

Supporting Women Affected by Prostitution

Ruhama, Senior House, All Hallows College, Drumcondra, Dublin 9
Telephone: 353 1 8360292 Fax: 353 1 8360268 www.ruhama.ie

Ms. Christine Darrah
Clerk to the Committee for Justice
Room 242,
Parliament Buildings
Stormont,
Belfast BT4 3XX

4th November, 2013

Re: Submission to the Justice Committee, Northern Ireland Assembly – The Human Trafficking and Exploitation (Further Provisions and Support for Victims) Bill 2013: Clause 6

Dear Christine,

Thank you for taking my calls on Friday 1st November and I hope our Submission regarding the Human Trafficking and Exploitation Bill 2013 has subsequently arrived by email.

I am sending you a hard copy of our submission today and if requested, Ruhama would be available to meet with the Committee to discuss our submission further.

Yours sincerely,

Gerardine Rowley

Policy and Communications Manager

Submission to the Justice Committee Northern Ireland Assembly

The Human Trafficking and Exploitation (Further Provisions and Support for Victims) Bill 2013: Clause 6

Table of Contents

- Ruhama Submission to the Justice Committee of the Northern Ireland Assembly 3
 - Introduction**..... 3
 - 1. Introduction to Ruhama 4
 - Ruhama works with women*..... 4
 - Ruhama’s Mission Statement* 4
 - Values Informing Ruhama’s Work*..... 4
 - 2. The Connection Between Prostitution and Sex Trafficking 5
 - 3. Prostitution as a Form of Violence Against Women 6
 - 4. The Issue of Choice 7
 - 5. Clause 6 – Following the Nordic Model (Criminalise Buying of Sex and Decriminalise Selling of Sex): Why Ruhama Supports this Legislation..... 8
 - 6. Other Legal Options to Compare 9
 - Germany – Key Findings:**..... 10
 - Netherlands – Key Findings:** 10
 - 7. Responding to Some Common Arguments 13
 - 8. Will Criminalising the Sex Buyer Impact Negatively on the Population’s Sexual Health? 14
- APPENDICES 18
 - APPENDIX 1 – Sex Buyers in Their Own Words**..... 18
 - APPENDIX 2 – Social Welfare Services Outreach Unit of the Stockholm Prostitution Unit** 21
- Reference List 22

Ruhama Submission to the Justice Committee of the Northern Ireland Assembly

Introduction

This submission is made in response to the call for comment on the proposed Bill: ***The Human Trafficking and Exploitation (Further Provisions and Support for Victims) Bill 2013***. While there are a number of clauses this submission focuses on the merits of Clause 6 (*Paying for sexual services*). Rather than making it an offence to pay for sexual services if the person in prostitution is subjected to force (being the current law), this new clause creates a simple offence of paying for sexual services.

Ruhama supports Clause 6 as a critically important mechanism to reduce the exploitation of human trafficking for sexual exploitation on the island of Ireland.

In the Republic of Ireland, there has recently concluded a lengthy consultation process in relation to prostitution and human trafficking which produced a unanimous recommendation by the Oireachtas Justice Committee to enact legislation to criminalise the purchase of sex. In this submission, Ruhama highlights the value of such a measure for the whole island of Ireland and deals with a number of the arguments against such a measure, which have been a part of the current debate on the matter.

The submission contains commentary on the following points:

1. Introduction to Ruhama
2. The Connection Between Prostitution and Trafficking
3. Prostitution as a Form of Violence Against Women
4. The Issue of Choice
5. Clause 6 – Following the ‘Nordic Model’: Why Ruhama Supports this Legislation
6. Other Legal Options for Comparison (Full Criminalisation; Legalisation; Full Decriminalisation)
7. Responding to Some Common Arguments.
8. Will Criminalising the Sex Buyer Impact Negatively on the Population’s Sexual Health?

1. Introduction to Ruhama

Ruhama (www.ruhama.ie) is a Dublin based NGO, working on a national level with women affected by prostitution, since 1989. Due to the mobile nature of prostitution where women are moved around the island of Ireland, we work with women who are, or have been, involved in prostitution in Northern Ireland, including victims of trafficking.

Ruhama works with women...

- ✦ Currently involved in prostitution (street-based or indoor)
- ✦ Seeking to exit prostitution
- ✦ With a history of prostitution and
- ✦ Victims of sex trafficking

Ruhama's Mission Statement

- ✦ to reach out to and provide support services to women affected by prostitution and other forms of commercial sexual exploitation
- ✦ based on individual need, to offer assistance and opportunities to explore alternatives to prostitution and recovery from sex trafficking.
- ✦ to work to change public attitudes, practices and policies, which allow the exploitation of women through trafficking and prostitution

Values Informing Ruhama's Work

- ✦ Being non-judgmental
- ✦ Placing a high value on equality, inclusivity, cultural diversity, dignity and respect
- ✦ Affirming every woman's right to society's protection and respect
- ✦ Commitment to learning and to continual service improvement
- ✦ Accountability to funders and to the women we work with

Services Offered by Ruhama

- ✦ Individual casework support and advocacy
- ✦ Out of hours emergency response
- ✦ Provision of accommodation to vulnerable women in emergency situations
- ✦ Provision of one to one and group training and development opportunities
- ✦ Support into mainstream training and/or employment
- ✦ Support with resettlement (including social welfare, budgeting and tenancy agreements)
- ✦ Mobile Street Outreach in Dublin's "Red Light" areas
- ✦ Outreach service to other key agencies/services
- ✦ Emotional and psychological support including access to counselling
- ✦ Practical support (material needs) in certain circumstances
- ✦ Interpretative support
- ✦ Referral to other key agencies that can offer supports
- ✦ Delivery of training and awareness sessions to groups on the issue of prostitution and trafficking
- ✦ Advocating and campaigning on the issue of prostitution, including trafficking to raise awareness and support positive change in social attitudes and policies, and minimise the ongoing harm to women and girls through the sex industry

October 2013

It is the experience of working at the front line with thousands of women affected by prostitution for almost 25 years which primarily informs the recommendations outlined in this submission.

Note: *When speaking about those in prostitution; Ruhama's submission regularly refers to women, this reflects its front line work and client group. Ruhama wants to acknowledge that any recommendations outlined in this submission relate to all persons in prostitution and is gender neutral.*

2. The Connection Between Prostitution and Sex Trafficking

The proposed legislation is an anti-trafficking measure but given the inextricable links between prostitution and sex trafficking, the merits of Clause 6 are of particular importance in combatting this form of human trafficking. In Ruhama's direct experience, the backgrounds of those women and girls trafficked strongly echo those of women who otherwise find themselves in prostitution – usually through pre-existing vulnerability, poverty or other forms of abuse. This is what creates their vulnerability to being trafficked in the first place.

The commercial sex trade across the island of Ireland remains very active and highly organised. There are numerous criminal gangs organising and profiting from the prostitution of vulnerable women and girls without regard for borders, and in both urban and rural settings.

While Ruhama continue to work with significant numbers of Irish women, the majority of those exploited in the indoor sex trade are migrant women, and this is reflected by the fact that in 2011, Ruhama supported women of 36 different nationalities – an increase from 31, in 2010. This small island remains a destination for traffickers, pimps and procurers from all corners of the globe. For the women and girls, far from home, isolated and often highly controlled or literally coerced through trafficking, prostitution itself is an intrinsically dangerous and damaging experience.

There are documented cases in Ireland where victims of trafficking are being forced into prostitution in brothels where there are women who are in prostitution and do not fit the narrow definition of a victim of trafficking. The pimp and the trafficker are one and the same in these cases. Their attitude towards those in the brothel is arguably equally dehumanising and controlling: these women and girls are just commodities.

To separate trafficking out from organised prostitution defies logic, given the mechanisms by which the sex trade operates. Victims of trafficking are advertised in the same places as all other forms of the commercial sex trade, not in some separate corner of the internet restricted to trafficking. The same degree of fraud is used by pimps in prostitution advertisements: presenting women's ages, nationalities, and the range of sex acts they are willing to engage in, often without women's knowledge – in respect of trafficked and 'non-trafficked' women alike. Pimps and traffickers also organise their movement to ensure 'variety' across the country. This was amply highlighted in recent RTE investigations.¹ A cohesive approach to organised prostitution is also the means by which victims of trafficking can be identified and assisted. Equally, the inherent harms and risk of abuse outlined below affects those in prostitution across the board.

The connection between prostitution and trafficking is also recognised at European level. The EU Anti Trafficking Co-ordinator Myria Vassiliadou, on October 18th 2013 in her closing comments at the 7th EU Anti-Trafficking day conference in Vilnius stated: "There is a link between prostitution and trafficking. The European Commission recognises this."

¹ RTE Prime Time: 'Profiting from Prostitution', February 2012

3. Prostitution as a Form of Violence Against Women

Ruhama firmly believes that prostitution is both intrinsically harmful and violent to the women and girls (and small number of men and boys) involved.

This understanding of prostitution is based on over two decades of working as a front line service provider to women affected by prostitution and is supported by a vast amount of research, both nationally and internationally.

As well as the physical harm and damage, there is the emotional and psychological harm of being sexually objectified. Being in prostitution erodes self-esteem, self-confidence, and can cause depression and symptoms of post traumatic stress disorder. It can result in infertility, unwanted pregnancies, sexually transmitted infections, fissures and many other negative physical consequences.²

As well as the harm to each individual, there is the social, cultural and global impact – the damage to the social position and perception of women both nationally and globally, the proliferation of sex tourism and trafficking and the normalisation of all forms of violence against women. The sexual exploitation of prostitution is harmful to all women. If one woman is perceived as being for sale, the implication is that all women and girls are potentially for sale, and this directly undermines the potential for gender equality.

International studies show that women in prostitution experience extremely high levels of violence such as beatings, rape, sexual assault, terrifying and degrading treatment.³ They face constant subjection to humiliations of all kinds, theft, as well as the health risks from very frequent, rough sex and also from being sometimes required to have unprotected sex. Sexual, emotional and physical violence is a common experience for women in prostitution.⁴ The same experiences are reported across the globe, regardless of culture or race.

It is not claimed that all men who use women in prostitution are explicitly violent but, essentially, what they purchase is the power to be violent with the likelihood that there will be no sanctions. Even when the violence does not occur, the threat and the lack of protection are always there. The women that Ruhama work with report hypervigilance and constant tension due to the perpetual risk of the unknown that might occur when responding each day to knocks at the door from strangers who have paid to have sex with them. They also disclose feelings of isolation – from other people and from the rest of society; panic attacks, depression, and suicidal feelings.

The experiences of the women in the research published by Ruhama in 2005, called 'Next Step Initiative' established that the effects of prostitution are long-term and endure beyond their active involvement in prostitution. It also found that the survival and defence mechanisms, created by the women while involved in prostitution, are themselves the cause of serious long-term effects.⁵

Dissociation, the psychological process of banishing traumatic events from consciousness, is an emotional shutting down used by women in prostitution, similar to the experience of women being raped, battered, and among prisoners of war who are being tortured.⁶

Women with no history of drug or alcohol abuse prior to their involvement in prostitution, report resorting to drugs and alcohol to deaden the psychological trauma of prostitution.

² Kelleher et al 2009, Lawless 2005

³ Farley et al (1998) and Lawless, K. & Wayne, A., and Ruhama (2005) Ch.7. and Raymond, J., (1998)

⁴ Farley et al (1998)

⁵ Lawless (2005)

⁶ Farley (2003)

4. The Issue of Choice

Entry into prostitution for women is in the main, rarely a freely-entered choice and needs to be set against a backdrop of abuse, poverty, low self-esteem, debt, addiction and few, if any, other survival options.

For the vast majority, prostitution is not a positive career choice. It does not equate to deciding to enter a role based on genuine interests, talent and ultimate work satisfaction. It is, rather, a condition either forced upon individuals by third parties or selected as the best of a bad bunch of options.⁷

The reality is that women and girls do sometimes report making a decision to enter prostitution. However, the degree of meaningful choice involved for the majority is dubious, given the powerful social forces of poverty, violence and inequality that constrain this choice. The following are common factors which create a 'push/pull' into prostitution:

- ✚ Poverty
- ✚ Debt – small or large amounts
- ✚ History of abuse and/or severe neglect as a child or youth
- ✚ Institutionalisation as a child (in care)
- ✚ Partner abuse
- ✚ Homelessness
- ✚ Lack of family/social supports
- ✚ Addiction
- ✚ Grooming/coercion (family, partner, "friend")

Note: the above factors reflect a background very similar to the profile of victims of trafficking.

For many, if not most women, their so-called choice is preceded by and conditioned on earlier traumatic abuse and an interplay of personal and economic factors. Factors such as those noted above all combine to make the question of free choice almost meaningless. The question of consent or choice needs to be framed, not only in terms of the degree of freedom involved, but also in terms of the range of choices open to a particular individual, i.e. a choice between what options? Further, the harsh experience of many women is that they do not realise how hard it is to leave prostitution until it is too late.⁸

⁷ O'Connell Davidson, J., (1998) p.198

⁸ Lawless, K., and Wayne, A., (2005), Ruhama Report 'The Next Step Initiative' Chapter 6. 'Choice and the Absence of Alternatives', Ruhama also see mansson, S.A. & Hedin, U.C. (1999)

5. Clause 6 – Following the Nordic Model (Criminalise Buying of Sex and Decriminalise Selling of Sex): Why Ruhama Supports this Legislation

At a time when the sex trade has increased and expanded throughout Ireland at an unprecedented rate, it is hugely important that we generate strong deterrents which will curb the demand for prostitution, which is fuelling the current market and creating huge profits for organised criminal gangs.

The law is used as a very effective educator; making society aware of the harmful effects of certain behaviour i.e. drink driving, passive smoking, driving without seat belts etc.

The criminalisation of certain behaviour acts as a deterrent, particularly for those who are in the ‘potential perpetrator’ category; they are less likely to commence behaviour that is classed as a criminal act.

In 1999, Sweden enacted legislation to criminalise the purchase of sex, while decriminalising the ‘seller’. In 2008, Norway, and in 2009, Iceland followed suit with similar legislation.

In July 2010, the Swedish government published an evaluation of its 1999 law which prohibits the purchase of a sexual service (and not the selling of such service).⁹ The evaluation was led by the Ministry of Justice.¹⁰

By tackling the demand, the prohibition to purchase sexual services functions as a barrier against the establishment of organised traffickers and pimps in Sweden.

According to the National Police, the law contributed to the fight against international networks of procurers. By tackling the demand and therefore reducing their possibilities to gain from the exploitation of prostitution, Sweden has discouraged criminal networks to invest on its territory.¹¹

The number of persons exploited in street prostitution has halved and there is a general stabilisation of the number of prostituted persons, compared to the significant increase in neighbouring countries.

The evaluation of the Swedish law shows that:

- ✚ The number of persons exploited in street prostitution has halved since 1999, while it increased in Denmark and Norway for the same period – to the extent that Norway followed Sweden’s example in legislation to criminalise the sex buyer in November 2008.
- ✚ Prostitution through the Internet has increased in Sweden as it has in other countries, due to the development generally of online technology. The numbers of individuals that are sold via Internet web pages/ads are much larger in similar neighbouring countries such as Denmark.¹²
- ✚ The proportion of prostituted persons from third-countries did not increase in the same way it exploded in neighbouring countries.

The law proves to have normative effects through the reversal of mentalities in 10 years: there is more than 70% of public support for the law.

While the majority of the Swedish population was opposed to the prohibition of the purchase of a sexual service before the adoption of the law, 10 years later three polls have shown that more than 70% of the population support it fully. The normative effect of the law seems even stronger as support to the law is higher amongst the young people who have grown up in a state where the purchase of another person’s body for sex is deemed unacceptable.

⁹ Website of the Swedish government: <http://www.regeringen.se/sb/d/13358/a/149231>.

¹⁰ It is interesting to notice that this positive assessment has been made by a government led by the political party which, 10 years earlier, had voted against the law as it was in the opposition side.

¹¹ This deterrent effect has been confirmed by police phone-tapping activities which reveal the lack of ‘profitability’ of procuring investment in Sweden.

¹² In 2007, the Swedish national agency for social affairs studied during 6 weeks the ads posted in the Internet and took inventory of only 400 persons proposing sexual services. In 2008, more than 800 persons in Denmark, and almost 1400 persons in Norway were proposing services on the Internet only. Source: <http://www.assemblee-nationale.fr/13/pdf/rap-info/i3334.pdf> (p. 226).

The prohibition acts as a deterrent for the buyers of a sexual service: there is a decrease of the demand.

According to polls in Sweden, the proportion of men who buy sex has decreased. In 1996, 13.6% of Swedish men said they had bought someone for prostitution purposes. In 2008, it is only 7.8%. A large number of interviewed men said they don't buy sex anymore because of the law. The Swedish police consider that the legislation prevented many potential sex buyers from taking the plunge in the first place.¹³

Some opponents make a criticism of the Swedish laws by alleging that: *"the approach of criminalising the client has been shown to backfire on sex workers. In Sweden sex workers who were unable to work indoors were left on the street with the most dangerous clients and little choice but to accept them."*

On enquiry to the Swedish authorities and also the Swedish expert on violence against women (EWL Observatory), this allegation has been roundly refuted and no evidence has been demonstrated to support the claim. A verbatim response to the query about the allegations of the report by the **social work team** of the **Stockholm Prostitution Unit** is noted in Appendix 2. This team work independently and also in conjunction with the police and comprise the **only** frontline service that operate a dedicated service to those in prostitution on the streets of Stockholm.

Criminalising the purchase of sex, [provided that those 'selling' in prostitution are not criminalised] does not prove an impediment for those in prostitution seeking to access support, including health services, or make it more dangerous to be in prostitution. Prostitution is inherently dangerous no matter what the legal regime.

6. Other Legal Options to Compare

(A) Complete Criminalisation of Prostitution: is NOT a Positive Solution

States which take measures to criminalise all aspects of prostitution, including the seller, such as the majority of the States in the USA, fail to recognise and legislate for the vulnerability of those in prostitution. In such regimes, it tends to be overwhelmingly those prostituted rather than their buyers who are arrested and punished.

Ruhama does not advocate for such a legal approach, which in effect criminalises those in prostitution (including victims of trafficking and children) for their own exploitation.

(B) Legalising/Regulating Prostitution: Benefits Pimps /Traffickers /Profiteers of the Sex Trade – NOT Those in Prostitution

The call to legalise or regulate prostitution can sometimes come from a genuine concern for the welfare of women involved. The assumption is that if prostitution can be constructed as work, it will thereby lessen the threats of harm and stigmatisation.

Others making this argument, however, are promoters of the sex trade; pimps, procurers and traffickers. They have a vested interest in promoting this model of legislation as the benefits for them would be huge; they would no longer be considered criminals but would become legitimate businessmen/women. Once prostitution is considered as legitimate work, it is the responsibility of the health and safety officers to inspect brothels and no longer falls under the scrutiny of police. In fact, it heavily constrains police in identifying and intervening in potential exploitation because it is more difficult to enter 'legitimate business premises' than an illegal operation.

¹³ Since the legislation coming into force in 1999, 4225 men have been apprehended.

'Sex work' and 'sex worker' are part of a terminology and rhetoric used by those who seek to normalise prostitution. They promise that women in prostitution will achieve respect when prostitution itself is accepted as normal legitimate activity. It argues that prostitution is ordinary work, a legitimate form of work for women and a valid form of female economic empowerment. It presents prostitution as a job like any other, using traditionally female, low-paying service jobs as comparisons. It is argued that the more 'professional' the sex worker the more care she will take of herself.

However, a review of prostitution regimes in nine countries concluded that it is not feasible to treat sex work like any other occupation, integrate it into employment law or create the conditions in which women's health and safety can be protected.¹⁴

The evidence from jurisdictions where regulation and legalisation have been in place for over a decade demonstrates that aspirations to make prostitution a safe legitimate form of work for women were ill-founded. In Germany, an extensive evaluation published in 2007 indicates there is no evidence that women are safer, only a tiny number of women have accessed health insurance or registered as 'sex-workers', the illegal sector continues to grow and profit and the people who have benefited most are the organisers and owners of the businesses.¹⁵

Germany – Key Findings:¹⁶

- ✚ Sex trafficking on the rise (70% over a five year period) – including trafficking by German nationals
- ✚ No change on the stigma for women involved in prostitution (women not registering, health insurance discrimination)
- ✚ It has been found to be completely impractical to try to impose employment contracts without risking contractual bound exploitation – drawing the conclusion by police that prostitution simply cannot be considered in the same way as a 'normal job'
- ✚ Flat rate sex promotion in brothels, discount to cyclists – huge 'competition' in a now massive market
- ✚ No help for foreign prostitutes (no legal work permit)
- ✚ More prostitution of African women
- ✚ Increase of organised criminality
- ✚ Some prosecutions of traffickers but no jail time
- ✚ Failure to help women to leave prostitution (no 'exiting' supports resourced)

In the Netherlands, extensive evaluation of the industry has found that legalisation has not brought any more safety for women but rather a massive legal and illegal trade in migrant girls and women; that combating the exploitation of involuntary prostitution is 'virtually impossible'; that pimping is widespread and that the emotional well-being of women is now lower than in 2001 on all measured aspects, and the use of sedatives has increased.¹⁷

Netherlands – Key Findings:¹⁸

- ✚ Majority of women still under pimp control
- ✚ Increase of trafficking 'enterprises' (more than 750)
- ✚ 50-90% of women in prostitution estimated as being there involuntarily¹⁹
- ✚ Prostitutes' emotional well-being has decreased

¹⁴ Kelly et al (2008)

¹⁵ Kavemann (2007)

¹⁶ Report by the Federal Government on the Impact of the Act Regulating the Legal Situation of Prostitutes, Berlin 2007, www.bmfsfj.de, US TIP Report 2010

¹⁷ Daalder (2007)

¹⁸ ibid

¹⁹ KLPD (Korps Landelijke Politiediensten) – Dienst Nationale Recherche (juli 2008). Schone schijn, de signalering van mensenhandel in de vergunde prostitutiesector. Driebergen.

October 2013

- ✚ Very few registered formally as prostitutes (less than 5%)
- ✚ While some resources in place to support trafficking victims – almost none to support women wishing to exit prostitution
- ✚ Plans to close down businesses with links to organised crimes (including brothels) – some designated ‘red light’ areas already shut down
- ✚ In 2011, a deputy mayor of Amsterdam, Lodewijk Asscher, stated that decriminalising procuring has been a “national error”²⁰ and that the government has been “reprehensibly naïve”
- ✚ Plans to raise the minimum age for selling sexual acts from 18 to 21 years old
- ✚ Plans to criminalise the use of services from ‘trafficked’ women

(C) Complete Decriminalisation of the Sex Trade: has a Similar Negative Effect to Legalisation (‘Administration-light’ regulation)

Prostitution was decriminalised in New Zealand in 2003 and after nearly a decade of this form of legislation, there is evidence to show that it has some disturbing consequences for the women involved, and has resulted in an increase in prostitution in at least some areas.

One can safely draw the conclusion that when prostitution is considered as work whether through legalisation, regularisation or decriminalisation, it results in the normalisation of the buying of sex and the sex trade increases.

The New Zealand Prostitution Law Review Committee (PLRC) noted that street prostitution in Auckland more than doubled in just one year (2006-2007), with press reports and local support services suggesting even higher increases.²¹

Decriminalised prostitution in New Zealand not only made prostitution acceptable and encouraged men to buy sex, but it also transformed prostitution into a more attractive option for young, poor women. In one of the PLRC’s own surveys 25% of those involved in prostitution interviewed stated that they entered the sex trade **because** it had been decriminalised (PLRC 2008:39).²²

Other concerns raised are in relation to the actual mechanisms in place to monitor and police the sex trade. The manager of support service ‘Street Reach’ in Auckland, which works with women in on-street and some off-street prostitution, has outlined serious concerns with the decriminalisation of prostitution, which reflect some of the same issues that arise also in the context of legalised prostitution.

- ✚ Increase in gang activity in organising prostitution/pimping. On-street prostitution in particular is highlighted: where pimping was not legal before the 2003 legislation, it now is and it is reported that there is more third party control of women.
- ✚ No meaningful change for women in terms of criminalisation, as they were largely not arrested before the law was introduced because selling sex itself was not illegal. The PLRC reported that, despite the continuation of violence and sexual abuse (“the majority of sex workers felt that the law could do little about violence that occurred”²³) most women in prostitution continue to mistrust police and were reluctant to report crimes against them following the enactment of the law.²⁴

²⁰ http://www.lemonde.fr/m/article/2011/12/23/pays-bas-flop-de-la-legalisation-de-la-prostitution_1621755_1575563.html.

²¹ The New Zealand Prostitution Law Review Committee (PLRC) (2008) page 118

²² Melissa Farley Women’s Studies International Forum 32 (2009 311-315 citing The New Zealand Prostitution Law Review Committee (2008)

²³ PLRC, 2008: 14 & 57

²⁴ PLRC, 2008: 122

- ✦ Increased challenge to police to ensure no exploitation. Once brothels are legitimate premises, the burden of evidence to acquire a warrant is very high. Police must go to court to acquire a warrant and serve notice of this which would of course allow any minors or exploited persons to be moved from the premises.
- ✦ Funding for exiting prostitution cut from services that assisted women seeking to leave prostitution. (Note: the New Zealand Prostitutes Collective, the largest lobbying group was established on foot of concerns about HIV prevention and offers no programmatic support such as job training/advocacy/exiting supports for women stuck in the sex trade).²⁵
- ✦ The interpretation of trafficking in New Zealand does not allow for trafficking internally, which has been criticised by the US TIP report as a failing in responding to, and identifying trafficking. This legislation does not account for, or record instances of the internal trafficking of indigenous Maori girls, for instance.
- ✦ Even where a suspected minor is in a car with a buyer, police have no right to ask for age identification unless a sex act is actually taking place – therefore, violation of a child has already happened before police can intervene.
- ✦ Pimps are circumventing the need for regulation, certification and location of brothels provided for in the law by opting to establish a ‘Small Owner Operated Business’ or SOOB. This can be done by setting up premises with less than four prostitutes and SOOBs can be located anywhere without being susceptible to regulators. There are no figures as to how many SOOBs are operating as de-facto brothels, but similar to the Netherlands and Germany, there is a clear indication that an illegal trade becomes established in parallel to the ‘legal/regulated’ one. There is anecdotal evidence that this is the case in New Zealand, with this mechanism being a convenient way for pimps to do so.²⁶

New Zealand explicitly rejected the regulation/legalisation model on the basis that a licensing regime would need extensive administrative and enforcement resources, and risked the creation of a two-tier industry, in which the legal side of the market would come under the control of big business and the illegal side would be populated by individuals who are most vulnerable to exploitation. While offering the benefits associated with the reduction of prostitution stigma and the greater visibility of those in prostitution (which was thought to render them less vulnerable to abuse), it was argued that decriminalisation may offer the added advantage of limiting state intrusion into the private lives of those in prostitution, and permitting them greater flexibility in their working practices.

However, significant issues outlined above are emerging in relation to this approach and equally serious questions need to be asked as to whether the law has in fact circumvented the acknowledged problems with legalising, and if it has in fact done anything significant to reduce exploitation and danger to those in, or vulnerable to, coercion into prostitution. The downside of a premise of a lack of state intervention (in the main to reduce ‘administrative resources’) in circumstances where pimping and brothel keeping are made legal, is that a lack of regulation simply permits abuses to go unchecked. In addition, the hands-off ethos of decriminalisation avoids difficult ideological questions about the status of prostitution as a form of condoned labour only at the cost of selective blindness to the harms that are inherent in the sale of sex.

²⁵ Farley 2009, WSIF. p 313

²⁶ All bullet points above, where not otherwise cited, are drawn from Debbie Baker, Manager ‘Streetreach’ Auckland. Presentation to Grosse Freiheit Conference on prostitution and trafficking, Copenhagen 8th May 2011

7. Responding to Some Common Arguments

Might a ban on the purchase of sexual services drive prostitution further underground?

Since the enactment of legislation in Sweden, there has been no increase in ‘hidden’ prostitution. Social services and the police highlight that prostitution cannot completely ‘go underground’ as it needs some form of publicity to attract sex buyers (see Appendix 2).

Given the stigma associated with convictions for solicitation, could a Swedish style ban have undesirable consequences for persons convicted of an offence (which would be minor) of purchasing sexual services? AND: Would it have unacceptable knock-on effects on innocent parties, for example, the spouses or children of defendants?

The purpose of criminalising the purchase of sex is **specifically** to have a deterrent effect in much the same way as any other law, and therefore the consequences are, by definition, designed to draw public opprobrium on the activity – be it speeding, drink driving or buying sex. It is difficult to see why an argument should be made to protect the purchasers of sex because of the stigma associated with soliciting when in this country the media have historically had few pangs in relation to exposing **women** arrested and convicted of minor offences relating to prostitution: thereby exposing them, their families and children to pain and suffering. This two-tiered argument is highly hypocritical as it is the sex buyer who has the agency and can choose to buy or not buy sex with their disposable income, whereas those ‘selling’ are largely there through the absence of other viable choices. The exposure of sex buyers may indeed hurt their relationships and their reputations, but just as it is the case with drink driving, this is their own responsibility.

Would enforcement of a ban on the purchase of sexual services divert the PSNI from operations targeting serious and organised crime, including human trafficking and organised prostitution?

It is envisaged that this legislation would assist PSNI in the first instance by reducing the size of the sex trade through reduced demand and therefore reduced incentive to criminals to establish or expand prostitution in Ireland.

A very recent study demonstrates empirically, that the size of the prostitution trade in a jurisdiction has a proportionate impact on the numbers trafficked to service demand. In countries with a larger trade e.g. Germany, there are larger numbers of victims of trafficking and in countries where there is less overall prostitution e.g. Sweden, there is less overall trafficking in proportion.²⁷

It is also envisaged that the policing of sex buyers would occur largely in the context of operations also targeting organised prostitution/trafficking. In Sweden and Norway this is the approach, combined with some co-ordinated and targeted operations annually, which focus on the buyer to ensure continued awareness that buying sex is an offence. This is resource effective and has the added benefit of keeping the law in the public perception, thereby increasing its normative and deterrent effect.

²⁷ Courant Research Centre ‘Poverty, Equity and Growth in Developing and Transition Countries: Statistical Methods and Empirical Analysis’ No. 96 *Does Legalised Prostitution Increase Human Trafficking?* Seo-Young Cho, Axel Dreher, Eric Neumayer. September 2011 (updated January 2012)

8. Will Criminalising the Sex Buyer Impact Negatively on the Population's Sexual Health?

Ruhama assert that prostitution laws following the Nordic example of criminalising the purchase of sex while decriminalising those prostituted, as is the case with Clause 6 of the proposed Bill, are compatible with an effective and appropriate response to prevention and treatment of HIV/AIDS in Northern Ireland, as in the Republic of Ireland.

The report of the UNAIDS Advisory Group on HIV and Sex Work (Dec 2011) is a report that was highlighted during the recent evaluation of prostitution laws in the Republic of Ireland by some pro-prostitution parties arguing that criminalising the purchase of sex would negatively impact on the health of those in prostitution and buyers. This report echoes the arguments commonly put forward on this issue by pro-prostitution groups, and so offers a useful basis to refute such claims that criminalising the sex buyer will directly impact on poorer sexual health for those in this jurisdiction.

While Ruhama accept entirely the need to give due regard to population health issues and also the human rights of those involved in prostitution, there are a number of points in this report, considered in the context of Ireland – on both sides of the border – which merit a response given their potentially misleading nature.

Starting Position

The members of the *UNAIDS Advisory Group on HIV and Sex Work* have a clear record of taking a pro-prostitution position, in particular the Global Network of Sex Work Projects. There is no representation from groups working with those in the sex trade who take an abolitionist approach to prostitution.²⁸ Therefore, a presumed bias towards a pro-prostitution position should be expected.

Attitude to victims of Trafficking

This bias is evident in the report itself with persistent reference to pimps as 'managers' and the extraordinary reference at the bottom of page 17, which refers to victims of trafficking being supported to become more 'independently' involved in prostitution. This demonstrates that the report starts from the premise that prostitution in and of itself is not harmful. It is suggesting that even those who have been most horrifically abused within the sex trade can unambiguously transfer their experience of multiple rape in the sex trade to a more positive one of freely selling their bodies for sex 'with support from their fellow sex workers, their clients, their intimate partners and their managers or agents' (p.17). This report ignores and sidesteps the massive trauma of trafficking on the person, the broader physical and emotional health consequences of involvement in prostitution and the desire on the part of 90% of those in prostitution (including those not trafficked) to exit.²⁹

The Importance of Context

It is important to acknowledge that the global combating of the HIV/AIDS pandemic is vital and should be taken very seriously. Education and prevention, and where required, treatment for all vulnerable groups is essential. However, remembering the context of considering **the law relating to prostitution in Northern Ireland** is critical if one is to consider the actual value of this report or arguments similar to those made therein, to the discussion.

²⁸ 'Pro-prostitution' is taken to mean a position which favours the legitimising, regulating and legalising of all aspects of the sex trade. 'Abolitionist' is taken to mean a position that regards all forms of prostitution as intrinsically harmful and aims to eliminate it as a form of exploitation, particularly of women and girls.

²⁹ Farley et al 2003

The *report of the UNAIDS Advisory Group on HIV and Sex Work* highlights a speech UN Secretary General Ban Ki-moon made to the International AIDS conference in 2008, in which he called for laws to protect those affected by prostitution, drug use, and homosexual sex among others. “...**In most countries, discrimination remains legal against women, men who have sex with men, sex workers, drug users, and ethnic minorities,**...” “**This must change. ...In countries without laws to protect sex workers, drug users, and men who have sex with men, only a fraction of the population has access to prevention.**”

Firstly, while this *report of the UNAIDS Advisory Group on HIV and Sex Work* purports to focus on “Sex Work & HIV”, in fact the recommendations made largely draw on those made for ‘*all categories*’ of vulnerable groups including intravenous drug users and men who have sex with men – not just those in prostitution.

Secondly, most examples of initiatives for HIV prevention in prostitution in this report focus on countries with a far higher prevalence of poverty, HIV/AIDS and/or far lower availability of services and health care for the general population overall (e.g. Kenya, Brazil, India). In the Republic of Ireland for example, the rate of HIV among the adult population (19-49 years) is 0.2%, compared with 6.7% in Kenya.³⁰

Men Who Have Sex with Men

Homosexuality is not criminalised in Northern Ireland, and it is in jurisdictions where this is the case that are highlighted by the UNAIDS group as being those that put men who have sex with men at greater risk of contracting HIV.

It is important also for the purpose of this discussion to make a clear distinction between the rights of men who have sex with men engaging in consensual same-sex relations, and the experience of being sexually exploited in prostitution, which has no bearing on the sexual orientation of those prostituted, whether male or female.

Prostitution

In Northern Ireland, sexual health screening is provided through five Sexual Health Services (GUM) clinics and at least one dedicated STI clinic (source <http://www.thinkcontraception.ie/Services-Information/Find-a-Service.152.1.aspx>). Indeed, the whole population irrespective of ethnic status can avail of free testing in GUM (Genito Urinary Medicine) clinics. Equally, the prevalence of HIV among those in prostitution is far lower than the very high risk categories identified in Asia and other countries. The HSE’s Women’s Health Service indicated on enquiry that the numbers screened through their services in Dublin with HIV are extremely low.

General Support for Those with HIV/AIDS

There are a number of established support services operating support services for those living with HIV/AIDS in Ireland which can be accessed by individuals who fall into any of the above categories.

Mandatory Testing for HIV/AIDS

This **can** be discriminatory and repressive of the human rights of at-risk groups and is a punitive approach used in other countries, and **is not** policy in Ireland.

Therefore, many of the contentions by this report do not have a significant bearing when considering both services available to at-risk groups and discriminatory practices that impact negatively on their ability to access sexual health services in a Northern Ireland context.

³⁰ CIA World factbook: HIV AIDS adult prevalence 2011

Education/Attitudes to Condom Use

Recommendations for education of men in changing attitudes to condom use are to be welcomed but should not and arguably **cannot**, be restricted to sex buyers. Such initiatives must (and generally do) target all men who are sexually active, who can be classed as ‘potential buyers’. The UNFPA Broad Activity Achievement report, referencing the work of UNAIDS is clear that this is the approach taken, rather than initiatives for actual *acknowledged* sex buyers. The logistics of ‘engaging’ sex buyers as a separate cohort is not feasible – especially as the majority are married and unlikely to engage as a part of this categorised group.³¹ The greatest barrier to condom use is the men who refuse to use them – whether with those in prostitution or other sex partners. The *report of the UNAIDS Advisory Group on HIV and Sex Work* expounds at length on the violence demonstrated towards those in prostitution by police, but alludes only vaguely to changing buyers ‘attitudes’ towards sex workers to encourage condom use. No allusion is made to potential violence/coercion by buyers themselves and the impact that this has on women’s ability to negotiate condom use.

For women in prostitution, safe sex/reproductive health practices are encouraged by many of the services specifically accessed by them through both condom distribution and sexual health awareness sessions.

A law that does not criminalise those ‘selling’ in prostitution but does target those who buy sex should not impact on the availability or access to either sexual health services or education initiatives because these are already in place for those in prostitution – although they could be enhanced across the country. Any education initiatives for men will target a broader male population and not a narrow cohort of ‘identified sex buyers’ therefore a criminal offence in relation to this activity should not preclude general safe sex education.

Considering a Scenario Where the Sex Trade is Decriminalised/Legalised as a Mechanism to Reduce HIV

We know from the Irish context (Ruhama, HSE WHS and RTE Prime Time programme ‘*Profiting from Prostitution*’) that pimps and buyers actively encourage and expect harmful practices such as CIM (ejaculate/‘cum’ in mouth) and OWO (oral sex without a condom) from women in prostitution. A scenario where the legalisation of the sex trade would suddenly better ‘empower’ those women to negotiate safe sex does not seem reasonable. In the legal context, competition and danger are just as apparent due to the enlarged size of the trade and there is no reason to believe that in a European context there would be any shift *because of a change to the prostitution laws by decriminalising/legalising the trade* (as opposed to broader social education and awareness programmes for instance) to decrease this reality inherent in prostitution.³²

“Men are constantly looking for sex without condoms, including anal sex, which I do not do... Men want more and more thing... not just normal sex. I have to move around... I do not stay in any one place for too long as they will get to know by the reviews that you will not do these things (Floria).”³³

³¹ Macleod, J., Farley, M., Anderson, L., and Golding, J. (2008) *Challenging Men’s Demand for Prostitution in Scotland: A Research Report Based on Interviews with 110 Men Who Bought Women in Prostitution*. Glasgow: Women’s Support Project.

³² Reports from both the Netherlands and Germany find negative consequences to having legalised the sex trade. Additionally data can only be taken from the ‘legal’ trade and in parallel an ‘illegal’ trade has flourished in both jurisdictions. The health and wellbeing of those in prostitution in the ‘illegal’ side is likely to be even worse than that of those in the ‘legal’ sector. Reference: A.L. Daalder, Prostitution in the Netherlands Since the Lifting of the Brothel Ban, WODC (Research and Documentation Centre, Dutch Ministry of Security and Justice), 2007, www.wodc.nl/images/ob249a_fulltext_tcm44-83466.pdf Sozialwissenschaftliches FrauenForschungsInstitut an der Evangelischen Fachhochschule Freiburg, *The Act Regulating the Legal Situation of Prostitutes – implementation, impact, current developments*, 2007

³³ Kelleher et al (2009) p.99

Buyers in Their Own Words

See Appendix 1 to read a sample of the attitudes of current sex buyers in Ireland towards the women they buy. These excerpts of 'reviews' men write online about women they buy sex with show the expectation of unprotected sex, the fact that they react negatively and even angrily when women refuse, and other indicators that sex buyers in the round do not have much interest in the welfare or wellbeing of the women they buy for sex. These same attitudes are borne out in several research studies of sex buyers.³⁴

As buying sex is currently not illegal in Ireland, this exemplifies the fact that even when 'decriminalised', these individuals are not taking on board their 'responsibilities' to behave with respect towards the human right to bodily integrity and dignity of women in prostitution. This should not therefore be an argument against criminalising their actions.

A greater targeting of pimps and organisers of prostitution who have responsibility for encouraging/coercing unsafe sex practices will be easier for PSNI in the context of a smaller sex trade which would reduce if demand is criminalised. Prioritising policing of organised crime rather than making pimping a legitimate business activity will arguably also have a positive impact on the small minority of individuals 'independently' in prostitution, by reducing the risks of these criminals to their welfare.

³⁴ Farley et al 2011, *Comparing Sex Buyers with Men Who Don't Buy Sex: "You can have a good time with the servitude" vs. "You're supporting a system of degradation."* Paper presented at Psychologists for Social Responsibility Annual Meeting July 15, 2011, Boston, MA. San Francisco: Prostitution Research & Education, Macleod, J., Farley, M., Anderson, L, and Golding, J. (2008) *Challenging Men's Demand for Prostitution in Scotland: A Research Report Based on Interviews with 110 Men Who Bought Women in Prostitution*. Glasgow: Women's Support Project, Escort Surveys (Ireland) 2006.

APPENDICES

APPENDIX 1 – Sex Buyers in Their Own Words

The quotes below are taken from an Irish escorting website, Escort-Ireland, which allows buyers to review those who they have bought, based on their satisfaction with the ‘service’.

A large number of negative reviews are because buyers are angry that women would not perform OWO (oral sex without condom) or CIM (ejaculation in the mouth: ‘cum in mouth’). In many cases, with some examples below, the buyer seems clearly aware that someone else (i.e. a pimp) has put up a woman’s ad and indicated that she is available for sex acts, which it turns out she does not want to provide.

However, rather than understanding and compassion that they are probably buying sex with a woman controlled for prostitution who is likely vulnerable, they write a negative review. In some cases (again samples below), there appear to have been clear indications that women are unhappy – beyond their refusal to engage in undesirable and unsafe sex acts, which are ignored by these men in favour of complaining online about what a ‘bad time’ the buyer has had.

Still, other reviews clearly indicate the reductive and judgemental way sex buyers view women they buy; like no more than pieces of meat (e.g. referring to sex as the ‘main course’), or blow up dolls rather than a human being (e.g. scoring points out of ten for performance). There is never anything to prevent a sex buyer making an anonymous report about a woman who they think is vulnerable and yet this rarely occurs. Reviews however, abound.

The sample below was compiled from sex buyer reviews on the largest ‘escort-advertising’ website in Ireland. **NOTE:** The names attributed to the buyers below are the ones they chose for themselves.

Complaints about refusal to engage in unsafe sex: No ‘OWO’ (oral sex without condom)

“The Legend”

- met with [name] last nite 4 a late one ! nice on the fone so gave her a spin... no owo was a big let down and didnt fancy french kissing wit her .. anal available and decent ride ... nothing special just ok punt ... 6/10 for THE LEGEND ...
- dropped mrs. legend off at airport as she is go n home 4 two months - yippee ... anyway made a few
- calls - early and got [name]... agreed services and fees.. lovely looking girl - small petite and super body .. gave her a gud c n 2 and we both were breathless after a 5 star performance from us both ... sex was super and i highly recommend [name] ... anyway -- THE LEGEND is on the loose now so BEWARE !
- hi.. meet [name]at short notice. went to her place meet this very tall attractive girl fabulous figure and thats it. everything i asked was no ! no owo cim kissing just shag me and go.. big waste of time felt cheated and a total waste of money. we think 100 euros is cheap ? spend the xtra lads and get the value ! my advice is give this girl a big miss 1/10...

James Cork

- *In the bedroom: I am not a GFE man on first visit but didn't get the sense it was forthcoming anyway. Nice large boobs, nice shape. Foreplay was attempted, and condom was out faster than one could say Bernard Manning. Oral was good, but who can really tell when it is COVERED.*

October 2013

Espensen

- *Ok, nice girl, but NO OWO!!!!!! I am tired of this kind of thing being listed and then not offered.*
- *She offered money back and I absolutely accepted. It's not her who writes the ad she says, so she should honestly lambast whoever IS writing the ad and REMOVE OWO. I had to travel there, it took time, the weather was crap, ONLY to have to LEAVE again.*
- *She's a nice pleasant girl, but I left with my money back.*
- *The niceness is a bit forced to be honest. And the big one, the dealbreaker, owo, NOPE!! That for me is an automatic RED.*
- *Nice girl, but AGENCY. NO OWO or TEABAGGING or KISSING, even though advertised.*
- *Whoever writes these ads for the girls should explain what these things are, so that they can remove them from their ads and avoid reviews like mine. Feckin hell!!*

Derogatory attitude to women

James Cork

- *First impressions: Dismay. I feel she made no effort whatsoever to make herself attractive to me the client. She looked a bit dishevelled and tired. Although under close scrutiny I am happy it is she in the photos, her presentation is nowhere near what I expected to greet me. She is somewhat older than the beauty the photos portray, and not as pretty, nor toned. Even if she had arranged her hair or had worn a touch of makeup, or even had worn a pair of heels she MAY have come near to the advertised profile. I felt she really didn't give a damn, and this I found disappointing.*
- *In the bedroom: Ok, here, she picked up a bit, OWO was good with acceptable technique. GFE was attempted and she was tactile throughout. But I didn't feel a sexy or sensual mood so allowed her to conclude with CIM. Boobs are delightfully natural but also looked tired. All in all, main course lasted about 10 minutes.*

Espensen

- *Photos are well, old and very touched up. And she is a bit overweight, so if you were expecting a slim woman from the photos, u will not get her. She is shall I say a bit heavy and if you don't believe me, then go for yourself.*

MILF Hunter

- *The Good: Good looking (and sexy) girl + firm boobs + Ok apartment + Nice pussy + 'Zero attitude'... which is always a plus + wore a uniform as requested + accurate pics + didnt have any issue with her english + avergae DFK which is ok + €80 price (OWO included) The Bad: Zero enthusiasm + Poor OWO + robotic service*

Pinkorbrown

- *first of all she is not the girl in the photos, kept me waiting half hour met her at apartment then with another girl, had the choice of two, went with the so called [name], one good thing she has a tight pussy but thats where it ends, i would avoid*

Indications of women unhappy in prostitution resulted in a 'bad review' on a public website rather than a compassionate response/contact with Gardaí.

John Rambo

- *Well , the thing is , [name] is a smiley HOT lady with sexy body , but i was not satisfied with the service i got...Shes not that time watcher but i didnt feel she likes this job, I can understand why but i paid for a good time and i didnt get that...*
- *Met [name] today she is a very nice girl but she not a good escort she just did not want to be their, her English is very poor*

SMAN

- *Nice girl, but clearly didnt want to be touched, not a great experience.*

Click-n-pick

- *ill start with the worst and most horrid*
- *she has a very bad ****REMOVED****.*
- *no shower offered.*
- *the bed did not even have a sheet on it... very classy? i think not! no tissue of any sort to clean myself after,nice touch eh?*
- *this girl does not take care of herself.*
- *i did my biz and got the hell outta there as quickly as i could.*
- *not sure its her in the photos,dont think it is.*
- *no way i can recommend.*

October 2013

Jack 78

- nice enough girl, very thin so if thats your thing then this is for you. Location was the familiar appt block ***removed*** not my fav in the city but seems to be where all the action is these days. OWO was good with nice ball licking but she had no real interest in being fucked lay on bed, no movement or sound and left me felling a bit shit for fucking her nad enjoying it, maybe i'm just fucked up in te head???[SIC]

MILF Hunter

- Met with [name] and her girlfriend for a 15 mins duo session yesterday around 8.30 pm

1. Dingy apartment @ basement of an old house in D8.
 2. Her receptionist answers the call (OK English). Good directions.
 3. Pics are FAKE. I decided to stay as I had travelled a long distance
 4. NO kissing....
- OK OWO (received from 1 girl only).
5. The other girl was cheeky...she put a condom on when I wasn't looking. FFS
 6. No towel. No shower before and after.
 7. Dirty room (you will have to pass through the kitchen which is also dirty)
 8. Good hygiene. However, I had to ask her to use mouthwash before.
 9. Both girls are extremely arrogant....didnt climax....had to go see another girl afterwards
 10. Waste of time and money.
 11. I would rather stick it in my neighbours dog

Pussyman

- Not the girl in the photos in my opinion. If she is they are photoshopped because not as attractive in the flesh. Was very quiet throughout our meeting and not much responsive to touch. Enjoyed the intercourse but not much else.
- Bit disappointing. First of all she's an agency escort, not an independent as advertised. Also none of the advertised services on offer -- only covered BJ and sex. My first impressions werent great but she has a great body when naked. Nice to talk to but left me with feeling she wanted me to come ASAP so that she could get dressed as quickly as possible.
- Pictures real -- most of them anyway. Looks more than 22 though -- probably in late 20's. I had hoped to see Sara but she was booked up. Nice girl. Very blunt and to the point which was a bit off- putting. Tall and leggy but tits quite small. Nice pussy but put limits on how long it could be touched. Gave me OWO and I came very quickly before we could have intercourse. Didnt really enjoy the experience but then she wasnt really my type. Others may prefer. Hopefully has cured me of punting for a while!

The Longman

- what a load of ***removed*** the worst of them all i have been with a lot of girls and most of them have been very good but this girl is rude i would have been better of my hand [sic]
- first of all i like to say this girl is not independent she works for agencie because the girl i talk to on the phone could speak english when i went to the apartment the girl could speak no english when i told her what i wanted she had to ring a girl and i had to tell her what i wanted then she had to tell [woman on phone] and it went down hill from there the sex was crap everything she does not like her job then she should stop this work lads stay away at all costs

Nineby three

- this is a strange one for me , I have no doubt that this is an an agency run in a kip of apartment. I had a conversation with [name] on the phone, good chat so i said i chance it. Arrived and was met by a lady i spoke to on the phone and she showed me into room. The real [name] was there exactly like her pics. Not a word of english only Hungary.
- will i stay or go ?I stayed and was pleasantly surprised. She was not bad at all eventhough i would say a bit innocent.
- All and all not the worst punt i ever had but far from the best.

APPENDIX 2 – Social Welfare Services Outreach Unit of the Stockholm Prostitution Unit

Response from the only dedicated frontline outreach service to those in Street Prostitution in Stockholm, to the argument that the law has made things more dangerous for those on the street, and that it has pushed the indoor trade ‘underground’.

“As you may well know, I do outreach work in the street here in Stockholm, and I many times hear from women (and men) that it’s easier for them to report crimes committed towards them (abuse, rape, robbery) because of the law. Many feel that they are being met with more compassion and understanding and less prejudice from the police and courts etc. And I would say that this is something we can see too. That other authorities in fact ARE being more compassionate and understanding towards the selling part in prostitution. They now understand that prostitution is NOT solely about money and that “the free choice” is merely an illusion.

Some opponents of the law here in Sweden (and abroad) say that since the law was enacted prostitution has moved from the street and went underground (with the help of internet). And therefore is more violent and dangerous now. We as a unit would say that this is NOT correct. Prostitution has ALWAYS been dangerous for the selling part. I have colleagues who worked before the law and women were being raped, abused, robbed etc. even then. And that the law has moved prostitution indoors is quite a strange thing to say. Around 1999, when the law was enacted, the use of internet and mobile phones increased tremendously. Everything is on sale on the internet now! And what does underground mean? It can’t be that hidden and underground since the buyers can find the women, right?

In conclusion, we are very positive about the law. I do believe that in a longer perspective the law is helping our clients, women and men, buyers and sellers. The law is establishing norms under which no woman, man, boy or girl can be sold and no one has the right to sexually exploit another human being. This is a question of values. Prostitution and human trafficking is a societal problem that touches all of us. But especially the women and men we meet that have sold themselves. And after understanding that and getting a deeper knowledge about what prostitution does to human beings, the deep hurt it inflicts upon the selling part (and from what we can see with our work with the buying part – sometimes the hurt inflicts even them...) you can’t but have a positive attitude towards the Swedish law.

...the police working on the street would say exactly the same thing as us and in Stockholm ONLY me and [my colleagues] do outreach (as you know, the number of women on the street isn’t that big) so we know what we’re talking about.”

Direct quotes from Miki Nagata, (Social Worker, Social Welfare Services Outreach Unit of the Prostitution Unit)

Reference List

- Baker, Debbie (8th May 2011). Manager of 'Streetreach', Auckland. *Presentation to Grosse Freiheit Conference on prostitution and trafficking*, Copenhagen.
- Berlin (2007) *Report by the Federal Government on the Impact of the Act Regulating the Legal Situation of Prostitutes*, www.bmfsfj.de.
- Cho, Seo-Young, Axel Dreher, Eric Neumayer (September 2011-updated January 2012). *Does Legalised Prostitution Increase Human Trafficking?* Courant Research Centre 'Poverty, Equity and Growth in Developing and Transition Countries: Statistical Methods and Empirical Analysis' No. 96
- CIA (2011) *The World Factbook: HIV AIDS adult prevalence rate*
- Daalder, A.L. (2007) *Prostitution in the Netherlands Since the Lifting of the Brothel Ban*, WODC (Research and Documentation Centre, Dutch Ministry of Security and Justice), www.wodc.nl/images/ob249a_fulltext_tcm44-83466.pdf
- Farley, M. (2003) (Ed.) *Prostitution, Trafficking, and Traumatic Stress*. Binghamton, NY: Haworth.
- Farley, M. (2009) *Women's Studies International Forum* 32 (311-315 citing the The New Zealand Prostitution Law Review Committee (2008))
- Farley, M. (2009) *Theory versus reality: Commentary on four articles about trafficking for prostitution*. *Women's Studies International Forum* 32(4):311-315.
- Farley, M. et al (1998) and Lawless K. and Wayne, A. (2005) *The Next Step Initiative: research report on barriers affecting women in prostitution*, Chapter 7, Dublin: Ruhama and Raymond, J., (1998).
- Farley, M. et al (1998) *Prostitution in Five Countries: Violence and Post-Traumatic Stress Disorder (South Africa, Thailand, Turkey, USA, Zambia)*, *Feminism & Psychology*, Volume 8 (4): 405-426.
- Farley, M. et al (2011) *Comparing Sex Buyers with Men Who Don't Buy Sex: "You can have a good time with the servitude" vs. "You're supporting a system of degradation."* Paper presented at Psychologists for Social Responsibility Annual Meeting July 15, 2011, Boston, MA. San Francisco: Prostitution Research & Education, Macleod, J., Farley, M., Anderson, L, and Golding, J. (2008) *Challenging Men's Demand for Prostitution in Scotland: A Research Report Based on Interviews with 110 Men Who Bought Women in Prostitution*. Glasgow: Women's Support Project, Escort Surveys (Ireland) 2006.
- Geoffrey, M. Guy. (2011) *Rapport D'Information: PAR LA COMMISSION DES LOIS CONSTITUTIONNELLES, DE LA LÉGISLATION ET DE L'ADMINISTRATION GÉNÉRALE DE LA RÉPUBLIQUE, en conclusion des travaux d'une mission d'information sur la prostitution en France*, <http://www.assemblee-nationale.fr/13/pdf/rap-info/i3334.pdf>.

October 2013

German Government (2007) Sozialwissenschaftliches FrauenForschungsInstitut an der Evangelischen Fachhochschule Freiburg, *The Act Regulating the Legal Situation of Prostitutes* – implementation, impact, current developments.

Kavemann, B. (2007) *The Act Regulating the Legal Situation of Prostitutes* – implementation, impact, current developments: Findings of a study on the impact of the German Prostitution Act, Berlin, <http://www.cahrv.uni-osnabrueck.de/reddot/BroschuereProstGenglisch.pdf>

Kelleher Associates, M. O'Connor & J. Pillinger (2009) *Globalisation, sex trafficking and sex work: the experiences of migrant women in Ireland*, Immigrant Council of Ireland.

Kelleher et al (2009), *Lawless 2005 The Next Step Initiative* Ruhama

KLPD (Korps Landelijke Politiediensten) – Dienst Nationale Recherche (juli 2008). *Schone schijn, de signalering van mensenhandel in de vergunde prostitutiesector*. Driebergen.

Lawless, K., and Wayne, A., (2005), *Ruhama Report: 'The Next Step Initiative' Chapter 6. 'Choice and the Absence of Alternatives'*, Dublin: Ruhama (also see Mansson, S.A. & Hedin, U.C. (1999)).

Macleod, J., Farley, M., Anderson, L, and Golding, J. (2008) *Challenging Men's Demand for Prostitution in Scotland: A Research Report Based on Interviews with 110 Men Who Bought Women in Prostitution*. Glasgow: Women's Support Project.

O'Connell Davidson, J., (1998) *Prostitution, Power and Freedom*. Ann Arbor: The University of Michigan.

PE:ER Research on Exiting prostitution. Forthcoming 2012, <http://eaves4women.net/Documents/PeerNewsletters/PEERInterimFindings.pdf>

Raymond, Janice, (1998) 'Prostitution as Violence against women: NGO stonewalling in Beijing and elsewhere', www.catwinternational.org

Riegel, Ralph (May 2010) 'Jailed brothel operator to pay total tax bill of €1.5m' [Independent.ie, http://www.independent.ie/national-news/courts/jailed-brothel-operator-to-pay-total-tax-bill-of-15m-2177900.html](http://www.independent.ie/national-news/courts/jailed-brothel-operator-to-pay-total-tax-bill-of-15m-2177900.html)

RTE Prime Time (February 2012), *Profiting From Prostitution*, www.rte.ie/news/av/2012/0207/primetime.html#page=2

Stroobants, Jean-Pierre (December 2011) 'Les Néerlandais commencent à regretter la légalisation de la prostitution', [LeMonde.fr, http://www.lemonde.fr/style/article/2011/12/23/pays-bas-flop-de-la-legalisation-de-la-prostitution_1621755_1575563.html](http://www.lemonde.fr/style/article/2011/12/23/pays-bas-flop-de-la-legalisation-de-la-prostitution_1621755_1575563.html)

Swedish Government Website: <http://www.regeringen.se/sb/d/13358/a/149231>. The New Zealand *Prostitution Law Review Committee* (PLRC) (2008)

US TIP (Trafficking in Persons) Report 2010

