Sex Work and Trafficking
- SWEAT’s experiences

Presentation to the Joint
Monitoring Committee
on the Quality of Life
and Status of Women
2 June 2006
The Sex Worker Education and Advocacy Taskforce (SWEAT)
SWEAT has been working with adult sex workers in Cape Town since 1994

Outreach work around health and safety

Advocacy around human rights infringements

Work around law reform

Research

Laws affecting sex workers
Selling sex, keeping a brothel, living off the earnings, and soliciting - criminal offences under the Sexual Offences Act 23 of 1957 (as amended)

Section 20 (1aA) criminalising the selling of sex was added in 1988 based on moral grounds

Comments at Parliament in 1998 characterised prostitution (and homosexuality) as ‘first
signs of a disintegrating community’

By-laws used to arrest street based sex workers

Who are sex workers?
SWEAT held a demographic survey in 2005 of 200 adult sex workers in the Cape Metropole area

93% female, 6% male, 1% transgender

Ages between 18 - 54, majority between 22 - 29 years

Majority enter the industry because they couldn't find another job or because they earn more in the industry

Average length of time in the industry is 4 years

Earnings vary between R80 to R1700 a day

The 200 persons supported 405 dependants, including 279 children

Current issues facing sex workers
Outdoor sex workers face police harassment and abuse
Indoor sex workers still struggling for basic working conditions and the right to access labour laws

Criminalisation of sex work causes much harm

ISSUE 1 – Sex work and the law
Most visible and vulnerable group of sex workers, those working on the streets, face high levels of harassment and arrests under by-laws

Many sex workers engaged in survival sex work are being arrested up to four times per month

These arrests are rarely linked to community complaints and it would seem that police regularly target sex workers

Human rights infringements during and after arrests; the majority of sex workers arrested experience pervasive verbal and physical abuse


ISSUE 1 – Sex work and the law
Recent research by SWEAT drew out common abuses that sex workers reported experiencing at the hands of the police –

rape

assault

serious abuse of power

abuse of by-laws

unlawful arrests

cycle of arrests

conditions of detention

lack of access to police protection

Some quotes from sex workers about police behaviour:
“calling us ‘jintoes’ and telling us to take our black ‘pussies’ and sell them in Bellville”

“The police sprayed tear gas into the police van”

“After the client left they sprayed me with a spray gun, at the same time they were kicking me all over my body...”

“I can no longer walk in the area where I live
for fear of being arrested”

“He always tells me that he will not lock me
up if I sleep with him”

ISSUE 2 - Decent working conditions for
indoor sex workers
Labour Relations Act and Basic Conditions of Employment Act need to be applied practically to indoor sex workers
Indoor sex workers frequently work 14 hour shifts, six or seven days a week

Some sex workers report only two days off per year and no paid sick leave

No obligation to display safer sex information, to provide condoms, or to screen clients
ISSUE 3 – Criminalisation of sex work
The State says that sex work must be criminalised because of the link between sex work and crime, sexual exploitation of women and because sex workers may spread disease.

BUT:
Criminalising sex workers makes them vulnerable to exploitation and control by others

Stigmatised and criminalised sex workers cannot access protection services of police, and so turn to other sources of protection

[image: image1.png]

Criminalising the sex workers themselves does impact on their ability to access health, safety and social security services.

[image: image2.png]

Sex workers without rights and social standing struggle to rent property and open bank accounts

[image: image3.png]

This leaves them open to needing housing and protection from pimps or criminal elements

[image: image4.png]

Criminalisation legitimises exploitation of women

[image: image5.png]

Sex work and Trafficking
SWEAT is totally opposed to Human Trafficking into all forms of exploitative labour

There is no substantial research into the extent of trafficking of women into the sex work industry

We do know that many women are migrating or being assisted to move to work as sex workers

We are concerned about conflating sex work and trafficking

There is a view that all sex work is trafficking in that women are being forced to work and exploited

SWEAT knows that the majority of sex workers that we work with have made a choice to work as sex workers and are working independently
SWEAT is partnering the ISS in a major piece of research to try and determine the extent of trafficking into sex work in Cape Town

We know that we need more information in order to inform policy and legislation, and effectively assist victims

We also know that changing the current criminalisation of sex work will assist in addressing trafficking

International experience shows that trafficking into sex work flourishes when sex work is driven
underground by criminalisation

Decriminalisation of sex work
Refers to a system where sex work in its entirety falls outside of criminal law

Sex work is not unregulated

Laws dealing with businesses and public nuisance bylaws would apply

Benefits of a decriminalised system
Police resources can be redistributed

Industry no longer operates underground – no immediate association with crime

Exiting the industry becomes easier

Service organisations have better access

Condom distribution, safer sex education, skills development can be increased

Sex workers can access health services
without fear of stigma


Benefits of a decriminalised system
Working conditions can be monitored by the Department of Labour

Sex workers can access police services - harassment, assault and rape more likely to be reported

Information held by sex workers can be used, e.g. persons held against their will

Sex workers can be treated with the dignity afforded to other workers under the Bill of Rights

PAGE
1

