

ARTICLE

Special Issue: Sexual Violence and Criminal Justice in the 21st Century
Section III: Social Movements and their Influence on Sexual Violence and Criminal Justice

“Progressive” Criminalization? A Sociological and Criminological Analysis Based on the German “No Means No” Provision

Ralf Kölbel

Professor of Criminal Law and Criminology, Ludwig Maximilian University, Munich, Germany

Corresponding author: ralf.koelbel@jura.uni-muenchen.de

(Received 08 June 2021; accepted 17 June 2021)

Abstract

The “no means no” model has been applied in Germany since November 10, 2016. Its introduction has considerably extended the scope of criminalized forms of sexual interaction. This Article examines the criminal policy discourse that gave rise to it and the question of whether the new provisions have led to the changes in the practices of criminal prosecution proclaimed in advance. The results will be critically assessed. The new legislation relating to sexual offenses was also shaped on the initiative of groups perceiving themselves as emancipatory, and in the understanding of these groups, the “no means no” provision acts as “progressive” criminalization. Yet, aside from the fact that the associated expectations have hardly been met as of yet, this movement would have to resolve an essential question: Is penal law compatible with a “progressive” social policy they claim to stand for at all, and if so, what conditions does it have to meet?

Keywords: “No Means No”; interest groups; moral entrepreneurs; punitiveness

A. Introduction

In the Federal Republic of Germany, sexual delinquency among adults originally was subject to punishment in two variants. Both offenses were linked to compulsive acts, either violence or serious threat. However, they differed in the type of forced sexual contact—sexual intercourse in the case of rape vs. sexual acts in the case of sexual assault. But the sanctions provided for these offenses have continuously been made more severe since the late 1990s. In addition, the criminalized scope was expanded to some extent, namely by including intramarital relations. Furthermore, punishable constellations were not only supplemented by other impairments such as acts of humiliation, but also by methods of committing the offense, particularly utilizing the fear of being at someone’s mercy.¹ Apart from this however, the prerequisite for a criminal penalty essentially

¹For more detail regarding this development, see JOHANNES BRÜGGMANN, ENTWICKLUNG UND WANDEL DES SEXUALSTRAFRECHTS IN DER GESCHICHTE UNSERES StGB: DIE REFORM DER SEXUALDELIKTE EINST UND JETZT 98–120, 254–85 (2013).

remained sexual interaction, which was initiated in response to at least some extent of actual or expected physical resistance of one of the persons involved.²

This changed in 2016 when German law relating to sexual offenses was based on an “agreement standard” by a fundamental and far-reaching revision. Since then, any sexual activity that takes place despite noticeable dissent is punishable.³ As a result, any sexual contact that is initiated despite the fact that the other party evidently shows non-consent—at least from the perspective of an institutional ex-post consideration—can be sanctioned in the same way as in a case of coercion.⁴ It is likewise such a so-called sexual transgression if the people involved cannot express or indicate opposition, for example, because they are drugged or being threatened or because the events occur so suddenly. In addition, Article 177 of the German Penal Code (StGB) stipulates higher penalties for numerous constellations (for example if physical coercion is used, if sexual intercourse is forced, if perpetrators act jointly, or if physical injury is inflicted). Apart from some atypical special cases, the law provides for imprisonment between six months and fifteen years, depending on the facts of the case.

Similar transitions to the “no means no” model were made in the legal systems of other countries as well.⁵ Nevertheless, for Germany, this is an act of adaptation worth investigating. The revision of Article 177 StGB is not simply a part of a comprehensive and never-ending process, which has already resulted in vast extensions of criminal liability in the “sexual field”—for example in the sexual abuse of children and young adults, child pornography, and so-called grooming.⁶ The revision of Article 177 StGB also incorporates a marked change of the structure of the law relating to sexual offenses which expresses a gender-political commitment as well as a characteristic stance of criminal policy, which pursues the aspiration of “progressive” criminalization. Based on the example of the law on sexual offences, the following Article discusses this attitude which is typically developed by social movements in view of solving many different socio-political problems. In particular, the stance is put up for debate (Section E.) after reconstructing the part it played in enforcing the “no means no” model described in Section B. and considering the consequences that can, so far, be determined for these new criminal provisions shown in Section C. The aim of the text is, therefore, to observe processes of criminalization and its consequences from a criminal-sociological perspective, without developing a position on the criminal norms in question.

B. Legislative Acknowledgment of the “No Means No” Model

I. Criminal-Sociological Foundations

A number of conditions have proved informative for a criminological and political science analysis of legislative processes. Figure 1 summarizes these factors.⁷ If the research focus “X” is on long-term development trends in a country, such as punitive or non-punitive trends there, the primary

²If a person was unable to resist, for example due to a medical condition or alcohol intake, taking advantage of this condition was sufficient.

³The change in legislation was explained in detail in this journal by Tatjana Hörnle, *The New German Law on Sexual Assault and Sexual Harassment*, 18 GERMAN L.J. 1309, 1317–29 (2017).

⁴According to Article 184i StGB, there need not be any sexual activities. Also punishable is non-consensual, even slightly, touching another person with a sexual connotation. Strafgesetzbuch [StGB] [Penal Code] § 184i.

⁵See RETHINKING RAPE LAW (Clare McGlynn & Vanessa Munro eds., 2010). For the situation in England and Wales, see Tom O’Malley & Elisa Hoven, *Consent in the Law Relating to Sexual Offences*, in CORE CONCEPTS IN CRIMINAL LAW AND CRIMINAL JUSTICE 135 (Kai Ambos et al. eds., 2020).

⁶Further development of the law relating to sexual offenses is currently observed for sexual intercourse obtained by deception as well as for stealthing and upskirting.

⁷See Georg Wenzelburger, *Parties, Institutions and the Politics of Law and Order*, 45 BRIT. J. POL. SCI., 663, 667–70 (2014); Georg Wenzelburger & Helge Staff, *German Exceptionalism? An Empirical Analysis of 20 Years of Law and Order Legislation*, 44 POL. & POL’Y 319, 325–28 (2016); Ralf Kölbel, *Kriminologische Analysen zur legislatorischen Herstellung des (Jugend-) Strafrechts*, 133 ZEITSCHRIFT FÜR DIE GESAMTE STRAFRECHTSWISSENSCHAFT 164, 160–208 (2020).


Figure 1. Conditions of criminal legislation.

drivers are distal factors and the structures of the political system. If the focus "X" is on shorter-term processes, such as the term a party is ruling, or on reconstructing individual acts of legislation, proximal factors move into the foreground. Typically, the power position and criminal policy orientation of the actors involved prove critical, sometimes also the anticipated intervention by veto players or the input from entities outside of politics.⁸ This was also the case in the 2016 revision of Article 177 StGB. The specific process of this legislation is an example of the extraordinary influence an external initiation may occasionally exert. Its dynamics strengthened the situational power position of one group of actors to such an extent that leeway in political decision-making was almost abolished and the significance of partisan controversies substantially neutralized.

II. Specifics of the Legislative Procedure

A first external trigger was caused in May 2011 by the so-called Istanbul Convention, which led to certain minimum requirements to be met by national law relating to sexual offenses.⁹ As a result, the German ruling parties were willing to review the need for a limited revision. To this end, a panel of experts was convened in the spring of 2015. In addition, some requirements of the Istanbul Convention were to be met by smaller fast-track changes of the German penal code.

⁸See the data provided by Georg Wenzelburger, *supra* note 7, at 677–82; Georg Wenzelburger, *A Global Trend Toward Law and Order Harshness?*, 8 EUR. POL. SCI. REV. 589, 601–607 (2016); Harry Annison, *The Policymakers' Dilemma: Change, Continuity and Enduring Rationalities Of English Penal Policy*, 58 BRIT. J. CRIMINOLOGY 1066, 1074–82 (2018).

⁹Council of Europe Convention on Preventing and Combating Violence Against Women and Domestic Violence, May 11, 2011, C.E.T.S. No. 210.

The Ministry of Justice, led by the Social Democratic Party of Germany (SPD), presented a draft containing some minor adjustments in July 2015.¹⁰

A second outside initiation came from several women's associations which took up the impetus of the Istanbul Convention and built a professional campaign. Since mid-2014, they had submitted a draft bill of their own and a number of mutually coordinated policy papers and expertise in addition to a large-scale collection of signatures. These initiatives all extended beyond the case-oriented closure of protection gaps and aimed at demanding a "no means no" provision. Using this slogan, these initiatives were systematically placed in the media, and they were, furthermore, picked up by the oppositional parliamentary groups of the Green and the Left parties, whose own legislative initiatives were based on it.¹¹ But the whole pressure would "hardly have been sufficient" to be successful.¹² Even the original draft by the Ministry of Justice, although lagging behind the demands of the women's associations, was initially perceived as going too far by some ministries led by the Christian Democratic and Christian Social Union (CDU/CSU) and blocked in the cabinet until December 22, 2015.

The third and decisive impetus came from reports about numerous sexual harassments at the Cologne Cathedral Square on New Year's Eve of 2015 and 2016. This event was discussed extensively and intensely over months in all the media, although its details and contexts of interaction could only be reconstructed to a limited extent up to this day.¹³ This resulted in mixing up large parts of the debate on the problems of the migration processes that were going on at the time with considerations of sexual threats and a diffuse need for change to the penal law installed to counteract such acts.¹⁴ The constant and sometimes highly emotional discussions¹⁵ increased the support for the criminalization of all undesired sexual contact, not only among the population but gradually also among politicians who had so far been reluctant. Quite a few women's associations that

¹⁰For detailed evidence of this point and the documents mentioned below, see Ralf Kölbel, *Sexualstrafgesetzgebung, Kriminalpolitik und Strafrechtsaffinität in der Kriminologie*, in FÜR DIE SACHE—KRIMINALWISSENSCHAFTEN AUS UNABHÄNGIGER PERSPEKTIVE 61, 66–70 (Inge Goeckenjan et al. eds., 2019). This article also contains a detailed reconstruction of the legislative procedure. See also Thomas Fischer, "Straftaten in Gruppen" (§ 184j StGB), in RECHTSSTAATLICHES STRAFRECHT 1089, 1090–93 (Frank Saliger ed., 2017); Anja Schmidt, *Zum Zusammenhang von Recht, Moral, Moralpolitik und Moralpanik am Beispiel der Reform des Sexualstrafrechts*, 38 ZEITSCHRIFT FÜR RECHTSSOZIOLOGIE 244, 250–52 (2018); Georg Wenzelburger & Helge Staff, *Im Zweifel für mehr Sicherheit. Law-and-Order-Politik zwischen Terror und Flüchtlingskrise*, in ZWISCHEN STILLSTAND, POLITIKWANDEL UND KRISENMANAGEMENT 549, 558–60 (Reimut Zohlnhöfer & Thomas Saalfeld eds., 2019).

¹¹Deutscher Bundestag: Drucksachen[BT] 18/1969; Deutscher Bundestag: Drucksachen[BT] 18/5384; Deutscher Bundestag: Drucksachen[BT] 18/7719.

¹²This is the assessment of the responsible consultant at the Ministry of Justice, Garonne Bezjak & Susanne Bunke, *Reform des Sexualstrafrechts: ein Blick auf die aktuellen gesetzgeberischen Maßnahmen*, in SEXUELLE GEWALT ALS HERAUSFORDERUNG FÜR GESELLSCHAFT UND RECHT 19, 25 (Martin Rettenberger & Axel Dessecker eds., 2017).

¹³For a substantiated version of the events, see Rudolf Egg, *Kölner Silvesternacht 2015–Verlauf, Ursachen und Folgen*, 11 FORENSISCHE PSYCHIATRIE, PSYCHOLOGIE, KRIMINOLOGIE 296 (2017).

¹⁴See the media analyses by Stefanie Dürr, Daniela Märkl, Maria Lisa Schiavone & Melanie Verhovnik, *Die Kölner Silvesternacht in Medien und Öffentlichkeit*, 49 COMMUNICATIO SOCIALIS 283 (2016); RICARDA DRÜKE, DIE TV-BERICHTERSTATTUNG IN ARD UND ZDF ÜBER DIE SILVESTERNAHT 2015/16 IN KÖLN (2016); Florian Arendt, Hans-Bernd Brosius & Patricia Hauck, *Die Auswirkung des Schlüsselereignisses „Silvesternacht in Köln“ auf die Kriminalitätsberichterstattung*, 62 PUBLIZISTIK 135 (2017); Elisa Hoven, *Der Einfluss der Medienberichterstattung auf die Reform des Sexualstrafrechts—Eine Analyse der Diskursstrategien digitaler Medien*, 100 MONATSSCHRIFT FÜR KRIMINOLOGIE UND STRAFRECHTSREFORM 161 (2017). This role of the media seems to be typical in rape law reforms. See, e.g., Gabriella Nilsson, *Towards Voluntariness in Swedish Rape Law*, in RAPE IN THE NORDIC COUNTRIES 101, 103–16 (Marie Bruvik Heinskou et al. eds., 2020).

¹⁵Notwithstanding the concerns of Anja Schmidt, *supra* note 10, at 256–62, it stands to reason that this is an expression of moral panics. This is indicated, according to Erich Goode and Nachman Ben-Yehuda, if events or conditions suddenly cause a broad social wave of disproportionately pronounced worries, which include hostilities towards the "originators of the problem," Erich Goode & Nachman Ben-Yehuda, *Moral Panics: Culture, Politics, and Social Construction*, 20 ANN. REV. OF SOCIO. 149, 156–60 (1994).

had realized a good opportunity joined an alliance exclusively aimed at changing Article 177 StGB. This alliance launched intense actions to influence parliamentary groups: A postcard action and a petition, demonstrations, conferences, and a letter of demands publicly handed over and signed by numerous “celebrity experts”¹⁶ and various organizations.

While the federal government then introduced the original draft by the ministry to the German parliament (Bundestag) in April 2016, almost all the comments across parliamentary groups at the first reading favored a more comprehensive revision. Then “some women from the governing parliamentary groups seized the historic chance,”¹⁷ that, in view of the public debates, even some of the right-wing politicians who “as yet had reservations with respect to such a far-reaching correction of the law relating to sexual offenses no longer dared to put up resistance.”¹⁸ They authored a so-called key issues paper which was presented to the legal committee of the parliament on June 1, 2016 and adopted there as a modified draft.¹⁹ Despite the enormous extent of the change—the “no means no” model, the restructuring of Article 177 StGB, and the partial increase of penalties²⁰—the bill was adopted by the Bundestag before the summer break on July 7, 2016. A regular judicial review of the new Article 177 StGB was not possible in such a short time, which is why the Research Service of the Bundestag was only asked after the parliamentary resolutions to study the implications of the revision for the legal system as a precaution.²¹ Furthermore, in a great rush, that is, three days before the bill was adopted, the ruling parliamentary groups linked it to an extension of powers under the law on foreigners for the deportation of migrants who had committed an offense.

III. The Role and Criminal Policy Logic of Social Movements

In an actor-oriented approach, the emergence of the new Article 177 StGB was significantly shaped by interest groups, who could utilize a trigger event like New Year’s Eve in Cologne to assert their criminal policy concerns. For this reason, the respective women’s associations considered the revision as an enormous success of their strategy of legal and political mobilization.²² While such processes are by no means typical of the development of criminal law, they are also not an exception. In criminal sociology, such initiations of criminal legislation by the civil society had long been described with a view to other social movements. These typically are collective actors who tend to present their own moral system as generally binding for all and to mobilize the government and criminal law against social conditions that are not

¹⁶Craig Harper & James Treadwell, *Counterblast: Punitive Payne, Justice Campaigns, and Popular Punitivism – Where Next for ‘Public Criminology’?*, 52 How. J. CRIME & JUST. 216, 217–18 (2013).

¹⁷Quoted from the report by two protagonists Eva Högl & Birgit Neumann, *Paradigmenwechsel im Sexualstrafrecht*, RECHT UND POLITIK, Beiheft 2, 111, 115 (2018) [hereinafter German original quotations].

¹⁸Supra note 12, at 25.

¹⁹Eva Högl, Elisabeth Winkelmeier-Becker, Elke Ferner, Annette Widmann-Mauz, Carola Reimann, Karin Maag, Johannes Fechner, & Sönke Rix, *Eckpunktepapier zur Reform des Sexualstrafrechts – mit dem Grundsatz „Nein heißt Nein“* 2016, ... <https://www.bundestag.de/blob/425890/.../tischvorlage-data.pdf>.

²⁰These were felt to be excessive by some. See the example by Tonio Walter, *Feministische Kriminalpolitik?*, 129 ZEITSCHRIFT FÜR DIE GESAMTE STRAFRECHTSWISSENSCHAFT 492, 507 (2017): If person A suddenly (and not only slightly) touches the crotch of female B from behind as a joke and happens to carry a screwdriver in his jacket, person A could be sentenced to imprisonment between three and fifteen years (Strafgesetzbuch [StGB] [Penal Code] § 177, para.7 no. 1 in conjunction with para. 2 no. 3). If a judge rates the incident a less severe case, the term of imprisonment still is between one and ten years (Strafgesetzbuch [StGB] [Penal Code] § 177 para. 9).

²¹See Ausarbeitung, [Expert Opinion], DEUTSCHER BUNESTAG, WD 7 - 3000 - 127/16, <https://www.bundestag.de/resource/blob/844328/a80bc276442c12ef79fef5234cb7417e/WD-7-040-21-pdf-data.pdf> (Ger.).

²²As a characteristic example, see <https://www.frauen-gegen-gewalt.de/de/aktionen-themen/vergewaltigung-verurteilen.html> (appeal of May 23, 2021).

compatible with it. This was initially analyzed based on clerical and/or other conservatively or etatist-oriented communities,²³ but in the meantime, it is not these “typical,” but rather “atypical moral entrepreneurs” who dominate.²⁴ These are groups who advocate, for example, protection of children and victims, preserving the environment, or fairness in the economy, politics, and sports and who try to employ the state and, in particular, its criminal law for their goals, even if they pursue liberal and emancipatory issues like human rights issues.²⁵

In the assertion of the German “no means no” model, such interest groups were remarkably closely interlinked with academic actors. In general, the influence of legal and social science studies on criminal law is estimated to be small.²⁶ But this was different in the case of the new Article 177 StGB. In the media debate mentioned above, the low rate of penalties for sexual offenses often provided a scandalized aspect.²⁷ Reference was often made to a study by the Criminological Research Institute of Lower Saxony (KFN), a significant German research facility. The paper that was published in 2014 showed a declining penalty rate with local differences and explained it not just with a locally different decline in persecution intensity by the police, but implicitly also with the criminal laws at the time.²⁸ Consequently, the KFN itself pleaded for a punitive reform of Art 177 StGB. Some criminal law scientists were even more involved in the campaign of the women’s associations. Well-known voices advocated an extension of the law relating to sexual offenses, both in scientific and in the general media;²⁹ they wrote respective expert opinions for the women’s associations, supported their objectives as experts in the legislative procedure, and acted as central trusted sources in the parliamentary space.³⁰

Irrespective of these acts of cooperation, the objective of the interest groups discussed here was the same as has been demonstrated for other atypical moral entrepreneurs: For them, criminal law is a means to an end. They use it as an instrument of “social engineering” and to achieve

²³For a general view, see HOWARD BECKER, *OUTSIDERS* 147–155 (1963); Jeffrey Victor, *Fundamentalist Religion and the Moral Crusade Against Satanism*, 15 *DEVIANT BEHAV.* 305 (1994); Graham Ellison, *Criminalizing the Payment for Sex in Northern Ireland: Sketching the Contours of a Moral Panic*, 57 *BRIT. J. CRIMINOLOGY* 194 (2017).

²⁴Sebastian Scheer, *Atypische Moralunternehmer*, *KRIMINOLOGISCHES JOURNAL*. BEIHEFT 1, 133 (1986).

²⁵For a study of such groups, see Vanessa Barker, *The Politics of Pain: A Political Institutionalist Analysis of Crime Victims' Moral Protests*, 41 *LAW & SOC. REV.* 619 (2007); Karl-Ludwig Kunz, *Atypische Straferwartungen der Menschenrechts-, Friedens- und Umweltbewegungen*, 100 *MONATSSCHRIFT FÜR KRIMINOLOGIE UND STRAFRECHTSREFORM* 67 (2017); specifically, on feminist groups, see Chrisje Brants & Ema Kok, *Penal Sanctions as a Feminist Strategy: A Contradiction in Terms*, 14 *INT'L J. SOCIO. L.* 269 (1986); Aya Gruber, *The Feminist War on Crime*, 92 *IOWA L. REV.* 741 (2007); Magdalena Grzyb, *Penal Populism: Negotiating the Feminist Agenda*, *EUR. J. CRIM.* (2019).

²⁶See ULRICH EISENBERG & RALF KÖLBEL, *KRIMINOLOGIE* § 23 margin comment 28 and accompanying text (7th ed. 2017).

²⁷See the analysis in Elisa Hoven, *supra* note 14, at 167–70.

²⁸The study was incorporated in the debate at that time in the form of a press release. The paper, which was circulated under the alarmist title “Rape. The weaknesses of criminal prosecution – the suffering of the victims” was deleted from the website of KFN in mid-2018 after a leadership change in the institute. But it can still be found on the internet. For well-founded review of the study, see Jutta Elz, *Verurteilungsquoten und Einstellungsgründe. Was wissen wir tatsächlich?*, in *SEXUELLE GEWALT ALS HERAUSFORDERUNG FÜR GESELLSCHAFT UND RECHT* 117 (Martin Rettenberger & Axel Dessecker eds., 2017).

²⁹See Tatjana Hörnle with scientific papers published at a high frequency: *Reform des Sexualstrafrechts? Pro*, *ZEITSCHRIFT FÜR RECHTPOLITIK* 190 (2015); *Wie § 177 StGB ergänzt werden sollte*, 162 *GOLTDAMMER'S ARCHIV FÜR STRAFRECHT* 313 (2015); *Warum § 177 Abs. 1 StGB durch einen neuen Tatbestand ergänzt werden sollte*, *ZEITSCHRIFT FÜR INTERNATIONALE STRAFRECHTSDOGMATIK* 206 (2015); *Sexuelle Selbstbestimmung: Bedeutung, Voraussetzungen und kriminalpolitische Forderungen*, 127 *ZEITSCHRIFT FÜR DIE GESAMTE STRAFRECHTSWISSENSCHAFT* 851 (2015); *Die geplanten Änderungen der §§ 177, 179 StGB – ein kritischer Blick*, *KRIMINALPOLITISCHE ZEITSCHRIFT* 19 (2016); *Besserer Schutz vor sexuellen Übergriffen*, *STREIT - FEMINISTISCHE RECHTSZEITSCHRIFT* 3 (2016). As for public contributions, see her articles in Frankfurter Allgemeine Zeitung of 1/11/2016 and <https://verfassungsblog.de/plaedyoyer-fuer-eine-sachlichere-debatte-um-den-vergewaltigungstatbestand/> (26/10/2014).

³⁰See TATJANA HÖRNLE, *MENSCHENRECHTLICHE VERPFLICHTUNGEN AUS DER ISTANBUL-KONVENTION* (2015); for acting as expert consultant, see <https://www.bundestag.de/webarchiv/Ausschuesse/ausschuesse18/a06/anhoerungen/Archiv/sexualstrafrecht-422116>, and for a personalized acknowledgement to her before the Bundestag, see Plenarprotokoll 18/183, 17999.

socio-political changes they envisage. The idea of “progressive” criminalization that is becoming effective herein includes the thought that certain forms and directions of using criminal law are not only legitimate but also functional for achieving the objectives of the respective group. These assumptions are mostly viewed as matters of course, such that they remain implicit and are not explained in detail by the respective actors. But with regard to the “no means no” provision, the detailed issues to be solved by new penal law, in this case the extension of Article 177 StGB, were occasionally stated: Characteristic was the joint assumption that violations of sexual boundaries were punished much too rarely until 2016. This was attributed to a low frequency of reports to the police and a high rate of terminated proceedings and acquittals. A main reason for this offense-typical selectivity of law enforcement was seen in the structure of criminal law, for example the fact that some variants of behavior simply were not punishable³¹ notwithstanding an allegedly common public demand for punishment.³² As a result, compared to what was considered to be the “genuine” rate of offenses, there had not been enough investigations, prosecutions, and convictions before 2016.³³ The revision of Article 177 StGB was primarily meant to be able to punish considerably more often.³⁴ The number of cases registered by the police was expected to grow³⁵—on the one hand, because reporting an offense was going to be promising in constellations that had not been punishable before (“criminalization effect”), on the other hand, because the revision was to encourage people to also report cases that were previously already punishable (“activation effect”). In addition, the extension of criminalized behavior was expected to reduce occasions for terminations of proceedings by prosecutors or acquittals by a court and increase the rate of convictions (“enforcement effect”).³⁶

C. Consequences of the “No Means No” Provision in Criminal Law Practice

I. Changes in the Frequency of Criminal Prosecution?

The fact that the revised Article 177 StGB was decisively expected to change the practice of criminal law is cause to look into consequences of the “no means no” provision. With regard to reports to the police and convictions, it is, by now, possible to determine whether the criminal statistics show an increase since 2017. However, it would be incorrect for a number of reasons³⁷ to look at

³¹Tatjana Hörnle, *Sexuelle Selbstbestimmung: Bedeutung, Voraussetzungen und kriminalpolitische Forderungen*, 127 ZEITSCHRIFT FÜR INTERNATIONALE STRAFRECHTSDOGMATIK 206, 210–215 (2015); KATJA GRIEGER ET AL., WAS IHNEN WIDERFAHREN IST, IST IN DEUTSCHLAND NICHT STRAFBAR 10–27 (2014); HEIKE RABE & JULIA VON NORMANN, SCHUTZLÜCKEN BEI DER STRAFVERFOLGUNG VON VERGEWALTIGUNGEN: MENSCHENRECHTLICHER ÄNDERUNGSBEDARF IM SEXUALSTRAFRECHT, 9–12 (2014).

³²This connection is made, for example, by Ulrike Lembke, “Vergebliche Gesetzgebung”, 34 ZEITSCHRIFT FÜR RECHTSSOZIOLOGIE 253, 267–70 (2014).

³³*Id.* at 262; RABE & VON NORMANN, *supra* note 31, at 6–8; Deborah Hellmann & Christian Pfeiffer, *Epidemiologie und Strafverfolgung sexueller Gewalt gegen Frauen in Deutschland*, 98 MONATSSCHRIFT FÜR KRIMINOLOGIE UND STRAFRECHTSREFORM 527, 539–41 (2018).

³⁴Particularly clear in RABE & VON NORMANN, *supra* note 31, at 22.

³⁵Characteristically, Tatjana Hörnle, *supra* note 31, at 215.

³⁶See *supra*, notes 31 and 33.

³⁷The new version of Article 177 StGB has been changed profoundly compared to the previous version. On the one hand, it was extended to constellations without the use of force, on the other hand, it was given a completely new systematic. Actions against people who are unable to resist were regulated in Article 179 StGB until 2016 but were now included in Article 177 StGB. In addition, there was a change of the policies of recording the various sub-variants which constitute an offense under Article 177 StGB both in 2017 and 2018. It is finally conceivable that there were shifts in the practices of assigning cases to Article 177 StGB, to the severe cases under Article 178 StGB, and to cases under Articles 174 et seq. StGB, behavior towards those under one’s care, due to this restructuring. For details regarding methodological issues, see Ralf Kölbel, *Kriminalisierungseffekte im Sexualstrafrecht (§ 177 StGB)?*, STRAFVERTEIDIGER 340, 341 (2020).

Table 1. Development of registered sexual offenses, Articles 177-179, 174 et seq. StGB: Cases and suspects recorded by the police³⁸

	Cases	Suspects		
		total	German	non-German
2003	18,147	14,925	11,043	3,882
2004	18,506	15,686	11,652	4,034
2005	17,323	14,706	10,920	3,786
2006	17,761	15,133	11,316	3,817
2007	17,139	14,538	10,859	3,679
2008	16,532	14,301	10,828	3,473
2009	16,323	13,889	10,534	3,355
2010	16,739	14,321	10,901	3,420
2011	15,371	13,116	9,840	3,276
2012	15,139	12,752	9,467	3,285
2013	14,288	12,056	9,066	2,990
2014	13,949	11,713	8,562	3,151
2015	13,796	11,440	8,007	3,433
2016	15,985	13,029	8,332	4,697
2017	15,148	12,687	8,112	4,575
2018	16,163	13,666	8,678	4,988
2019	15,929	13,493	8,764	4,729
Average 2003-2008	17,568	14,882	11,103	3,778
Average 2009-2016 vs. 2003-2008	15,199 – 13.48 %	12,790 – 14.06 %	9,339 – 15.89 %	3,451 – 8.66 %
Average 2017-2019 vs. 2003-2008 vs. 2009-2016	15,747 – 10.37 % + 3.61 %	13,282 – 10.75 % + 3.85 %	8,518 – 23.28 % – 8.79 %	4,764 – 26.10 % + 38.05 %

the data of cases involving only Article 177 StGB. Because the revision has the effect that case types are assigned to it which initially were prosecuted based on another provision, such shifts in offenses would easily be misinterpreted as an effect of the revision. To avoid this, the data must be analyzed for the entire group of offenses—Articles 177-179, 174 StGB—as a function of time. It can be seen on this basis that the desired rise in the number of criminal charges has not occurred as yet. According to the official statistics, the number of cases registered by the police for this group of offenses has only moderately increased from 2017. While there was a 3% to 4% increase compared to the immediately preceding years, the significantly higher level from the first decade after 2000 was not reached by far—see Table 1.

The changes shown in Table 1 concerning the frequency of cases registered by the police resemble those of the total violent delinquency until 2015. When checking the annual numbers recorded in the police statistics for the percentage above or below the situation in 2003,

³⁸German Federal Criminal Office, Police Crime Statistics, time series, tables 01, 40, and 50.


Figure 2. Percentage change of cases recorded by the police compared to 1999.³⁹

there is widespread convergence of the two relative trends (Figure 2). The number of registered cases is on the decline in the long term for both groups of offenses, although this trend is somewhat stronger and has an earlier onset for Articles 177–179, 174 StGB. Because some victimization surveys showed a joint decline in the prevalence of the respective offense,⁴⁰ some of the reasons that determined the decline in general violent offenses⁴¹ could in this phase have affected the developments in sexual offenses as well. But this only applies until 2015/16 because the case numbers in this group have risen somewhat more than those for general violent offenses. This trend change had already started before Article 177 StGB was revised, so it is unlikely to be associated with it.

Such a timeline instead clearly indicates that the effects of the criminal law reform, as regards the numbers of cases, are significantly eclipsed by the effects the beginning migration movement had on crime statistics data in Germany. This assumption is corroborated by data on the suspects recorded by the police in this area of offenses. Starting around 2007, Table 1 shows a downward trend, both for suspects of German nationality and suspects of non-German nationality. Striking changes occurred from 2015/16. Since then, police statistics show a significant rise in non-German suspects, whereas the increase in German suspects was minor.

Figure 3 shows this based on the percentage change in the absolute number of the various suspect groups recorded annually based on the value of 2003. The visible and noticeable increase in police-recorded non-German suspects coincided temporally with the migration processes from 2015. It is, therefore, reasonable to conclude that the increase in records in the police statistics is primarily fed by the non-German population group newly immigrated from 2015 and not from the non-German population that had been residing in Germany for a longer period of time. This is also supported by the findings from detailed analyses, according to which the increase in non-

³⁹The calculation for “sexual offenses” is based on Table 1, the information on “total violent delinquency” on the data in the police crime statistics of the Federal Criminal Office, time series table 01.

⁴⁰For sexual offenses, see Deborah Hellmann & Christian Pfeiffer, *supra* note 33, at 531–32 containing a comparison of survey data: Five-year prevalence almost cut by half. For the partial decline of violent delinquency, see the survey analyses in CHRISTIAN PFEIFFER, DIRK BAIER & SOREN KLIEM., ZUR ENTWICKLUNG DER GEWALT IN DEUTSCHLAND 13–21 (2018).

⁴¹See Graham Farrell, Nick Tilley & Andromachi Tseloni, *Why the Crime Drop?*, 43 CRIME & JUST. 421, 437–80 (2014); STEPHEN FARRALL, RE-EXAMINING THE CRIME DROP, (2017); specifically, for Germany, see PFEIFFER, BAIER & KLIEM, *supra* note 39, at 31–56.


Figure 3. Trends of recording German and non-German suspects (Articles 177–179, 174 StGB)⁴²

German suspects can be explained by an increase by 70% in suspects who are asylum seekers and persons entitled to asylum and by an increase by 60% of suspects originating from the main countries of origin of the then migration movement.⁴³

II. Changes in the Criminal Prosecution Persistence?

All in all, the recently recorded, and very moderate, increase of the case numbers in official statistics almost exclusively goes back to the growth of the non-German population. At the same time, the general stability of the number of German suspects indicates that the restructuring of Article 177 StGB had very little effect. By the way, the consequences of this new legislation for the sanctioning rate, which can be determined, with some restrictions, from comparing the numbers of suspects to the numbers of convictions were similarly low. The modifications of criminal law in Article 177 StGB did also not trigger a new trend in this respect (Table 2).

The frequency of convictions for the sexual offenses summarized here has declined in the last decade. Even after 2016, the incidence level from ten years ago is by far not reached. The increase that can be observed here is even smaller than for the suspected cases recorded by the police. In the FRG, the average for 2017/18, 1,528, was, in fact, about 34% below that of 2003 to 2006, 2,316, and about 3.7% below that of 2009 to 2016, 1,586. Accordingly, the rate of convictions is also dropping in the long term, and this has not changed more than slightly after 2016. District attorneys and the courts considerably select⁴⁴ among the cases and suspects registered by the police, as in many other legal systems⁴⁵—and this practice continues, tendentially even more so than ten to twenty years ago. One reason for the continuously high degree of filtering must be the frequency of cases

⁴²Own calculation based on the data from Table 1.

⁴³See in this respect the calculation in Ralf Kölbel, *Migration und amtlich erfasste Sexualdelinquenz: Eine kriminologische Forschungsnotiz*, 32 NEUE KRIMINALPOLITIK 327, 333, 321–40 (2020). It is also shown there that the per-capita liability of immigrant groups is not higher than that of the non-German migrants in the years up to 2015.

⁴⁴It should be considered in the selection cases that a police investigation under Article 177 StGB may sometimes result in a conviction for coercion or a violent offense and will then by no means be without consequences.

⁴⁵For numerous Western countries—while the legal, institutional, and cultural conditions can be compared to a limited extent only—see, e.g., JO LOVETT & LIZ KELLY, DIFFERENT SYSTEMS, SIMILAR OUTCOMES? (2009); KATHLEEN DALY & BRIGITTE BOUGHOURS, *Rape and Attrition in the Legal Process: A Comparative Analysis of Five Countries*, 39 CRIME & JUST. 565 (2010); JÖRG-MARTIN JEHLE, *Attrition and Conviction Rates of Sexual Offences in Europe: Definitions and Criminal Justice Responses*, 18 EUR. J. ON CRIM. POL'Y & RSCH. 145 (2012); CRISTINE ROTENBERG, FROM ARREST TO CONVICTION (STATISTICS CANADA—CATALOGUE NO. 85-002-X), (2017); OFFICE FOR NATIONAL STATISTICS, SEXUAL OFFENDING: VICTIMISATION AND THE PATH THROUGH THE CRIMINAL JUSTICE SYSTEM, (2018).

Table 2. Conviction rates and case features, Arts. 177-179, 174 et seq. StGB.⁴⁶

	Persons convicted			Number of victims recorded by police in the closer family environment (Proportion of all registered victims)
	total (% of all suspects)	German (% of all German suspects)	non-German (% of all non-German suspects)	
2003	2,375 (15.9)	1,626 (14.7)	749 (19.3)	1,712 (13.0%)
2004	2,364 (15.1)	1,646 (14.1)	718 (17.8)	1,816 (13.2%)
2005	2,242 (15.2)	1,516 (13.9)	726 (19.2)	2,192 (14.3%)
2006	2,151 (14.2)	1,491 (13.2)	660 (17.3)	2,282 (14.5%)
2007	2,491 (17.1)	1,773 (16.3)	718 (19.5)	2,141 (13.4%)
2008	2,274 (15.9)	1,667 (15.4)	607 (17.5)	2,176 (14.5%)
2009	2,042 (14.7)	1,511 (14.3)	531 (15.8)	2,149 (13.9%)
2010	1,955 (13.7)	1,424 (13.1)	531 (15.5)	2,211 (15.0%)
2011	1,704 (13.0)	1,223 (12.4)	481 (14.7)	2,630 (18.9%)
2012	1,601 (12.6)	1,147 (12.1)	454 (13.8)	2,950 (21.6%)
2013	1,461 (12.1)	1,062 (11.7)	399 (13.3)	3,146 (22.5%)
2014	1,304 (11.1)	932 (10.9)	372 (11.8)	3,024 (22.3%)
2015	1,315 (11.5)	920 (11.5)	395 (11.5)	2,959 (22.2%)
2016	1,308 (10.0)	821 (9.9)	487 (10.4)	2,731 (21.8%)
2017	1,468 (11.6)	844 (10.4)	624 (13.6)	2,837 (23.4%)
2018	1,589 (11.6)	953 (11.0)	636 (12.8)	2,759 (23.0%)

which are difficult to prove and which can be assigned to Article 177 StGB only based on police practice, but not when applying judicial standards. This is supported by the high and likely increasing significance of events within the family, Table 2, in which the difficulty of proof is elevated—delayed reporting, a lower willingness to testify, and an ambivalence of what happened.⁴⁷ In addition, file analyses at the international level⁴⁸ and for the Federal Republic of Germany⁴⁹ have shown that, in particular, the procedural behavior of real or alleged victim witnesses—contradictions and gaps while making statements, withdrawals, and refusal to give evidence—is decisive for many acquittals and terminations of proceedings.

⁴⁶Table 1 and Federal Statistical Office, Criminal Prosecution, Tables 8.3 and 8.4; Federal Criminal Office, Police Crime Statistics, time series, table 92.

⁴⁷For Germany, see also ERICH ELSNER & WIEBKE STEFFEN, VERGEWALTIGUNG UND SEXUELLE NÖTIGUNG IN BAYERN, 37–39, 55–56 (2005); Deborah Hellmann & Christian Pfeiffer, *supra* note 33, at 534–35.

⁴⁸Nina Beck Hansen, Louise Hjort Nielsen, Rikke Holm Bramsen Ole Ingemann-Hansen & Ask Elklist, *Attrition in Danish Rape Reported Crimes*, 30 J. POLICE & CRIM. PSYCH. 221 (2015); Marianne Hester & Sarah-Jane Lilley, *Rape Investigation and Attrition in Acquaintance, Domestic Violence and Historical Rape Cases*, 14 J. INVESTIGATIVE PSYCH. & OFFENDER PROFILING 175 (2017); Nina Beck Hansen, Maj Hansen, Rebecca Campbell, & Ask Elklist, *Are Rape Cases Closed Because of Rape Stereotypes? Results from a Danish Police District*, 71 NORDIC PSYCH. 51 (2019).

⁴⁹ELSNER & STEFFEN, *supra* note 47, at 149; KATJA GOEDELT, VERGEWALTIGUNG UND SEXUELLE NÖTIGUNG, 140–41, 148–49 (2010); ARTHUR HARTMANN ET AL., UNTERSUCHUNG ZU VERFAHRENVERLAUF UND VERURTEILUNGSQUOTEN BEI SEXUALSTRAFTÄTEN IN BREMEN, 27, 68 (2015); Jörg Kinzig, *Freispruch nach Untersuchungshaft*, in VOM HOCHGEMUTEN, VOREILIGEN GRIFF NACH DER WAHRHEIT 79, 99–100 (Stephan Barton et al. eds., 2018); JUTTA ELZ, VERFAHRENSEINSTELLUNGEN NACH § 170 II StPO IN FÄLLEN SEXUELLER GEWALT, 166–183 (2021).

D. An (Interim) Review of the German “No Means No” Model

Politicians have hailed the revision of Article 177 StGB as a “milestone” for the protection of sexual self-determination and as a “great moment for the parliament.”⁵⁰ On the basis of the observations outlined here, this rhetoric significantly misses the real facts. As far as the quality of the legislative process is concerned (B.II. above), it was an ad-hoc legislative act. In the course of the legislative procedure, a particular parliamentary group cleverly took advantage of the public outrage triggered by the events of New Year’s Eve in Cologne to implement the regulatory model that feminist interest groups had demanded. For the sake of this objective, they also made remarkable concessions and were willing to meet the conservative governing parliamentary groups with regard to making stricter rules for expulsion. Thus, the legislative procedure was predominantly based on a political deal and much less so on a societal consensus or a balanced and differentiated debate. Of course, such a procedural shortcoming is not necessarily accompanied by a deficit in content. The revised Article 177 StGB may well be a much-welcomed legislative product. But things are anything but clear when it comes to its advantages and use. Even the regulatory intentions that led to the revision of Article 177 StGB (B.III. above) were largely missed.

There is so far no evidence that the willingness to file a police report is on the rise. This does not only contradict the aspired “activation effect,” but also a “criminalization effect” (C.I. above). The crime statistics data do not provide any indication of a number of events in which the individuals affected had suspended their need for penalties until 2016 and had not reported the incident because it was not punishable then. That the so-called protection gaps⁵¹ which were closed by the extension of Article 177 StGB were such types of situations society had, as it were, “waited” for to become punishable and which were now fed into the criminal law system in a noticeable magnitude cannot (yet) be confirmed. It must, therefore, be questioned, based on the data analyzed herein, if a need for regulation existed that went beyond particular cases.

The same applies when looking at institutional selection, which results in significantly stronger filtering of suspected cases under Article 177 StGB than for other offenses. The trend, according to which the high proportion of proceedings ending with acquittals and terminations is even growing, was at best halted by the change in law, but not reversed (C.II. above). Apparently, the specific case structure has remained untouched by the legal changes, notably the difficulty to prove and unambiguously categorize the event. Likewise, when looking at the “enforcement effect,” the expectations regarding the “no means no” provision have been rather disappointed.

But the revision of Article 177 StGB may be legitimized by other effects, though. For example, the proponents of the “no means no” model had repeatedly equated its introduction with an unspecified “socio-political signal.”⁵² This probably implied numerous interconnected messages: A threat having a deterrent effect, an emphasis on the rules of integrity-preserving, respectful sexual interaction, and in particular a symbolic solidarization with individuals affected by an offense. Thus, it was assumed that the knowledge of the punishability of unwanted sexual contacts helped the victims, even if punishment was not forthcoming.⁵³ However, it is completely unclear whether these messages were received by their “addressees” and effect the desired outcome—an increased

⁵⁰ As one example Elizabeth Winkelmeier Becker, “No means no’ principle protects sexual self-determination without ifs or buts,” <https://www.elisabeth-winkelmeier-becker.de/index.php/component/k2/item/482-nein-heisst-nein-prinzip-schuetzt-sexuelle-selbstbestimmung-ohne-wenn-und-aber> (May 23, 2021). See also Representatives Katja Keul and Ulle Schauws in the plenary session of the Bundestag (Plenarprotokoll 18/183, 18004 und 18007).

⁵¹ In this respect, see in *supra* note 31.

⁵² Garonne Bezjak, *Der Straftatbestand des § 177 StGB (Sexuelle Nötigung; Vergewaltigung) im Fokus des Gesetzgebers*, KRITISCHE JUSTIZ 557, 561 (2016). Also remarkable in this context is the statement by the responsibly involved member of parliament, Eva Högl, referring to the harsh penalties: “We are deliberately clamping down to send a signal” Constanze von Bullion, “Nein heißt Nein”—ein Gesetz im Maximaltempo (July 5, 2016), <https://www.sueddeutsche.de/politik/nein-heisst-nein-ein-gesetz-im-maximaltempo-1.3062727>.

⁵³ When the proceedings are terminated, there should be a difference for the victims to “read that the act could not be proven, instead of having to read that the act is not punishable at all”, Högl & Neumann, *supra* note 17, at 118.

preventive effect and/or enhanced coping with a crime. Of course, this cannot be falsified based on the data used here. Because no other studies are available either, both the claiming and denying such a “signal” effect remain speculation. It is currently highly vague, whether and to what extent the German “no means no” provision has changed anything or even improved things on the empirical level.⁵⁴

The same is true for the regulatory use, which may be claimed on a solely normative level in the form of increased legal coherence. In Germany, reference is made in this context to the equal treatment that has been achieved because Article 177 StGB criminalizes certain behaviors like comparable other forms of behavior which are already punishable.⁵⁵ In another variant, the emphasis is on the protection of human dignity to be ensured—and granted by Article 177 StGB—because this is compromised as a result of any disregard for sexual self-determination.⁵⁶ But this is convincing only based on specific premises. The first variant requires that criminal law without loopholes should be preferred to a fragmentary criminal law.⁵⁷ The second variant needs to take into account that human dignity does not have a factual correlate. Dignity is an attribution. How it is characterized and what constitutes an injury to it (“treatment as an object”) must, therefore, depend on a factual intersubjective consensus which cannot simply be assumed with regard to sexual self-determination, particularly when it comes to all forms of also minor impairment. Overall, therefore, the gains in “normative correctness” are rather diffuse.

E. Consequences for the Notion of a “Progressive” Criminal Policy

First, the new Article 177 StGB represents the entanglement of actors advocating women’s rights in a questionable political process (Section B.II.), and second, it is hardly legitimized by its diffuse regulatory utility (Section C.I.). In addition, the German “no means no” provision reveals that the concept of achieving a “progressive” social policy with criminal law must be problematized.

I. Ambivalence of Criminal Law

Even if criminal law were to cause something desirable, there is another side to this. The fact that it is a matter of course nowadays—and the difficulty to imagine a functioning modern society without it—cannot obscure the fact that in its reality and practice, it is also unjust and dysfunctional. This is due in part to the fact that it narrows complex events to singular acts and simple responsibilities. To a criminal court, it is solely relevant what the penal provision requires, whereas the real conflict, the history of the event, the respective contributions by those involved, their mood and subjective condition, the fabric of motivations, interactional dynamics, and the aftermath are meaningless for assessing the act. As every criminal ruling simply ignores an infinite plurality of relevant chains of events, the event of the offense is construed as the sole consequence of a free decision made by the perpetrator.⁵⁸

The reality of criminal law is, in addition, characterized by numerous coincidences as well as interests and considerations by complainants, witnesses, police officers, prosecutors, and judges far from the law. The selection of cases that are ultimately punished has passed an unimaginable number of interpretations and selection steps, all based on different standards separated from the law and in this respect neither “just” nor “appropriate.” Which of the events that could be punished in principle actually are punished, is determined by a variable fabric of numerous psychological, interactional,

⁵⁴This has been repeatedly observed. See, e.g., Cassia Spohn & Julie Horney, *The Impact of Rape Law Reform on the Processing of Simple and Aggravated Rape Cases*, 86 J. CRIM. L. & CRIMINOLOGY 861, 874–84 (1996).

⁵⁵A characteristic example is the argumentation in Elisa Hoven & Thomas Weigend, *Zur Strafbarkeit von Täuschungen im Sexualstrafrecht*, KRIMINALPOLITISCHE ZEITSCHRIFT 156, 160 (2018).

⁵⁶Tatjana Hörmle, *supra* note 31, at 862–65.

⁵⁷Apart from the fact that the envisaged equality can not only be achieved by criminalizing legal acts, but also by decriminalizing punishable behavior.

⁵⁸See Ralf Kölbel, *Die dunkle Seite des Strafrechts*, 31 NEUE KRIMINALPOLITIK 249, 260–61 (2019).

cultural, and institutional factors.⁵⁹ The implementation of the law is marked in such a manner that the produced results can by no means be explained based on the original regulatory intent, but based on a conglomerate of often extra-legal conditions. This takes the practical application of a penal provision, no matter what the intended goal of its enactment, into a direction of its own and at any rate different from the regulatory intention.⁶⁰

Furthermore, criminal law is unjust and dysfunctional when looking at the legal consequences for the fact alone that its penalties typically have scattering effects and knowingly include individuals who are not involved. This includes innocent individuals such as family members not affected by the offenses.⁶¹ Financial penalties, in addition, have a socially selective effect because their repressive effect varies with the financial capacity of the addressees, which becomes ever clearer with the degree of individual poverty.⁶² And imprisonment primarily consists of removing fundamental expressions of human existence. At its core, imprisonment means the creation of existential suffering: Deprivation of freedom, forced social contacts, elimination of sexuality, comprehensive regulation of daily routine, prison food, restricted consumption, media and cultural deprivation, and much more, and last but not least a dangerous living environment.⁶³ It should be just mentioned here in passing that all this can develop criminogenic effects.⁶⁴

II. The Tunnel Vision in the Concept of “Progressive” Criminalization

Where criminal law is introduced, it is always implemented with these downsides as well. But such aspects are typically absent from the discussion of legal policy. This was the same during the push for the “no means no” model. In fact, the argumentations of women’s associations, politicians, and their scientific supporters used an idealized version of criminal law which limits and grants freedoms of the citizens. Such a line of argumentation not only feigns the effectiveness of a penal law-based distribution of freedoms, but also the absence of collateral effects. According to this logic, more criminal law leads to more protection or prevention of harm. But as a matter of fact, more criminal law also entails more criminal law practice—this means more reductionist attribution of responsibility, unjust and uncontrolled selections, and dysfunctional interventions into the everyday

⁵⁹See as representative of this the findings on selectivity and regional, social, demographic, and ethnic disparity of rulings by criminal judges. For Germany, see Volker Grundies, *Regionale Unterschiede in der gerichtlichen Sanktionspraxis in der Bundesrepublik Deutschland. Eine empirische Analyse*, in KRIMINALSOZIOLOGIE 295 (Dieter Hermann & Andreas Pöge eds., 2018); Volker Grundies, Michael Light, *Die Sanktionierung der „Anderen“ in der Bundesrepublik*, in RISIKEN DER SICHERHEITSGESELLSCHAFT 225 (Marcel Alexander Niggli & Lucas Marty eds., 2014); Michael Light, *The Punishment Consequences of Lacking National Membership in Germany, 1998–2010*, 94 SOC. FORCES 1385 (2016); for the status of research on the entire group of issues, see EISENBERG & KÖLBEL, *supra* note 26, at §§ 26–32.

⁶⁰According to the studies mentioned in footnotes 46–49, the cases among sexual offenses that ended with a sentence are not necessarily the most “important” ones—that is not definitely those which can be considered particularly “serious” or as particularly important for the steering effect of criminal law.

⁶¹For an empirical study exemplifying the impact on relatives of prisoners, see Joseph Murray, David P. Farrington, Ivana Sekol & Rikke F. Olsen, *Effects of Parental Imprisonment on Child Antisocial Behaviour and Mental Health: A Systematic Review*, CAMPBELL SYSTEMATIC REVIEWS (2009); Amanda Geller, Carey Cooper, Irwin Garfinkel, Ofira Schwartz-Soicher, & Ronald Mincy, *Beyond Absenteeism: Father Incarceration and Child Development*, 49 DEMOGRAPHY 49 (2012); Caroline Lanskey, Lucy Markson, Karen Souza, & Friedrich Losel, *Prisoners’ Families’ Research: Developments, Debates and Directions*, in PALGRAVE HANDBOOK OF PRISON AND THE FAMILY 15 (Marie Hutton & Dominique Moran eds., 2019); specifically for Germany, see Annabel Zwönitzer, Melanie Pillhofer, Ute Ziegenhain, & Jörg Fegert, *Die Situation von Kindern mit einem inhaftierten Elternteil*, 96 MONATSSCHRIFT FÜR KRIMINOLOGIE UND STRAFRECHTSREFORM 325 (2013).

⁶²See Brittany Friedman & Mary Pattillo, *Statutory Inequality: The Logics of Monetary Sanctions in State Law*, 5 RUSSELL SAGE FOUND. J. SOC. SCI. 173 (2019); specifically, for Germany, see FRANK WILDE, ARMUT UND STRAFE (2016).

⁶³On the pains of imprisonment, see Ben Crewe, *Depth, Weight, Tightness: Revisiting the Pains of Imprisonment*, 13 PUNISHMENT & SOC’Y 509 (2011).

⁶⁴Recently, for example, Ryan Motz et al., *Does Contact with the Justice System Deter or Promote Future Delinquency? Results from a Longitudinal Study of British Adolescent Twins*, 58 CRIMINOLOGY 307 (2020); for remarks on the research status, see Kelle Barrick, *A Review of Prior Tests of Labeling Theory*, in LABELING THEORY 89 (David Farrington & Joseph Murray eds., 2014); for Germany, e.g. PHILIPP SCHULTE, KONTROLLE UND DELINQUENZ (2019).

world. But this was not addressed, considered, and weighed.⁶⁵ The “no means no” model is instead based on a criminal law that is cleaned of its dark facets, which does not exist anywhere in social reality.

It is comprehensible when it is intended to forcefully prevent the sexual disregard of a “no.” But if this is meant to be achieved by means of criminal law, its structural ambivalence comes into play—a fundamental ambivalence, which has to be included in the criminal policy considerations and must not simply be ignored. This is maybe too much to expect from parliamentary and media debates which are characterized by theories of everyday life. But it could be assumed that at least scientific works systematically reflect all aspects of the demanded criminalization, including adverse effects and not just its alleged utility. The tunnel vision is particularly telling in the interest groups involved, which originally pursued emancipatory concerns and to this day do not see themselves as closely aligned to the state. But the assertion of the German “no means no” provision shows how these movements, in their “progressive” endeavor to change the institution of criminal law and make it more gender-appropriate, are changed themselves. While these groups had initially questioned criminal law as a repressive mode of ruling, they are now entangled in it. The movement takes over the logic of criminal law as part of “progressive” criminalization, instrumentalizes it, and makes it its own maxim. But while its criminal policy zeal reproduces the order, functioning, and downsides of criminal law, its original identity is lost, particularly in its legislative successes.

F. Conclusion: The Current Situation—*A Non Lique*

The fact that the introduction of the “no means no” rule has revealed an “indecent” political style and a one-eyed view of criminal law will hardly interest anyone in the social discourse. Instead, the so far low effectiveness of the “no means no” provision may lead to dissatisfaction and spark critical debates. The absence of a criminalization and activation effect (B.I. above) will likely be criticized because the issue of a pronounced “dark figure of crime” continues to exist.⁶⁶ This kind of critique is based on the opinion that, in case of a sexual offense, a report to the police was typically desirable. But if the conceivable benefits an affected individual can obtain through reporting the sexual assault—being able to better cope with the offense due to criminal prosecution—would outweigh reasons for not reporting the crime is just as unclear as the question of whether the social benefit of reports to the police—prevention of a new offense by penalizing the perpetrator; deterring effects of punishment—exceeds the disadvantages of criminal law (D.I. above). There is also uncertainty as to how extensive this dark field indeed is. The findings of victimization surveys, which for Germany show a one-year prevalence between 0.1% and 1.0% of respondents⁶⁷ and a lifetime prevalence in the lower two-digit percentage range or less⁶⁸

⁶⁵Since this criticism refers to the arguments used when demanding the revised penal provision, it is insignificant if the penal provision in question eludes implementation to an unintended extent and eventually does not produce the adverse effects outlined here.

⁶⁶Representatively, Angelika Treibel et al., *Determinanten des Anzeigeverhaltens nach Straftaten gegen die sexuelle Selbstbestimmung*, 11 FORENSISCHE PSYCHIATRIE, PSYCHOLOGIE, KRIMINLOGIE 355, 357 (2017) (“unacceptable condition.”).

⁶⁷ARNE DREISSIGACKER, BEFRAGUNG ZU SICHERHEIT UND KRIMINALITÄT 36 (2017); LKA NIEDERSACHSEN, BEFRAGUNG ZU SICHERHEIT UND KRIMINALITÄT IN NIEDERSACHSEN 43 (2018); MARIE CHRISTINE BERGMANN ET AL., JUGENDLICHE IN NIEDERSACHSEN, 42 (2019); PETER BALSCHMITER & RITA BLEY, BEFRAGUNG ZU SICHERHEIT UND KRIMINALITÄT IN MECKLENBURG-VORPOMMERN, 78 (2018); for an overview of international findings, see, for example, Lisa Sample & Emily Rader, *Rape and Domestic Sexual Assault*, in THE OXFORD HANDBOOK OF SEX OFFENCES AND SEX OFFENDERS 81, 87–92 (Teela Sanders ed., 2017).

⁶⁸See PETER WETZELS & CHRISTIAN PFEIFFER, SEXUELLE GEWALT GEGEN FRAUEN IM ÖFFENTLICHEN UND PRIVATEN RAUM (1995); URSULA MÜLLER & MONIKA SCHRÖTTL, LEBENSSITUATION, SICHERHEIT UND GESUNDHEIT VON FRAUEN IN DEUTSCHLAND (2004); DEBORAH HELLMANN, REPRÄSENTATIVBEFRAGUNG ZU VIKTIMISIERUNGSFAHRUNGEN IN DEUTSCHLAND, 135–56 (2014); furthermore, Marc Allroggen et al., *Prävalenz sexueller Gewalt*, 113 DEUTSCHES ÄRZTEBLATT 107 (2016); vgl. auch EU AGENCY FOR FUNDAMENTAL RIGHTS, VIOLENCE AGAINST WOMEN: AN EU-WIDE SURVEY, 15–17 (2014); zu internationalen Reviews etwa Naeemah Abrahams, Karen Devries, Charlotte Watts, Christina Pallitto, Max Petzold, Simukai Shamu & Claudia García-Moreno, *Worldwide Prevalence of Non-Partner Sexual Violence: A Systematic Review*, 383 THE LANCET 1648 (2014); Meredith Bagwell-Gray et al., *Intimate Partner Sexual Violence: A Review of Terms, Definitions, and Prevalence*, 16 TRAUMA, VIOLENCE & ABUSE 316 (2015).

definitely cannot be understood as an “objective” reflection of “reality.” This is based on the fact that the information collected as a subjective interpretation of the situation, “feeling of victimization,” does not necessarily coincide with the interpretation by the other party involved and/or judicial categorization of the event.⁶⁹ All in all, it should be avoided to utilize the uncertain knowledge available on the dark figure for scandalizing gaps in criminal prosecution.⁷⁰ Instead, a neutral assessment of the development of criminal charges is indicated.

Irrespective of this, selection processes require closer analysis, also because of their regionally quite varying structure.⁷¹ However, until this is clarified, it is not appropriate to mark the considerable filtering out *per se* and indiscriminately as a shortcoming, as is already done by the common criminological term “attrition rate.” The implicit equation of a suspected offense and a proven act requiring punishment rarely does justice to the ambiguity of many accusations.⁷² Particularly, the condemnation of judicial selection as a “justice gap”⁷³ reveals an astounding imbalance. Starting from an idealized victim image and a generalized non-ambiguity of the course of events, the “attrition rate” is considered a flaw of a justice system that deprives the affected individuals of the justice they are entitled to. But it remains unmentioned to what extent the justice system results in justice gaps on the other side of the relationship⁷⁴ and how the “attrition rate” is a sign of a respective precaution of the rule of law. The erosion of the Blackstone ratio,⁷⁵ which is subjected to heated public discourse,⁷⁶ is thus carried over to the scientific discourse.

⁶⁹On this topic and the manifold restrictions which must always be considered for victimization surveys, for the group of offenses of interest here, see for example Martin Schwartz, *Methodological Issues in the Use of Survey Data for Measuring and Characterizing Violence Against Women*, 6 VIOLENCE AGAINST WOMAN 815 (2000); Bonnie Fisher, *The Effects of Survey Question Wording on Rape Estimates: Evidence From a Quasi-Experimental Design*, 15 VIOLENCE AGAINST WOMAN 133 (2009); Kari Stefansen et al., *Making the Case for ‘Good Enough’ Rape-Prevalence Estimates, in RAPE IN THE NORDIC COUNTRIES* 66 (Marie Bruvik Heinskou et al., 2020). For an overall view, see Leah Daigle et al., *Measuring Victimization: Issues and New Directions, in THE HANDBOOK OF MEASUREMENT ISSUES IN CRIMINOLOGY AND CRIMINAL JUSTICE* 249 (Beth Huebner & Timothy Bynum eds., 2016); the differences in the findings of available studies show, by the way (*supra* notes 68 and 69), that the results of surveys are co-produced by the respective tools used.

⁷⁰For more on the general problem, see EISENBERG & KÖLBEL, *supra* note 26, at § 16 margin comment 8.

⁷¹For more information on such regional differences, see Deborah Hellmann & Christian Pfeiffer, *supra* note 33, at 536–39; CHRISTIAN PFEIFFER, *GEGEN DIE GEWALT*, 101–104 (2019); Ralf Kölbel, *supra* note 37, at 341–46.

⁷²See, for example, the informative case studies in Stephan Barton, *Wenn Aussage gegen Aussage steht—Die justizielle Bewältigung von Vergewaltigungsvorwürfen, in STRAFRECHT - JUGENDSTRAFRECHT - KRIMINALPRÄVENTION IN WISSENSCHAFT UND PRAXIS* 41, 46–53 (Thomas Rotsch et al. eds., 2015); see also Guillermo Villalobos, Deborah Davis & Richard A. Leo, *His Story; Her Story: Sexual Miscommunication, Motivated Remembering, and Intoxication as Pathways to Honest False Testimony Regarding Sexual Consent, in WRONGFUL ALLEGATIONS OF SEXUAL AND CHILD ABUSE* 129 (Ros Burnett ed. 2016).

⁷³JENNIFER TEMKIN & BARBARA KRAHÉ, *SEXUAL ASSAULT AND THE JUSTICE GAP* 9–30 (2008); Kimberly Lonsway & Joanne Archambault, *The “Justice Gap” for Sexual Assault Cases: Future Directions for Research and Reform*, 18 VIOLENCE AGAINST WOMAN 145 (2012).

⁷⁴U.S. data on the frequency of miscarriages of justice relating to sexual offenses in: *Exonerations by Year and Type of Crime, THE NATIONAL REGISTRY OF EXONERATIONS*, <https://www.law.umich.edu/special/exoneration/Pages/Exoneration-by-Year-Crime-Type.aspx>; on the special risk of false confessions in investigations of sexual offenses, see Deborah Davis & Richard Leo, *When Exoneration Seems Hopeless: The Special Vulnerability of Sexual Abuse Suspects to False Confession, in WRONGFUL ALLEGATIONS OF SEXUAL AND CHILD ABUSE* 175 (Ros Burnett ed. 2016).

⁷⁵“It is better that ten guilty persons escape than that one innocent suffer.” For the historical sources see Jeffrey Reiman & Ernest van den Haag, *On the Common Saying that it is Better that Ten Guilty Persons Escape than that One Innocent Suffer: Pro and Con*, 7 SOCIAL PHILOSOPHY AND POLICY 226, 226 (1990).

⁷⁶Respective findings in Moulin Xiong, Richard G. Greenleaf & Jona Goldschmidt, *Citizen Attitudes Toward Errors in Criminal Justice: Implications of the Declining Acceptance of Blackstone’s Ratio*, 48 INT’L J. L., CRIME & JUST. 14 (2017); see also Jan de Keijser, Evianné GM de Lange & Johan A van Wilsem, *Wrongful Convictions and the Blackstone Ratio: An Empirical Analysis of Public Attitudes*, 16 PUNISHMENT & SOC. 32 (2014).