Initiatives to “end demand” for prostitution harm women

and undermine good programs

The Bush Administration has been aggressive in pushing the idea of “ending demand for prostitution” saying that this can help women and promote rights. In December 2005 new provisions about “ending demand for commercial sexual services” were incorporated into the Re-authorization Act the Trafficking Victims Protection Act (TVPA).
 In reality these programs do not stop men from seeking sexual services but rather harm women and allow conservatives to channel hard won social service funding into policing efforts.

What are “end demand” programs?

Typically when people speak about “ending demand” they are referring to a range of efforts such as diversion programs in the court system and increased policing of men often accompanied by the imposition of new laws. “John’s Schools” (re-education sessions for men arrested for seeking sexual services) and public shaming campaigns (naming people caught for solicitation on bill boards or on websites) are thought to deter men who might consider purchasing sexual services and thus “end demand.” These programs are often developed in tandem with heightened policing of poor neighborhoods in order to enforce anti-prostitution laws. These policies may be mistakenly construed as “progressive” because they imply that they reduce policing of sex workers and address the problem of male demand for prostitution. Police may claim that they arrest fewer women because they are focusing on male clients of sex workers. New legislation based on an approach developed by Swedish legislators is said to “punish or re-educate” men while “helping women.” Sex workers are supposedly provided health care and training in other forms of work with the funds obtained from arresting men (ie from fines).

Do these programs work? The facts say “no”

Police and organizations that participate in end demand style programming are adamant that they reduce prostitution without harm to sex workers, deterring men from purchasing sexual services and helping women who are sex workers.
 Evaluations of end demand style programs reveal a very different picture:

· Prostitution in general is not reduced by “Swedish style legislation” and sex workers are made more vulnerable to violence. An evaluation of Sweden’s legal experiment concluded that it did not greatly reduce the number of women engaging in street sex work: figures from Stockholm show that the total number of women on the street has remained stable from 1999-2003.
 Significantly, the report found that during this period street sex workers became more fearful of violence, were pressured to reduce prices and were pressured to engage in unprotected sex.

· Highly touted end demand style programs, such “Johns’ Schools,” have little or no deterrent effect.
 One study found that before and after participating in the program, 1 in 10 men said that they would likely seek commercial sex services again. This rate is 4 times higher than the officially reported recidivism rate of 2.4%.
 Significantly, these programs end up targeting and arresting clients who are low-income people of color and immigrants.
 These men plead guilty even though many of them may not have been doing anything wrong at the time of arrest and would have been found not guilty had they gone to court.

· End demand programs rely on fear tactics that endanger women’s safety. Researchers observing Johns Schools in action found that presenters cautioned participants that “drug addicted prostitutes… have stabbed their clients with AIDS infected needles”
 as a way of “scaring men straight.” Consequently program participants were less sympathetic towards women who are sex workers after they had completed the program. These stigmatizing attitudes can fuel violence towards sex workers.

· End demand programs that are financed by fines from arresting men lead to corruption and conflicts of interest between the police and NGO service providers providing the programs. Service providers who rely on funds obtained by arresting people have found that the funds are insufficient or are used by the city for other purposes. Researchers have found that overly close relationships between policing and funding undermine service providers’ accountability to communities served. In one case, numerous police joined the board of directors of an NGO overseeing a Johns School program. Eventually a police representative became Chair of the board. The researchers noted that “[s]ince the social service organization’s financial welfare depends… on the number and volume of prostitution offenders diverted to the ‘John School’ programme, and given that this volume largely depends on the level of prostitution enforcement …. considerable conflicts of interest can arise.”

What can you do to help sex workers in your area?

We are a coalition of service providers and advocacy groups who are concerned that “end demand” style programming is undermining service provision for women in need. We are also concerned that all people engaging in commercial sex (men, women and trans-people) are provided with real social support. If you are concerned about these issues we ask that you join us by contacting representatives of the following organizations in our coalition:

Stacey Swimme, Director of the Desiree Alliance, staceyswimme@yahoo.com and more information at www.differentavenues.org.

Robyn Few, Director of Sex Workers Outreach Project, swopusa@yahoo.com and more information at www.swop-usa.org
Penny Saunders of Best Practices Policy Project, penny@bestpracticespolicy.org with more information at www.bestpracticespolicy.org
Join us and demand real services and support for women in prostitution such as well supported HIV prevention programs, housing, legal advocacy and police sensitivity training so sex workers can report crimes committed against them. We want real justice for sex workers and programs that work.

� See complete text at www.bestpracticespolicy.org/subpage10.html

� Key advocates for John’s School program claim that 98% of men going through the program are “rehabilitated.” Jerome, R. and P. Rowlands (1998) ‘Street Sweeper’, People Weekly 50: 91–2.

� Working Group of the Legal Regulation of Sexual Services, 2004, Purchasing sexual services in Sweden and the Netherlands: Legal regulation and experiences.

� Wortley, S., Fischer, B., & Webster, C. (2002). Vice lessons: A survey of prostitution offenders enrolled in the Toronto John School Diversion Program. Canadian Journal of Criminology, 3(3), 227-248: 394. Monto, Martin A. and Steve Garcia. 2001. "Recidivism Among the Customers of Female Street Prostitutes: Do Intervention Programs Help?" Western Criminology Review 3 (2). [Online]. Available: http://wcr.sonoma.edu/v3n2/monto.html.

� Wortley, Op.Cit: 389

� Fischer, B. , Wortley, S., Webster, C., Kirst, M. (2002). The Socio-Legal Dynamics and Implications of Diversion: The Case Study of the Toronto 'John School' for Prostitution Offenders. Criminal Justice, 2(4), 385-410.

� Wortley, Op.Cit: 373.

� Fischer, Op. Cit: 393.

