ALTERNATIVE NGO REPORT

On the Situation of Discrimination Against Women relative to Article 6 of the CEDAW Convention in the United Kingdom

Submitted to the 41st Session

of the

Committee for the Elimination of All Forms of Discrimination against Women (CEDAW)

[image: image1.jpg]CHASTE

Churches Alert to Sex Trafficking across Europe

Prepared by

In collaboration with

UNANIMA International

an NGO in special consultative status with ECOSOC

Relative to the 5th and 6th Periodic Reports of the

Government of United Kingdom as a State Party to CEDAW.

7 July 2008

Article 6

States Parties shall take all appropriate measures, including legislation, to suppress all forms of traffic in women and exploitation of prostitution of women.

Executive Summary
We commend very strongly the UK Government’s various efforts to address trafficking, including the Operation Pentameter II, the support of the Poppy Project and the establishment of the United Kingdom Human Trafficking Centre and we welcome the intention to ratify the Council of Europe Convention on Trafficking .

This report would like to draw attention to certain other problems with the UK policies and practise regarding prostitution and human trafficking.

The UK Government have thus far concentrated only on Human Trafficking for sexual exploitation in prostitution. There are no procedures or law enforcement plans to address other forms of trafficking. It is important that research be done to identify other prevalent types of trafficking, looking specifically at domestic servitude, trafficking into the adult entertainment industry and forced marriages in which women are particularly at risk.

In relation to all trafficking we urge the Government to ensure

· That a rights based approach is adopted when working with survivors of human trafficking
· That more research be done to ensure that all victims of trafficking receive care according to models of best practice
· That Recognition of the direct links between Prostitution and Trafficking be made
· That the issue of Demand be addressed through legislation and social awareness programs.

Trafficking and Legislation

In 2002 the Nationality, Immigration and Asylum Act became law, which made the trafficking of persons for prostitution illegal. The Sexual Offences Act of 2003 introduced legislation criminalising all forms of trafficking for sexual exploitation making it an offence to traffick any person with the intention of doing anything to the trafficked person upon arrival or in transit, which if done will involve the commission of an offence.

In 2004 the Asylum and Immigration Act further criminalised trafficking for all purposes, including forced labour. Most victims of trafficking are already in violation of immigration laws, often having been smuggled into the country with false documents.

There is no specific provision within legislation that allows victims of trafficking who are subject to immigration control to remain in the UK purely on the basis of their status as a victim of trafficking. It is current UK policy
 that victims of human trafficking for sexual exploitation are given four weeks reflection time to decide whether they want to co-operate with the authorities, in which case they may be given temporary leave to remain.
Victims are obliged to apply for humanitarian protection or asylum if they wish to remain in the UK. Many women face being re-trafficked if they are forced to return to their country of origin after having been rescued.
The UK Government signed the the Council of Europe Convention on Action Against Trafficking in Human Beings in May 2005, but has not yet ratified it. The convention offers protection for victims of trafficking as well as a minimum standard of care. It aims to provide a future framework for enhancing provision for victims of sexual exploitation, which largely affects women. It also develops measures for victims of other forms of exploitation such as trafficking for forced labour.
The convention formalises the requirement for a minimum reflection and recovery period. Although in our view that this convention does not go far enough to promulgate a victim-centred approach to trafficking, the UK Government should meet these minimum standards as a matter of urgency.
The UK Government is under no legal obligation to meet these standards until it has ratified and begun to implement the Convention. The Convention also does little to recognise the link between demand for paid sex or exploitative labour in a country of destination and the prevalence of trafficking, and does not make provision for legislation to address such issues.

The convention calls for-

· access to specialist support, emergency medical care, legal advice and the provision of safe housing
· a minimum reflection and recovery period

· temporary residence permits for those who may be in danger if they return to their country of origin or, for a child, if it is in their best interest to remain in the UK

Recommendations
· Specific provision should be made to allow victims of trafficking leave to stay in the UK purely on the basis of their status as a victim of trafficking
· That the UK Government honour their commitment made in January 2008 to ratify the Council of Europe’s Convention on Action against Trafficking in Human Beings by the end of the year 2008, bringing legal protection and minimum standards of care for victims a step closer.
· Although the provisions made in the European Convention are welcome, the UK Government needs to go even further towards addressing the underlying causes of trafficking by addressing the issue of demand.
Operation Pentameter I and II

Operation Pentameter I: The operation was the first national multi-agency police-led operation to tackle trafficking for sexual exploitation. It ran from February to May 2006, and resulted in the rescue of 84 victims of trafficking and 132 traffickers and pimps being charged.

In October 2007, Operation Pentameter II was launched. The operation aimed to rescue and protect victims of trafficking for sexual exploitation and to identify, disrupt, arrest and bring to justice those involved in criminal activity. The CEO of CHASTE sat on the ACPO Gold Group as the victim support advisor. Privately funded safe houses including those run by the Medaille Trust and The Salvation Army were used to house some of the women rescued in this operation, as well as the government funded Poppy Project.

The results of Operation Pentameter II have just been released. The law enforcement agencies, the local police constabularies, and the UKHTC must be commended for the success of this operation.

Although provision has been made by the UKHTC to ensure that the police are trained in the identification and interviewing of victims of trafficking, it has become apparent that not all the law enforcement officers who came into contact with trafficked women during the Pentameter raids had the appropriate level of skill and understanding of the trafficking situation. For example, in interviewing we have found women who have been trafficked are still being made to worry about their Immigration status.

Many of our clients have been identified by NGOs or religious people working in Immigration Detention Centres, who have then referred these women to us. It is inadequate that staff working in such places do not have the training to identify victims of trafficking themselves.
Skills training of frontline law enforcement officers is essential to sensitively meet the needs of the individual victims who may be suffering from various psychological issues as well as a serious mistrust of all authority figures. Some clients of CHASTE
 have told of how they have been intimidated by police questioning.

Recommendations

· That financial resources recovered by the police in operation Pentameter II be used directly in victim support.
· That further Operations consider other forms of human trafficking apart from sexual exploitation.

A Victim-Centred Approach
The UK Government currently funds the Poppy Project
 which provides 35 bed spaces to accommodate and support victims of trafficking. It is policy for the UK Government to first place victims in this centre, and only use privately funded safe houses in the event of bed spaces in the Poppy Project being full, or the specific victims not meeting the criteria set down. Privately funded safe houses have been asked on several occasions to accommodate cases transferred from the Poppy Project.

In order to be considered for placement in the Poppy Project, trafficked women must meet the following criteria:

· Have been prostituted within the last 12 weeks

· Be over the age of 18

· Not have their children with them

· Agree to give evidence to the police against their traffickers
The UK Action Plan on Trafficking noted that the criteria for the Poppy project was too restrictive and required reviewing, and amendments needed to be made. Women who have been trafficked for domestic servitude and who also tend to be victims of sexual abuse are currently not provided for; neither are victims of any other form of trafficking.

Once women are rescued from exploitative situations, it is important to ensure that they are not further exploited. Leave to stay in Government safe housing is dependant upon survivors of trafficking cooperating with police to ensure a prosecution. There may be many reasons why human traffic survivors may be unwilling or unable to cooperate with the police. Their right to safety and care must not be dependant on how much they are able to help the police.

There is currently no dedicated safe housing provision for girls under the age of 18 who have been trafficked into prostitution. They are obliged to be absorbed by Social Services, who do not have the specific skills necessary for addressing their unique needs.

The accommodation provided by the Salvation Army and the Medaille Trust includes 24 hour support, for women who are rescued and are not bound by the same strict criteria that apply to the UK government-funded accommodation. Women who have suffered the trauma of being trafficked for sexual exploitation may suffer from a wide range of psychological problems (including post traumatic stress disorder), and are often in need of the intensive care provided by the private safe houses with their round-the-clock support.

The UK Action Plan and the European Convention both call for victims of trafficking to be supported with step-forward housing. Victims of trafficking who stay in the UK will require support to acquire the skills necessary to get a job, to learn to speak English, and to reach a competent level of education in order to be able to integrate into society. The UK Government has undertaken to do this, and we welcome this decision.

Recommendations

· That victims be allocated accommodation according to their individual needs.

· That accommodation and support for victims not be dependant on their giving evidence against their traffickers

· That appropriate victim support services be available to all trafficked women

· That resources be made available to provide for victims of trafficking who eventually move on from safe housing. They may require the support mechanisms that will allow them to start new lives for themselves in new housing along with the education and skills that will enable them to do so.

Certain forms of Marriage as Trafficking
Evidence has been collected to show an increasing number of men with British citizenship travelling to the Indian Sub-Continent (India, Pakistan and Bangladesh were explicitly mentioned) and returning married to young women. These women may have been coerced or forced into this situation by family and social pressure, but many may have come willingly.

Some of these women then find themselves in abusive situations with their husbands, who use their immigration status (which is dependent on the marriage) as a tool to control them. These women are particularly vulnerable as they are unlikely to be able to speak English, and are completely reliant on their husbands for understanding and relating to the community.

Under current British Law, unless these women are being forced into prostitution, no matter how serious the abuse they are experiencing within their marriage they do not fit the present definition of trafficking.

The POPPY Project has received one referral of a woman trafficked into marriage and CHASTE has recently received two referrals of this nature, including one woman who had been sexually exploited into prostitution by her husband after the marriage. The challenge was to find appropriate accommodation for these women (and their children) who have no recourse to public funds.

Several women supported by POPPY were encouraged or forced to marry their trafficker in order to make the process of travel and control more straightforward.

Recommendations:

· Review and consider certain marriage situations as a means of trafficking, thus affording women in this situation the same rights as other victims of trafficking
· Increase research into how to properly address the needs of women in this situation

· Allocate funding to further develop support structures

Women in the Sex Industry

Lap dancing clubs are currently licensed under the 2003 Licensing Act, which means that local councils are obliged to treat them in exactly the same way as they would a cappuccino bar or a karaoke club. This law is in need of review as lap dancing clubs have a totally different social impact. Research done by the Lilith project has shown undeniable causal links between the use of women in sexual entertainment and the exacerbation of violence against women. The establishment of a number of lap dancing clubs in the London Borough of Camden in 1999 brought about a massive increase in violence against women in the Borough, with indecent assaults up 57% and incidents of rape up 50%.

A report prepared by the Glasgow City Council
 revealed that such sex industry establishments are run in a way that implicitly encourages customers to expect and seek sexual services from the dancers, and that this creates conditions in which prostitution is likely to occur. According to the report, many dancers begin working in clubs through a lack of real choice. The report also argues that there is evidence that dancers suffer humiliation and sexual harassment on a regular basis from customers and staff.

The issue here is that the Act has made it easier for clubs to open and harder for local councils and the public to have a say in whether or not they want a lap dancing club in their area.
Recommendation:
Because we consider this form of entertainment to contribute to the ‘demand-creating culture’ which exacerbates trafficking we recommend:

· That all forms of the sex industry be recognised as exploitative of women and destructive of the communities in which they are located

· That in order to eliminate such sexual exploitation lap-dancing clubs should be banned altogether.

· That until such time as this can be achieved communities be given more rights to veto the establishment of lap dancing clubs in their locality

Women in prostitution
Women involved in any aspect of the sex industry in the UK lack adequate protection and find it hard to assert their rights or access services. Prostitution is undoubtedly gender biased with a male to female ratio of 1:4. The links between prostitution and trafficking are evident and well documented

Research in London shows that only about 20% of the women in prostitution are British Nationals,
 making them all the more likely to be vulnerable and possibly victims of human trafficking.
Lack of educational qualifications and opportunities can put girls in a position of vulnerability, where prostitution may appear as one of only a few options available to them. Once involved, they are at further risk of experiencing gender-based inequalities ranging from violence and rape to institutional gender discrimination in the criminal justice system. There are also insufficient sexual health services available to meet the needs of these women.

Studies indicate that up to 75%
 of women exploited in prostitution began when they were under 18 years of age. Children from any background can be targeted in places where young people naturally congregate: parks, fast food outlets, shopping malls, outside schools. More resources could be devoted to preventative work in schools as well as improved awareness of positive sexual ethics and control of the internet sites.

Home Office figures for 2002 show 2,678 convictions for soliciting but only 993 for kerb crawling.
This focus discriminates against women and fails to address the harmful male behaviour and the buying of sexual services. There is no analysis of the ethnicity and sexual orientation of women involved in the sex industry, or about rural or transgender sex workers. The laws on prostitution are fragmented, confusing and ineffective, and we welcome a review of the law. At the moment, prostitution strategy has no funding allocated to it.

Scotland has introduced legislation which goes some way to criminalising men for purchasing sex, both women selling sex and men buying sex can be prosecuted for 'causing nuisance'. However, Scottish senior police and Ministers in the current Scottish Parliament increasingly recognise prostitution as violence against women and state this publicly. The Routes Out approach, which aids women out of prostitution through support and training, is increasingly identified as an appropriate approach for addressing the harm prostitution causes to women and young people.

The UK Government
 recognises that prevention is a key element in a coordinated prostitution strategy, and must be applauded. They have also committed to developing and supporting routes out of prostitution and to ensuring justice.

Recommendations

· That the UK government recognise prostitution as a form of violence against women with direct links with human trafficking

· That the UK Government take legislative steps to addressing the inherent inequalities in prostitution by decriminalising women exploited in prostitution and instead criminalising the purchaser of sexual services.
Appendix 1

About CHASTE

CHASTE was founded in 2004 as a charity committed to supporting the victims of trafficking as well as raising awareness across the world and lobbying for change at Government level. Since that time CHASTE has worked closely with Government and government agencies including the police and the newly formed UKHTC to provide support for rescued women. This includes piloting the iPod Language Project for use by police with rescued trafficked women.

CHASTE was developed from the experience of working with those who had been trafficked and who were on the point of deportation from the United Kingdom in our Immigration and Removal Centres. The young women concerned were from Angola, China, Romania and South Africa. Some were found refuge through the intervention of detention centre chaplains, human rights lawyers, voluntary visitors, local ministers, asylum adjudicators, asylum and refugee workers and the co-operation of Operation Reflex team members. Others were returned to their countries of origin.

In 2006 CHASTE formed the Safe Housing Round Table which includes the privately funded safe housing accommodation providers for the UK:

· The Medaille Trust,

· The Salvation Army

· Housing for Women.

The round table exists to share best practice and promote excellence regarding the protection and care of victims of trafficking for sexual exploitation, as well the continuous evaluation of their evolving needs.

In 2007, CHASTE launched the Not for Sale UK campaign to address the issue of demand and lobby for legislation to protect victims of trafficking by recognising prostitution as a form of violence against women. CHASTE advocates a victim centred approach to dealing with trafficking.

CHASTE is currently lobbying strongly on behalf of trafficked women and advises government and political agencies on this issue. We are also working in countries of origin to raise awareness about trafficking in order to facilitate prevention, as well as assisting women who have been trafficked to return home safely, with emotional, educational and housing support.

� UK Action Plan Against Trafficking in Human Beings

� CHASTE is a charity which works with victims of human trafficking for sexual exploitation. (See Appendix 1)

� UK Action Plan Against Trafficking of Human Beings

� Both the Medaille Trust and the Salvation Army, which are privately funded, have accommodated victims of trafficking where the Poppy Project has been unable to do so.

� Zimmerman C et al The Health of Trafficked Women: A Survey of Women entering Posttrafficking Services in Europe 2008 American Journal of Public Health

� Dickson S Sex in the City: Mapping Commercial Sex Across London 2004

� Lilith Report on lap dancing and striptease in the Borough of Camden (2003)

� Bindel J Profitable Exploits: Lap Dancing in the UK (2004)

� Dickson S Sex in the City: Mapping Commercial Sex Across London 2004

� CROP report on prostitution

� Paying the Price

� Home Office A Coordinated Prostitution Strategy 2006

CHASTE and UNANIMA International Alternative NGO report
Page 1

