaviour. The two men were arrested separately by the police later the same morning and were taken to the Fourth District Police Station near Frankfurt am Main’s main railway station, where Andre Heech was allegedly ill-treated in a police cell. According to various reports, Andre Heech stated that as he sat on the bench in his cell, three police officers entered. One police officer then allegedly hit the right thigh of his amputated leg three times with a long metal object, said to have resembled a water pipe. The alleged act caused the detainee considerable pain. The detainee was released without charge approximately one hour after the incident after which he sought medical treatment for an injury, which necessitated an operation. It transpired that Andre Heech had sustained a fractured right thighbone. An investigation into the incident was ongoing at the end of June.
A press release issued by Cologne Police on 5 March stated that a criminal investigation had been initiated into the alleged ill-treatment of an unnamed 19-year-old man at Cologne’s Police Headquarters on 28 February. The press release confirmed that an official at the Police Headquarters, tasked with supervising the detention area, was alleged to have hit the detainee in the face at around 4am on 28 February after the man had repeatedly activated the alarm in his cell. The police official later admitted to having struck the detainee. As a result of the alleged incident, the detainee sustained a broken nose and damage to one of his teeth. Amnesty International wrote to Cologne Public Prosecutor’s Office in mid-April, expressing concern about the incident and requesting to be informed of the findings of its investigation. At the end of June no more information was known about the ongoing investigation.

The death of Stephan Neisius (update to AI Index: EUR 01/007/2002 and 01/002/2003)
The trial of the six police officers accused of beating to death Stephan Neisius began at Cologne District Court on 26 June. Stephan Neisius, aged 31, died in a Cologne hospital shortly after 11am on 24 May 2002 after spending 13 days on a life-support ventilation system. He had been admitted to hospital on 11 May 2002 after allegedly being ill-treated by several police officers at Cologne’s First Police Inspectorate earlier the same evening. The outcome of the trial was not known at the end of June.

The alleged ill-treatment of Walter Herrmann (update to AI Index: EUR 01/007/2002 and 01/002/2002)
On 29 April Cologne Public Prosecutor’s Office informed Amnesty International in a letter of their decision to file charges against three police officers alleged to have ill-treated Walter Herrmann. The 62-year-old community activist had allegedly been ill-treated in police custody at Cologne Police Headquarters on 18 September 2001. As a result of the alleged incident Walter Herrmann sustained first degree concussion, bruising to the cranium, an open fracture of the bridge of the nose, bruising to the chest, and a non-displaced fracture to a rib. It was envisaged that the trial of the police officers would begin in late September 2003.
The alleged ill-treatment of Svetlana Lauer (update to AI Index: POL 10/003/2003)
Bamberg Public Prosecutor(s Office informed Svetlana Lauer’s lawyer of its decision, taken on 31 January, to discontinue criminal proceedings of bodily harm against four police officers alleged to have ill-treated her at her home in Bamberg on 20 February 2002. Svetlana Lauer sustained multiple bruising and grazing to the head, both shoulders, right thorax, back, bottom, arms and legs as a result of the incident. An initial attempt by Svetlana Lauer’s lawyer to appeal against this decision was rejected in April. Svetlana Lauer’s lawyer appealed in May for a judicial review of the second decision of the prosecuting authorities to terminate criminal proceedings against the police officers, the outcome of which was not known at the end of June.

Fatal shootings by Nordhausen Police
In April Mühlhausen Public Prosecutor’s Office filed the charge of negligent homicide against a police officer accused of fatally shooting 30-year-old René Bastubbe in the town of Nordhausen, Thuringia in July 2002. Amnesty International wrote to the Ministry of the Interior of Thuringia in June, requesting to be informed of the outcome of any criminal and disciplinary proceedings taken against the police officer as a result of a trial.
René Bastubbe was fatally shot by the police officer shortly after 4.30am on 28 July 2002 in the town centre of Nordhausen. Police were called after René Bastubbe and a 23-year-old friend began banging a cigarette vending machine, which had reportedly failed to vend cigarettes, with a cobble stone. Reports indicated that the fatal shooting took place after René Bastubbe and his friend were found by two police officers hiding behind a kiosk near the vending machine. A female police officer successfully detained René Bastubbe’s friend and handcuffed him to a metal fence. The second male police officer was then said to have attempted to detain René Bastubbe. According to various news reports, René Bastubbe forcibly resisted the efforts to detain him and allegedly threw a cobble stone at the male police officer. As René Bastubbe bent down to pick up another cobble stone, the police officer allegedly shot him in the back from a distance of several metres. The bullet entered René Bastubbe’s lower back, passed through several organs and severed a major artery before becoming lodged in his collar-bone. He reportedly died as a result of massive blood loss.
Amnesty International was concerned that the fatal shooting of René Bastubbe did not appear to be necessary or proportionate. In the absence of any immediate threat to life, the police officer did not appear to resort to less extreme measures in order to detain him, such as attempts to de-escalate or better manage the situation by calling for police reinforcements.
Disturbingly, this was not the first instance that police officers from Nordhausen had been involved in fatal shootings of unarmed individuals. Amnesty International had written to the German authorities on 10 December 1999 expressing concern about the fatal shooting of 62-year-old Friedhelm Beate in the village of Heldrungen, Thuringia on 27 June 1999 (see AI Index: EUR 01/01/00). Friedhelm Beate, who at the time was on holiday, was shot through the door of his hotel room by two plain clothed police officers from Nordhausen, who believed that he was the escaped convicted murderer, Dieter Zurwehme. Controversially, the police officers neither possessed a photograph of the wanted murderer nor knew what he looked like. Nevertheless, charges of negligent homicide against the police officers were discontinued in December 1999. However, in mid-February 2003 the lawyer representing the Beate family attempted to have the criminal investigation re-opened. At the end of June Amnesty International had no information regarding the outcome of the appeal.

PAGE
4

