
A Coordinated Prostitution Strategy
and a summary of responses to

Paying the Price

January 2006

Produced by COI on behalf of the Home Office.

January 2006. Ref: 272136

A
 C

o
o
rd

in
a

te
d
 P

ro
s
titu

tio
n
 S

tra
te

g
y
 a

n
d
 a

 s
u
m

m
a
ry

 o
f

re
s
p
o
n
s
e
s
 to

 P
a
y
in

g
 th

e
 P

ric
e

J
a
n
u
a
ry

 2
0
0
6

A Coordinated Prostitution Strategy
and a summary of responses to

Paying the Price

January 2006

1

EXECUTIVE SUMMARY

1. This report provides a summary of the many responses received to the public consultation

paper Paying the Price and sets out the Government’s proposals for a coordinated prostitution

strategy. The summary of responses incorporates written submissions to the review, views

expressed at seminars and focus groups, and other information published since the close of the

consultation exercise. This information, together with the scoping exercise for Paying the Price

and the evaluation of 11 projects funded by the Crime Reduction Programme, has informed the

development of a coordinated prostitution strategy for England and Wales.

2. The strategy will focus on disrupting sex markets by preventing individuals, and particularly

children and young people, from being drawn into prostitution; by providing appropriate

protection and routes out for those already involved; by protecting communities from the

nuisance associated with prostitution; and by ensuring that those who control, coerce or abuse

those in prostitution are brought to justice.

3. The key objectives of the strategy are to:

4. Changing attitudes is a key element of the strategy. It is crucial that we move away from a

general perception that prostitution is the ‘oldest profession’ and has to be accepted. Street

prostitution is not an activity that we can tolerate in our towns and cities. Nor can we tolerate any

form of commercial sexual exploitation, whether it takes place on the street, behind the doors of

a massage parlour or in a private residence.

5. Once an individual becomes involved in prostitution it can be difficult to find a route out.

The long-term damage, both emotionally and physically, can be significant. This means that

prevention is a crucial element of the strategy. Bringing to justice those involved in sexual

exploitation is a crucial element of deterrence. The Sexual Offences Act 2003 introduced a

robust legal framework for addressing exploitation and the strategy will ensure that these new

offences and stiff penalties are used to best effect. In particular, we must leave no one in any

doubt that involving young people in prostitution is child abuse.

• challenge the view that street prostitution is inevitable and here to stay

• achieve an overall reduction in street prostitution

• improve the safety and quality of life of communities affected by prostitution, including

those directly involved in street sex markets

• reduce all forms of commercial sexual exploitation.

2

EXECUTIVE SUMMARY

6. We also have a range of measures – civil and criminal – to address the nuisance

associated with street prostitution. Street prostitution must not be accepted or ignored. Local

partnerships must find ways to listen to the concerns of communities and work with them to find

a lasting solution. That solution must not only provide routes out for those providing sexual

services but also deter those who create the demand for them. Making a real impact on

disrupting the market means tackling all aspects – demand, supply and opportunity.

7. The prostitution strategy includes:

• prevention – awareness raising, prevention and early intervention measures to stop

individuals, particularly children and young people, from becoming involved in prostitution

(Section 1)

• tackling demand – responding to community concerns by deterring those who create

the demand and removing the opportunity for street prostitution to take place (Section 2)

• developing routes out – proactively engaging with those involved in prostitution to

provide a range of support and advocacy services to help them leave prostitution

(Section 3)

• ensuring justice – bringing to justice those who exploit individuals through prostitution,

and those who commit violent and sexual offences against those involved in prostitution

(Section 4)

• tackling off street prostitution – targeting commercial sexual exploitation, in particular

where victims are young or have been trafficked (Section 5).

8. Addressing prostitution will require strong partnerships, involving a wide range of

enforcement and support agencies. Success in delivering safer communities through a significant

reduction in street prostitution and other forms of commercial sexual exploitation will depend on

the will and commitment of local partnerships to address prostitution with confidence and energy

– confidence that it really is possible to make a difference, and energy to tackle the many

challenges involved. Many individuals and communities already pay a significant price for the

existence of a sex market – in those communities we simply cannot afford to ignore the many

problems associated with prostitution.

3

EXECUTIVE SUMMARY

9. The following table provides a summary of the action to be taken by central government to

implement the strategy, together with action for local partnerships to tackle prostitution.

Action for government Action for local partnerships

To devise key messages to challenge

attitudes, and to ensure a clear understanding

of the implications of buying and selling sex

To use these messages in a range of settings

to raise awareness about prostitution

To update Guidance on Safeguarding Children

Involved in Prostitution

To review local practice on safeguarding

children, and links with wider action to tackle

prostitution:

• incorporating new measures to improve the

identification of children and young people

in need of protection

• monitoring their progress

• and ensuring a holistic approach to support

and protection, and the continuity of

services.

To update the resource site for schools To ensure that schools are involved in

delivering preventative messages:

• that include input on local issues

• that are available in all schools

• and that are available to all children and

young people not in school.

To produce guidance for communities on

ways to tackle street prostitution

To conduct a needs assessment and, where

prostitution is an issue, to develop local

measures to tackle street prostitution:

• involving communities

• including prevention, providing routes out,

and delivering justice

• linking this activity into the Crime and

disorder and drug strategy.

To legislate to reform the offence of loitering

or soliciting

To develop opportunities for diverting women

in prostitution from the criminal justice system

4

EXECUTIVE SUMMARY

Action for government Action for local partnerships

To update the circular on policing street

prostitution

To develop:

• a progressive approach to the policing of

kerb crawling

• a strong partnership between the police,

support services and the local community.

To produce guidance on models of support

and routes out

To develop prioritised and specialised drug

treatment programmes and other services as

part of the exiting process

To expand the Ugly Mugs scheme through

Crimestoppers

To increase opportunities for reporting

serious crimes against women in prostitution

through the development of police liaison with

support services

To produce guidance on advocacy services To ensure the availability of advocacy services

to support those women in prostitution who

become victims of serious violent and

sexual crime

To produce a guide to the law on trafficking

and other forms of sexual exploitation,

covering effective investigation, witness

support and victim care

To ensure a proactive and intelligence-based

approach to the policing of prostitution

To develop a UK action plan on trafficking

and to conduct action research on the extent

and nature of all forms of commercial sexual

exploitation in off street settings

To ensure a proactive approach to policing

off street prostitution and to develop a

policing strategy based on the results of

action research

5

BACKGROUND

In July 2004 the Home Office published Paying the Price: a consultation paper on prostitution as

a starting point for the development of a realistic and coherent strategy to deal with prostitution

and its detrimental consequences for individuals and communities. The consultation paper

focused primarily on the issues related to street prostitution but also acknowledged that

commercial sexual exploitation occurs in private premises and can involve the abuse of children

and young people, and the trafficking of women from abroad.

Views were sought from the public, from voluntary and statutory agencies, and from a range of

individuals and organisations with an interest in issues related to prostitution. The consultation

period ran until the end of November 2004. A total of 861 responses were received. A list of

those who responded is at Annex A, and a summary of the consultation initiatives at Annex B.

Of great importance to the review process were the views of those directly involved in

prostitution, those who pay for sex and residents of communities particularly affected by

prostitution. We are extremely grateful to those who sent in written responses and to those who

generously gave their time to talk to the review team. We would particularly like to thank those

projects who held discussion groups at their drop-in sessions with women involved in street

prostitution; the Praed Street project which set up an open meeting with men and women

involved in off street prostitution in London; members of the National Youth Campaign on Sexual

Exploitation who came to give their views directly to the Home Office Minister; and the local

residents who took part in the MORI-run focus groups in Brixton and Bristol. We are particularly

grateful to those who courageously shared with us some very difficult life experiences.

Given the number of responses, it would be impossible to include all the points made in this

summary. We have tried to encapsulate the key issues and to give an indication of the relative

strength of feeling. There were some issues where respondents were very much in agreement

and others where there was a real divergence of opinion. All the contributions have helped to

inform the development of a coordinated prostitution strategy, published with this summary

of responses.

Prostitution review team

January 2006

6

OVERVIEW OF RESPONSES

The focus of Paying the Price was on the harms caused by prostitution to both individuals and

communities. A series of questions was asked to elicit views and examples of good practice on

which to base the development of a coordinated strategy which would address prostitution in a

way that could minimise these harms. Prevention, protection and support, and justice were the

key elements considered in the consultation paper and the responses provided a significant

contribution to the development of a coordinated strategy for prostitution.

Most respondents to Paying the Price commented that the scoping exercise had produced an

accurate picture of street prostitution, the routes into prostitution, and the issues faced by those

involved and the wider community. It is clear that models of street prostitution can vary but there

are many common factors in terms of the prevalence of exploitation and violence, serious drug

addiction and poor health, and neighbourhood nuisance. Most respondents agreed that

Government action, and a coordinated local response, is needed to tackle these issues.

There has traditionally been a common view that prostitution is ‘the oldest profession’ and that

there will always be a demand for street sex, with economically or socially disadvantaged women

ready to supply that demand. Indeed that view was expressed by some of the respondents to

the review. However, while it is true that there are no examples of the total elimination of street

prostitution without some displacement, there is evidence to suggest that a significant impact

can be made through a coherent and sustained approach. To effectively disrupt the market, the

strategy must address all market forces – through prevention; tackling demand; developing

routes out; ensuring justice; and tackling off street prostitution.

Prevention
Many respondents commented on the importance of preventative measures to disrupt the

activities of groomers and coercers, and to prevent young people from becoming victims of

abuse through prostitution. It was widely recognised that schools have an important role to play

in terms of providing advice on staying safe and raising awareness about healthy relationships.

The need for a more targeted approach to those at particular risk of sexual exploitation was also

acknowledged and concerns were commonly expressed about the vulnerability of looked after

children and those leaving the care system.

Government Response: The Government agrees that prevention must be a key element of

a coordinated prostitution strategy. We will introduce measures to raise awareness about the

realities of prostitution and to prevent people, particularly young people, from becoming

involved. (Section 1)

7

OVERVIEW OF RESPONSES

Tackling demand
A significant number of respondents expressed some support for the approach taken in Sweden.

The Swedish Government is aiming for the elimination of prostitution through the decriminalisation

of the women involved and the provision of welfare support, together with criminalisation of the

purchase of sexual services. When this new policy was introduced, there were thought to be

around 1,500 women in prostitution in Sweden as opposed to the estimated 80,000 in the UK.

While there was some drug misuse, serious addiction was not endemic to street prostitution in

Sweden, in contrast with the UK. The magnitude and complexity of street prostitution here

suggests that a more comprehensive and coordinated strategy is required.

While recognising these differences, many respondents to the consultation exercise supported

the principles underpinning the Swedish model, including a shift of the enforcement focus onto

those who create a demand for prostitution. This would be an effective way to disrupt the market;

it was also clear from the responses from communities that the activities of kerb crawlers are of

the greatest concern in terms of neighbourhood nuisance. Anecdotal evidence suggests that

warning measures and enforcement of the law against kerb crawlers have a deterrent effect.

More sustained enforcement could have a significant impact on the demand for a street sex

market and improve the quality of life and security of those living in red light areas.

The role of the law with respect to women in prostitution
A number of respondents providing services to women in prostitution favoured the repeal of the

loitering or soliciting offence on the basis that it would reduce stigmatisation and may be less

inhibiting to women in need of help and protection. However, other respondents felt that it could

send out the wrong message about the acceptability of street prostitution to young people, to

those involved in providing sexual services, to those who create the demand for sex markets, and

to those who control those markets.

There was a wider consensus among respondents in respect of the decriminalisation of those

under 18. Respondents were concerned that the message that these young people are victims of

child abuse could be undermined by their potential criminalisation. Guidance on Safeguarding

Children Involved in Prostitution requires young people to be treated primarily as victims of

abuse. Since its issue in 2000, numbers of cautions and prosecutions of those under 18 have

dropped dramatically to only three convictions in England and Wales in 2004.

Many respondents echoed the view expressed in Paying the Price that the law on street offences

is outdated and ineffective. They were keen to see reforms that would introduce a more

rehabilitative approach to women in prostitution, with opportunities at every stage of the process

for diversion into the kind of services that will directly address the underlying reasons for their

involvement. It was also widely acknowledged that there must be a strong partnership between

enforcement agencies and those providing protection and support if successful routes out of

prostitution are to be established.

Responding to community concerns
There is also a clear need to ensure that the law on street offences is capable of responding to

the concerns of communities about neighbourhood nuisance. Communities have a reasonable

expectation that the law should protect them from offensive behaviour arising from prostitution.

8

OVERVIEW OF RESPONSES

There has been increasing use of the civil law to respond to community concerns. The use of

Anti-Social Behaviour Orders (ASBOs) to prohibit nuisance behaviour by kerb crawlers or those

involved in prostitution was a controversial issue among respondents. As with the current criminal

law, the real objection is that ASBOs do not address the underlying reasons why many women

become trapped in prostitution – such as serious drug misuse. With the introduction of new

Intervention Orders to be attached to ASBOs, it will be possible to do just that. This will

significantly strengthen the value of these orders. Many respondents indicated that they would

also welcome guidance to local partnerships to ensure that support services are involved in

decisions about the use of civil orders.

The case for and against managed areas
We were particularly keen to have views on managed areas as some councils have expressed

an interest in trying a managed approach to street prostitution. A managed area is generally

considered to be an area in which no arrests are made for prostitution-related offences although

the enforcement of the law on other matters (for example, drug offences) continues. There is

currently no legal mechanism for the designation of such an area.

Many respondents commented on this issue. Of these, there were some in favour of the

introduction or trial of managed areas but a clear majority were firmly opposed. Those who

argued in favour considered that the safety of women could be better safeguarded, and

communities better protected from prostitution-related nuisance, through the designation of

managed areas. It was considered that they would contain the market, enabling support projects

to engage with those involved in street prostitution, while keeping prostitution away from

residential areas, thereby reducing the nuisance to communities. The exclusion of pimps and

drug dealers would reduce serious crime and enable a safer environment to be created for

all involved.

Many respondents were doubtful that suitable areas for such zones could be identified –

particularly areas where local residents or businesses would be happy to live within, or in close

proximity to, a zone. Those who were opposed to managed areas also considered it doubtful that

those involved in prostitution, and those who want to pay for street sex, would be prepared to use

such an area. Women often commented that they feel safer working in residential areas. The

exclusion of pimps and drug dealers could also exclude pimped women and women with

problematic drug use – and almost all those currently working on the streets fall into one or other

(or both) of these groups. Equally, those wanting to purchase street sex generally prefer to

remain anonymous and may be reluctant to visit an area where they are more visible. There are

also resource implications for the police and local authorities, both in respect of managing the

areas and policing the streets outside the zones.

Finally, and perhaps most importantly, the creation of a managed area – even as a short-term

arrangement – could give the impression that communities condone, or at least are forced to

accept, street prostitution and the exploitation of women. While managed areas may offer some

opportunity to improve the physical safety of those involved, there is no amount of protection that

can keep women from harm in this inherently dangerous business. The majority of respondents

shared this view.

9

OVERVIEW OF RESPONSES

Developing routes out
Coinciding with the publication of Paying the Price, the Government published an overview of

11 projects examining what works in tackling prostitution.1 A number of these projects looked

specifically at routes out for women involved in street prostitution. Respondents echoed the

findings of the evaluation in respect of the need for a holistic approach to address the multiplicity

of issues that such women often face. This included outreach work to make initial contact, and

advocacy and support to enable them to address their problems, find routes out of prostitution,

and ultimately move on with their lives. Overwhelmingly, those working in support projects

reported that suitable supported housing and access to drug treatment were crucial to

establishing the kind of stability that would enable a woman to contemplate leaving prostitution.

Male and transgender/transsexual prostitution
Respondents commented that Paying the Price provided scant information on male prostitution.

Male prostitution takes place mainly off street and does not, in general, have the same issues

regarding drug use or coercion and so rarely comes to the attention of the police. The UK

Network of Sex Work Projects reports that the majority of men selling sex in the UK are not

coerced or trafficked and do not have pimps or inappropriate relationships with other individuals

who ‘control’ their movements. For this reason, the strategy focuses primarily on the needs of

women in prostitution. However, it will be important to ensure that commissioning guidance, and

the provision of dedicated support services, addresses the specific needs of these particular

groups as many seek their help for sexual health advice and other services.

Government Response: We recognise the importance of dedicated services to provide

support for those involved in prostitution to enable them to access mainstream services. We

will provide guidance for local agencies on developing routes out of prostitution, including

access to drug treatment, accommodation and a range of health services, and advice on

education, training and employment. The Government will work with projects providing

services for male, transgender and transsexual prostitution to ensure that the guidance

addresses the particular needs of these groups. (Section 3)

Government Response: We reject the option of managed areas. The clear aim of

Government will be to disrupt street sex markets to significantly reduce the numbers involved

in street prostitution. The focus of enforcement will be on kerb crawling to respond to

community concerns and to reduce the demand for a sex market. We will bring forward

reforms to the offence of loitering or soliciting to introduce a more rehabilitative approach

and to remove the stigmatising term ‘common prostitute’. Guidance will remain firmly against

the use of the criminal law in respect of children involved in prostitution save in the most

exceptional circumstances – as a ‘last resort’ where services fail to engage with young

people and they return repeatedly to the streets. The strategy will include the development of

guidance to local partnerships on how to respond to community concerns about street

prostitution. (Section 2)

1 Hester and Westmarland, Tackling Street Prostitution: towards an holistic approach, Home Office, 2004

10

OVERVIEW OF RESPONSES

Ensuring justice
Respondents also commented on the role of dedicated support projects in supporting women

when they become victims of crime. Safety advice is already a key element of outreach work but

it was widely acknowledged that, while women remain on the streets, they run a high risk of

sexual or violent crime, including domestic violence. Many respondents mentioned the reluctance

of women to report such crimes to the police, and the difficulties of securing prosecutions

against violent pimp/partners and punters. Respondents reported on the value of local Ugly

Mugs schemes and recommended that these should be extended to enable the build-up of

intelligence on ‘dodgy punters’ on a national basis. Respondents also praised the working

practices of Sexual Assault Referral Centres as a model response to victims of rape and serious

sexual assault.

Enforcing the law against those who exploit and abuse individuals through prostitution was

recognised by respondents as the best way to address commercial sexual exploitation and to

send a clear message that it will not be tolerated. Many respondents welcomed the robust legal

framework created in the Sexual Offences Act 2003 although there was a perception that

investigative expertise is patchy and that more could be done to support victims and witnesses.

The 2003 Act also strengthened the law in respect of the use and abuse of children through

prostitution. It is now an offence to pay for sex with a young person up to the age of 18. The

robust legal framework, combined with strengthened safeguarding measures, ensures that local

partnerships are equipped to address this form of child abuse although it was recognised by a

number of respondents that some areas have yet to adopt the proactive approach required to

tackle this largely ‘hidden’ problem.

Tackling off street prostitution
There was less information in Paying the Price in relation to off street prostitution as the scoping

study uncovered less research. However, examples of initiatives from around the world –

including registration, decriminalisation and legalisation – were set out as a basis for discussion

about the issues associated with this sector of the market, and ways to tackle them.

This is the aspect of prostitution where views were most divided. Some respondents, including

those directly involved in this sector of the sex industry, argued that off street prostitution can be

virtually problem-free and that, as such, should be allowed to operate without government

interference other than those controls that would normally apply to business. Many respondents

argued that the current legal framework can work against the safety of those involved in off street

prostitution. One example is that the current (case law) definition of a brothel involves two or

more women working together. This definition also includes a woman working alone with a maid.

This can encourage women to work in isolation and inhibit their ability to protect themselves.

There was significant support from respondents – including from many who would not wish to

see the wider decriminalisation of prostitution – for a change to the law to allow two or three

women to work together without classing the premises as a brothel.

Government Response: The Government recognises the importance of ensuring the

safety of those involved in prostitution and will work with partners to extend the current

arrangements for Ugly Mug reporting. We will also promote the use of existing legislation to

deal effectively with those exploiting others through prostitution. The aim will be to ensure

that good practice, in terms of both proactive policing and holistic support services, is

replicated in all areas. (Section 4)

11

OVERVIEW OF RESPONSES

However, it was also clear from the range of responses that there is immense variation in off

street settings and the way they are organised. Some of the worst examples of exploitation –

child abuse and trafficking for sexual exploitation – take place behind closed doors. Evidence

from respondents also suggested that violence, drug misuse and neighbourhood nuisance can

also be associated with off street prostitution. Between the premises where women and children

are kept against their will and small independent enterprises, there are many variations in the way

in which such ‘businesses’ are operated. While the problems associated with off street

prostitution may not be so obvious to communities or to enforcement agencies we must not

underestimate the impact of exploitative and harmful practices in this sector of the sex trade. The

numbers involved in off street prostitution are far greater than those on the street, and it involves

some of the most vulnerable members of our communities.

During the course of the consultation period, a survey of commercial sex premises in London2

provided evidence of a clear growth in the number of migrant workers involved in the off street

trade. Projects offering outreach and drop-in services in London find that brothel workers are

now almost entirely migrants. Numbers are so significant that the London market has been

described as ‘saturated’. This has had a significant impact on the way in which business is done.

It has increased competition and brought down prices so that the market has become

increasingly competitive, with a higher incidence of unsafe practices. Those involved are often

highly vulnerable to exploitation.

A number of respondents favoured a more liberal approach to off street prostitution, with some

suggesting that brothels should be treated as any other business and others favouring a

dedicated licensing regime in order to introduce specific health and safety regulations. However,

a far greater number were strongly opposed to such a move, many fearing that such a regime

would not succeed in delivering improvements to the current levels of violence and exploitation.

There was scepticism shown with respect to the option of registering individuals and requiring

regular health checks. While some felt that this might deliver some improvements to public health,

a greater number believed that such a system would be counter-productive in that few would be

prepared to register and may be deterred from undergoing voluntary health checks.

Most respondents agreed that there needs to be some clarity in the way off street prostitution is

policed. There are new offences in the Sexual Offences Act 2003 to control commercial sexual

exploitation which, although it is early days, have led to some major investigations and significant

convictions. However, many brothels hide behind the façade of saunas or massage parlours. A

Sauna Owners Forum has been set up in Manchester to promote good practice and works in

cooperation with the local Prostitution Forum. Around the country, many outreach staff work

cooperatively with those selling sex, managers and owners to promote healthy practices,

individual safety and anti-discriminatory practice. But not all brothel managers and owners aspire

to good standards of health and safety, and fair practice. While there were sharply differing views

as to whether the off street market should be managed or policed, the overwhelming view was

that there must be clarity in the way the law is applied, and more proactive policing to address

cases of exploitation.

To properly inform policy, we need to ensure as clear an understanding of the current extent and

nature of off street prostitution as we have developed in respect of street markets. This will

enable effective targeting of the exploitative element of the trade and, in particular, identification

of those premises where child abuse and the exploitation of trafficked women takes place.

2 Dickson, Sex in the City: mapping commercial sex across London, The Poppy Project, 2004

12

OVERVIEW OF RESPONSES

Trafficking for prostitution
Following the introduction of a comprehensive set of trafficking offences in the 2003 Act, there

have been some recent high-profile prosecutions. With the support of Reflex, a multi-agency

partnership bringing together the police, Immigration Service and other agencies, reports of

trafficking are being investigated across the country. There is still some uncertainty over the

numbers of women trafficked into the UK for prostitution, and how widespread the activities of

traffickers may be in the UK. But it is clearly a significant issue which can cause immense misery

and harm to those involved.

Summary
The scoping study and subsequent consultation exercise has significantly contributed to our

understanding of the nature of prostitution in England and Wales in the 21st century. Direct

testimony from those involved has been of particular value. Paying the Price has contributed to

both a heightened awareness of the issues and a willingness to tackle them. Prostitution is not an

issue that can be resolved overnight but the implementation of a sustained, coherent and

coordinated strategy has a good chance of significantly improving the lives of many of those at

risk of or involved in prostitution, and reducing the impact on those affected by the existence of a

sex market in their neighbourhood. The rest of this report will expand on the comments made by

respondents as, section by section, the elements of the strategy are set out.

Government Response: The Government will support a more proactive policing approach to

commercial sexual exploitation and, through action research, will develop a more accurate

picture of the levels of exploitation, including incidences of child abuse and people

trafficking. The Government is also developing a UK action plan on trafficking. (Section 5)

13

A COORDINATED PROSTITUTION STRATEGY FOR
ENGLAND AND WALES

1. The issues associated with prostitution are clear to all who live and work in towns and cities

with sex markets. As well as violence and exploitation, and the misery from serious drug misuse

experienced by the majority of those involved, prostitution can also mean neighbourhood

nuisance. No one should be expected to tolerate harassment from kerb crawlers, prostitution and

drug-related litter (including used condoms and needles), public sex acts, and the general

degradation of areas used for street prostitution.

2. This level of nuisance impacts on relatively few residents and local businesses but, for

those affected, it is hugely distressing. Communities have a right to expect protection from

neighbourhood nuisance but, while some areas have very active residents’ groups focusing on

this issue, many people feel powerless. This must change. The concerns of communities must be

addressed in a way that can achieve a long-term solution.

Disrupting the market
3. We are failing our communities if we simply accept the existence of street prostitution.

Local partnerships can, and must, develop strategies to disrupt sex markets – that means finding

ways to reduce demand as well as supply, and taking every opportunity to reduce the

opportunity for a sex market to flourish.

4. The strategy includes:

• prevention – awareness raising, prevention and early intervention measures to stop

individuals, particularly children and young people, from becoming involved in prostitution

(Section 1)

• tackling demand – responding to community concerns by deterring those who create

demand and reducing the opportunity for street prostitution by linking enforcement with

support (Section 2)

deter punters

prevent
entry

Street
Market

accelerate
routes out

Disrupting the market

14

A COORDINATED PROSTITUTION STRATEGY FOR ENGLAND AND WALES

• developing routes out – proactively engaging with those involved in prostitution to

provide a range of support and advocacy services to help individuals leave prostitution

(Section 3)

• ensuring justice – bringing to justice those who exploit individuals through prostitution,

and those who commit violent and sexual offences against those involved in prostitution

(Section 4)

• tackling off street prostitution – targeting commercial sexual exploitation, in particular

where victims are young or have been trafficked (Section 5)

Delivering the strategy
5. Where prostitution is an issue locally, Crime and Disorder Reduction Partnerships (CDRPs)

are well placed to respond to the concerns of local businesses and residents by ensuring an

appropriate response to the criminality and anti-social behaviour associated with it, coordinating

activity as part of the Crime and disorder and drug strategy. CDRPs may wish to raise this with

their Local Strategic Partnership3 executive to consider how it fits with any wider preventative and

social issues.

6. A first step will be to map the nature and extent of the issues locally and to develop an

understanding of the complexity of the impact of prostitution, and then to consider ways to

address it. The Government will provide guidance on all these issues through an interactive self-

help website linked to the Together Academy.4

7. The subsequent sections of this paper draw on established good practice to expand on

each strand of the coordinated strategy. These strands are not specifically attributed to any

agency since this is essentially a partnership issue. Success in reducing the numbers of those

engaged in street prostitution and in improving community safety will depend on a number of

agencies working in partnership with local communities to identify the solutions that best meet

local needs. In most areas where prostitution is identified as an issue, the following agencies will

all need to be involved:

• the community safety team

• Local Strategic Partnerships

• Local Safeguarding Children Boards and children’s trusts, working with a range of

agencies to deliver preventative measures

• social services, including children and families

• health agencies, including NHS Trusts, Primary Care Trusts and the Sexual Health

Programme Manager

• housing, including Supporting People Partnerships

• Drug Action Teams and other substance abuse agencies

• enforcement agencies, including the police and the CPS

• domestic violence services

• job training agencies.

3 A single, non-statutory, multi-agency partnership, which brings together at a local authority district level the different
parts of the public, private, voluntary and community sectors

4 www.together.gov.uk/. This information will also be available through the Crime Reduction website –
www.crimereduction.gov.uk

15

A COORDINATED PROSTITUTION STRATEGY FOR ENGLAND AND WALES

8. This may also be an appropriate issue for the Sustainable Community Strategy, where a

particular agency – not usually represented on the CDRP or other partnership – can add to the

range of measures in place to tackle prostitution. Examples might be a role for Jobcentre Plus to

provide tailored job preparation for those exiting prostitution and for further education colleges to

provide help with the acquisition of new skills. These activities could be brokered by the local

authority and the Local Strategic Partnership to contribute to the measures to address prostitution

in the CDRP strategy.

9. Although this is a partnership issue, there is clearly a need for a strategic lead. It would not

be appropriate to be prescriptive about which agency should provide this lead – that should be

for the local partnership to determine on the basis of the particular nature of the issue in that

locality (for example, is it broadly a drugs issue? Does it involve only adults or is there an issue

with children coerced into prostitution? Which communities are involved?). Once identified, the

role for the strategic lead will be to ensure that all the agencies required to address prostitution

are on board, and that the separate strands of the strategy are delivered in a cohesive way.

10. Prostitution can have an impact on a range of local issues on which there may already be

significant work in progress. Drug Action Plans, homelessness strategies and neighbourhood

renewal strategies will all be relevant to tackling prostitution locally. The strategic lead must

ensure that the needs of those involved in prostitution, and of the local communities affected by

prostitution, are addressed through these existing strategies. The outcomes should be identified

in the Sustainable Community Strategy and the Local Area Agreement which reflects the key

priorities agreed between Government and its local partners.

Involving the community
11. The community has a significant role to play in the development of an effective local

response to prostitution. It will be important to ensure that residents are involved at a consultative

stage so that their concerns are articulated and properly understood, and community

representatives are involved in the development of the different strands of the strategy. Those

involved in prostitution are very often members of the local community and should also be

involved in the development of local services.

Respondents told us that:

• some areas have been proactive in their approach to tackling prostitution – successful

action has resulted from local consultation and negotiation involving affected residents

(including those involved in prostitution)

• action must be sensible and sensitive – there is no place for vigilantes to ‘reclaim

the streets’

• action must be sustainable, resulting in a reduced level of street prostitution over the longer

term rather than short-term displacement.

Respondents suggested:

• listening to the concerns of the local community and involving them in the development

of a range of measures to tackle street prostitution.

16

A COORDINATED PROSTITUTION STRATEGY FOR ENGLAND AND WALES

12. The police are likely to be the first to hear about community concerns. An online Guide to

Community Engagement 5 has been published to provide practical advice to the police on how

to engage effectively with local communities to tackle local issues. The guide is supported by a

database of effective practice examples from across the country. This is a resource to which

the police can add examples of how they have successfully tackled issues associated

with prostitution.

13. A further development to foster partnership between local communities and the police and

other partners (including local authorities) is the introduction by 2008 of dedicated, accessible

and visible neighbourhood policing teams in every area in England and Wales.6 These teams will

be led by police officers but will also include wardens, special constables, community support

officers, volunteers and others. Communities will know who their local police officers are and how

to contact them. Neighbourhood policing offers an ideal framework for community engagement

with local forces and other partners and, where street prostitution is identified by local people as

a priority, joint action can be taken. This ensures that the crime and anti-social behaviour issues

of most concern to local people are properly prioritised, ensures that measures to deal with them

take into account local knowledge and circumstances and provides an opportunity for residents

and businesses to participate directly in the problem-solving process.

14. However, it is not just the police who need to engage with local communities to hear their

concerns. Neighbourhood Management Pathfinders offer a single point of contact for local

residents and businesses with the clout to negotiate with providers about how services are

delivered to best meet their concerns. By making sure there is someone taking overall

responsibility at neighbourhood level, residents get the services that meet their needs. The key

to neighbourhood management is that residents’ concerns should be more important in defining

what should be done than the assumptions of the relevant agencies. The 35 Pathfinders are

found in all the regions of England.7

15. Many of the Pathfinders work closely with warden schemes. Neighbourhood Wardens

provide a uniformed semi-official presence in residential and high-crime areas, working with

local people, the police and local authorities to reduce crime and the fear of crime, through

improvements to the environment, quality of life and safety. Wardens are proving highly popular

with many communities as their work is seen to make a real difference to an area in a short

space of time.

16. The community justice centre model also provides a new opportunity for community justice

practitioners to engage with the local community to find out more about what can be done to

improve the quality of life in the area through tackling anti-social behaviour, criminal activity and

the fear of crime. During early consultation about the role of the new North Liverpool Community

Justice Centre, local residents made vociferous complaints about street prostitution in the area. In

response to these complaints, the police focused enforcement on kerb crawlers. Those arrested

appeared in court on the same day and, as well as receiving fines, were also disqualified from

driving. As a preventative measure, signs were erected, warning that the police would prosecute

men kerb crawling in the area. Maintaining a dialogue with local residents enables the community

justice centre to improve its understanding of the extent and nature of the problems associated

with prostitution, the priority attached to them by the local community, and the impact they have

on local residents. Although no other community justice centres are planned at present, the

Government is developing the concept in mainstream courts. The first of these has been based

in Salford magistrates’ court.

5 Online Guide to Community Engagement in Policing, available at www.communityengagement.police.uk
6 Neighbourhood Policing: your police; your community; our commitment, 2005, available at

http://police.homeoffice.gov.uk/community-policing/neighbourhood-police
7 Further information, including useful case studies, can be found by visiting www.neighbourhoodmanagement.net

17

A COORDINATED PROSTITUTION STRATEGY FOR ENGLAND AND WALES

17. Local Strategic Partnerships (LSPs) also have a major role to play. An LSP is a single, non-

statutory multi-agency partnership which brings together at a local authority district level the

private and voluntary sectors and local communities. Lack of joint working has been a key reason

for slow progress in delivering sustainable regeneration or improved public services. However,

working through LSPs, local partners are expected to act cooperatively to tackle cross-cutting

issues more effectively. In Middlesbrough the LSP has been instrumental in the successful

‘naming and shaming’ campaign to deter kerb crawlers.

Community conferencing

Community conferencing approaches aim to bring together key stakeholders – including local

residents – to address issues of local concern. A range of these types of projects exist in a

number of localities and the Home Office has recently commissioned Crime Concern to

produce a report to review their effectiveness and promote good practice.8

Community conferencing involves the use of skilled mediators who aim to work with key

stakeholders to develop action plans that respond to community concerns and commit

partners to their delivery. This type of process may well offer a way forward for those

communities anxious to express their concerns and take action to tackle specific problems.

A community conference has the potential to act as a catalyst to bring together all

stakeholders who can make a difference to problems identified by communities, including

communities themselves.

8 Available at www.active-citizen.org.uk

18

Section 1
PREVENTION

1.1 Using children or young people for the purposes of prostitution is child abuse. Preventing

children and young people from being abused through prostitution is a key element of the

strategy. This means raising awareness among young people – both boys and girls – about safe

and equal relationships and the dangers associated with prostitution, and ensuring that those

who work with young people are aware of the warning signs and have access to immediate help

to safeguard those they believe to be at risk. There must also be a clear message about the

consequences for those intent on abusing young people in this way.

1.2 This element of the strategy will include:

• key messages to challenge attitudes

• updated guidance on Safeguarding Children Involved in Prostitution9

• updated resource site for schools

• increasing the proactive identification of sexually exploited children

• targeted intervention for those particularly at risk

• a strategic response to the use of the internet as a tool for child sexual exploitation

• a holistic approach to support and protection, including ways to manage the transition

to adulthood.

9 Safeguarding Children Involved in Prostitution, HMG, 2000

19

Section 1

PREVENTION

Key messages to challenge attitudes

1.3 The Government will ensure that the public receives a clear message that the sexual

exploitation of children and young people, up to the age of 18, is child sex abuse and those who

use, abuse, coerce or control young people for the purposes of prostitution will face extremely

serious criminal charges and will be liable for registration on the sex offenders register.

Information will also be made available to the wider public to help raise awareness of the

dangers for children and young people, and the way in which individuals become trapped in

prostitution. The Government will work with children’s charities and other organisations to

advertise sources of help and support for young people, their parents and carers. Informing

the public, and challenging attitudes, will be a crucial step towards tackling the demand for

prostitution and reducing the numbers of men, women and young people involved.

Updated guidance on Safeguarding Children Involved in Prostitution
1.4 The publication in 2000 of the Guidance on Safeguarding Children Involved in Prostitution

(supplementary to the Working Together to Safeguard Children guidance) provided a clear policy

direction on the way in which children and young people at risk of, or suffering, sexual

exploitation should be supported and protected. The impact of the message that these young

people must be treated primarily as victims of abuse can be seen in the dramatic drop to just

three prosecutions for loitering or soliciting for this age group in 2004.

Respondents to Paying the Price told us that:

• common perceptions of prostitution come from outdated stereotypes and glamorised media

representations

• the new measures in the Sexual Offences Act 2003, particularly in relation to paying for the

sexual services of a child, do not seem to be widely understood yet.

Respondents suggested:

• a concerted effort to challenge the popular image of prostitution

• awareness raising to highlight the issues associated with prostitution, including the dangers

of involvement and the impact on individuals and communities

• publicising the new exploitation offences in the Sexual Offences Act 2003 and reports of

successful prosecutions. Young people from the National Youth Campaign suggested a

hard-hitting campaign asking the question ‘how much does it cost to pay for sex with a

17-year-old? (7 years)’.

20

Section 1

PREVENTION

1.5 Many Area Child Protection Committees (ACPCs) have responded positively to the

Guidance and have developed effective local arrangements to safeguard and promote the

welfare of children through effective partnership working.

1.6 New offences in the Sexual Offences Act 2003 have provided enforcement agencies with

the tools to address the root cause of this form of abuse – the groomers, the coercers, and those

prepared to pay for sex with a child or a young person under 18. The Guidance on Safeguarding

Children Involved in Prostitution promotes proactive policing so that, wherever possible, action is

taken against exploiters through the criminal justice system. Although there have been few

prosecutions to date, there are some good examples of promising practice. Further guidance on

methods of investigation, victim care and witness support, based on this good practice, will help

to ensure further successful prosecutions.

Respondents told us that:

• they welcomed the policy that children and young people involved in prostitution must be

treated as victims of abuse, and supported partnership working to safeguard and promote

the welfare of children at risk of, or involved in, prostitution

• fewer young people are now seen on the streets

• but the policy has not been fully embraced in all areas

• and there is a need to constantly revise approaches as models of exploitation change and

our understanding develops.

Respondents suggested:

• a re-launch of the Guidance on Safeguarding Children Involved in Prostitution to promote

the policy and spread promising practice

• ring-fenced funding to support the safeguarding of children abused through prostitution

• increasing understanding of the routes into prostitution through a proactive approach from

front-line agencies

• a proactive approach from enforcement agencies to those who abuse and exploit those

under 18 through prostitution.

21

Section 1

PREVENTION

1.7 Some excellent multi-agency projects have been developed (including the Awaken Project

in Blackpool – see above) but there are still areas where no such services exist. This is being

addressed through changes in the Children Act 2004 which underpin the Government’s vision

of transformed children’s services set out in Every Child Matters: Change for Children. Local

authorities and their key partners have a duty to cooperate to improve the five key outcomes

for children (set out overleaf). By 2006 most areas (and every area by 2008) will have set up a

children’s trust to bring together services for children and young people in a way that best meets

local needs.

Awaken Project, Blackpool

The Awaken Project is a multi-agency initiative tackling the sexual exploitation of vulnerable

children and young people (under 18). Social workers, police officers, pupil welfare officers

and health workers are co-located to support collaborative working. During its first six months

the project has contributed to:

• a significant increase in the identification of children at risk of sexual exploitation

• a reduction in the number of looked after children in placement breakdowns

• a reduction in the number of repeat ‘missing from home’ cases

• a reduction in truancy rates and increased awareness about sexual exploitation

in schools

• an increase in the number of prosecutions against those sexually exploiting children and

young people.

22

Section 1

PREVENTION

1.8 In all areas (other than those that can already demonstrate an excellent performance

rating) a Children and Young People Plan will be developed following an assessment of local

needs. This will be linked into existing plans, including the local Youth Justice Plan, policing plan

and Crime and Disorder and Misuse of Drugs Strategy. The result will be the integration of a

whole range of universal services to ensure the availability of specialised preventative measures

and effective early intervention, more accessible services and dedicated services where

required. This joint work on the five outcomes will include, crucially, a shared sense of

responsibility across agencies for safeguarding children.

1.9 It will be the role of the new Local Safeguarding Children Boards (LSCBs) to coordinate

and ensure the effectiveness of work to safeguard children in each area. The Government is

proposing that LSCB functions should include:

• developing policies and procedures for safeguarding and promoting the welfare of

children in the local authority area

• ensuring that safeguarding and promoting the welfare of children is taken into account in

the planning and commissioning of children’s services

A new vision for children’s services

Every Child Matters: Change for Children introduced a new approach to the well-being of

children and young people. The Government’s aim is for every child to have the support they

need to:

• be healthy

• stay safe

• enjoy and achieve

• make a positive contribution

• achieve economic well-being.

Children and Young People: Rights to Action10 sets out the Welsh Assembly Government’s

seven core aims through which it will work to ensure that all children and young people:

• have a flying start in life

• have a comprehensive range of education and learning opportunities

• enjoy the best possible health and are free from abuse, victimisation and exploitation

• have access to play, leisure, sporting and cultural activities

• are listened to, treated with respect and have their race and cultural identity recognised

• have a safer home and a community which supports physical and emotional well-being

• are not disadvantaged by poverty.

10 Welsh Assembly Government, 2004

23

Section 1

PREVENTION

• monitoring and evaluating the effectiveness of what is done by the local authority

and board partners individually and collectively to safeguard and promote the welfare

of children

• advising them on ways to improve.

1.10 Effective cooperation to safeguard children will be further strengthened by improved

information sharing practices. All local authorities are introducing information sharing protocols,

delivering staff training and developing a directory of local children’s services. The Government

will be publishing in spring 2006 comprehensive non-statutory practitioner guidance Sharing

Information on Children and Young People. It is recognised that most decisions to share

information require professional judgement. The guidance will provide the knowledge and

understanding that practitioners need to inform their judgement of when and how to share

information about a child or a young person with whom they are in contact. It will aim to provide

clarity on the legal framework and give practitioners confidence in making decisions.

1.11 Working Together to Safeguard Children is being updated to incorporate guidance on

LSCBs and other changes that have taken place since 1999, including the legislative and

organisational changes outlined in this section. These changes will help local areas to build on

successful partnerships by strengthening the arrangements that underpin them, and by

spreading good practice. The Government’s aim is to ensure that there are effective services in

every area to meet the needs of children. That includes preventing abuse – including sexual

exploitation – and identifying and tackling abuse when it does take place.

1.12 The Guidance on Safeguarding Children Involved in Prostitution will also be re-launched.

While it is important not to fetter local partnerships with unduly prescriptive arrangements,

updating this guidance will provide an opportunity to highlight good practice and ensure that

mechanisms exist to share approaches to tackling issues in different areas, as well as provide

access to specialist resources and service provision.

Updating the resource site for schools
1.13 There is nothing more risky than ignorance. All young people should have access to

personal development learning, including personal, social and health education (PSHE) which

encourages them to think about safe and equal relationships. The Government paper Youth

Matters11 concludes that, throughout their teenage years, young people should receive support

to negotiate issues around sexual relationships and sexual health, as well as in relation to drug

and alcohol use. Substance abuse can be a consequence of sexual exploitation and can also

increase an individual’s vulnerability to it. Drug and alcohol awareness programmes need to

show how misuse may make individuals more ready to become involved in risky behaviour, or

cause them to drift into prostitution to fund their habit.

11 Youth Matters (CM 6629), 2005

24

Section 1

PREVENTION

1.14 There is already a range of programmes available which address sexual exploitation. Many

of these would be deliverable in a wide range of settings. A resource site for schools, available

on Teachernet,12 will be expanded to include these. As well as considering these core

programmes, there is also evidence that programmes tailored to the circumstances of a

particular area can be effective. In future local authorities, working through children’s trusts,

schools and colleges, will commission information, advice and guidance. It will be important to

ensure that this is made available to those missing education as well as to those in school. The

Government will work with the Sex Education Forum to ensure that advice is available to guide

local partnerships on the commissioning and provision of appropriate programmes.

1.15 Youth Matters also proposed the development of an innovative combined ICT (information

communication technologies) service that would include a self-service facility to signpost young

people to accurate and up-to-date information on a range of issues, including sexual health,

drugs, smoking and coping with relationships.

Respondents told us that:

• schools have a key role to play in helping young people consider safe relationships

• many specialist education programmes have been developed and delivered by local

projects working with those involved in prostitution.

Respondents suggested:

• extending PSHE lessons on sexual health, self-esteem and healthy relationships to cover

abuse of power, exploitation, internet safety – and, where appropriate, the realities of

prostitution

• involving both girls and boys and including discussion of attitudes towards the demand for

sexual services

• ensuring that it is a shared responsibility between schools, Pupil Referral Units, Connexions

and others so that the messages reach those absent from school

• making available information about help and support for young people concerned about

themselves or their friends.

12 www.teachernet.gov.uk

25

Section 1

PREVENTION

Identifying and reaching children in need of protection

1.16 Schools and health professionals – teachers, school nurses, accident and emergency staff,

GPs, sexual health clinics and teenage pregnancy services – will often be the first to recognise

risk factors. They need information and guidance to enable them to do so and to respond

appropriately. Basic information on the routes into this form of abuse should be included in

professional training, including the relevant Continuing Professional Development Programme,

and more specialised training – including local information – should be provided on a multi-

disciplinary basis. Under the current Government proposals, LSCBs will have a role in ensuring

that effective training on safeguarding children is carried out in each area, though the

commissioning and delivery of that training could be carried out by others, perhaps alongside

other workforce development.

1.17 The introduction of a new Common Assessment Framework (CAF) will help to identify the

needs of a child or young person whose behaviour or problems relate to the known risk factors

for involvement in prostitution. This, together with the development of the Child Index (see

overleaf – paragraph 1.19) will enable the early identification of needs and ensure that

coordinated support, perhaps involving a range of professionals, is in place as early as possible.

Many of the risk factors for involvement in prostitution are identical to those for other poor

outcomes and a raft of early interventions are already in place or in development through the

alcohol harm reduction strategy, the drugs strategy and the work of the Youth Justice Board and

Connexions. These programmes need to be linked into local prostitution strategies to ensure that

they are accessible and responsive to the particular issues of this group of young people.

Respondents told us that:

• front-line agencies and services working with children and young people must be proactive

and cannot rely on young people to seek help

• children and young people do not always recognise themselves as the victims of

sexual exploitation

• both boys and girls can be at risk

• risk factors are not always understood by the statutory services or other professionals

working with children and young people.

Respondents suggested:

• positive local action from frontline agencies to engage young people, including leaflets and

posters signposting help and support

• guidance and training for those working with children and young people to enable them to

spot the indicators of risky behaviour and respond appropriately.

26

Section 1

PREVENTION

1.18 There may be occasions when the level of concern is such that it becomes a child

protection issue. In these cases professionals will need to follow the appropriate child protection

procedures set out in Working Together to Safeguard Children.

1.19 Following new provisions in the Children Act 2004 the Government has announced plans

for a national information sharing index, to be maintained and operated by the 150 local

authorities in England and Wales by 2008. This index will include all children and will enable

practitioners who may have picked up early signs of vulnerability to indicate that they have

information to share, that they have undertaken a common assessment, or that they are taking

action in relation to a child or young person’s needs. It will also facilitate contact between all the

practitioners involved with the young person.

Targeted intervention for those particularly at risk
1.20 It is important that the warning signs and risk factors should be well understood in order to

effectively target information, protection and support at those most vulnerable to this form of

abuse to prevent them from becoming involved.

Young people and drugs13

Reducing drug use by young people, particularly the most vulnerable, is a key strand of the

Government’s updated drug strategy. Choosing not to take illegal drugs is one of the aims to

achieve the Every Child Matters outcome to Be Healthy. New guidance on young people and

drugs has been published with the objective of improving prevention and earlier intervention

with vulnerable young people. This requires drug misuse to be considered as part of

assessments, care planning and intervention by all agencies providing services to children,

including schools. This work is supported by the development of improved specialist

treatment provision as part of the Government’s target of doubling the number of people in

treatment by 2008.

13 Every Child Matters: Change for Children, Young People and Drugs, HMG, 2005

27

Section 1

PREVENTION

Children missing education
1.21 While children are missing school and away from supervision they may often put

themselves in situations that make them vulnerable to exploitation. Missing school may also be

symptomatic of difficulties in the child’s life which also contribute to their vulnerability. Early

identification of children missing education will be crucial to ensure that appropriate and timely

interventions can be devised. The Government has set a clear goal for all local authorities to have

in place by the end of this year systematic arrangements for identifying children missing

education so that suitable provision can be made for them.14

Children missing from home
1.22 Children missing from home can be particularly vulnerable to exploitation. Government

guidance15 recommends that local authorities have in place mechanisms to monitor ‘missing from

home’ incidents. The introduction of the new Child Index and the CAF will make it easier for local

partnerships to support young runaways and their families through early intervention and a timely

response. For some young runaways, family mediation will be the right approach. For others, a

return to the family home will be inappropriate, at least in the short term. For these young people,

Respondents told us that:

• those at particular risk include:

– those not in education

– those who go missing from home

– those in care/leaving care

– children whose parents are involved in prostitution

– those living in or near a red light area

– children arriving unaccompanied in the UK

• advice and support is needed for parents and carers (including the corporate carers of

looked after children).

Respondents suggested:

• use of the CAF to identify the needs of those most at risk who may need coordinated

support from a range of services

• agreed local inter-agency protocols (linked across borough/area boundaries)

• information for educational welfare officers and others working with children and young

people not in education, and prompt responses to truanting

• an effective means of monitoring those who go missing from home

• safe emergency accommodation available for runaways

• information and training for residential care home workers, foster carers and staff in pupil

referral units about the particular risks faced by young people in their care

• support for parents/carers should be part of the responsibility of the ACPC/LSCB.

14 More information can be found in the guidance from the Department for Education and Skills on Identifying and
Maintaining Contact with Children Missing or at Risk of Going Missing from Education, available at
www.everychildmatters.gov.uk/ete/?asset=document&id=15394

15 LAC (2002) 17: Children Missing from Care and from Home: good practice guidance, Department of Health

28

Section 1

PREVENTION

community based refuge services are likely to be an appropriate solution. The Government is

currently funding six projects,16 each piloting a different model of services for young people

assessed as requiring emergency access to overnight accommodation. In the future it will be the

role of children’s trusts to incorporate community-based refuge, and other services for young

runaways, as part of their mainstream services wherever they are required.

Children in or leaving the care system
1.23 LSCBs will need to be particularly vigilant about looked after children. Many respondents

commented on their particular vulnerability to coercion and provided evidence of the targeting of

care homes by ‘groomers’. This means that clear advice must be available for care home staff so

that they are aware of the risks. Protocols between the police and care workers will ensure an

appropriate response to any concerns. Social Services Leaving Care teams will also need to be

aware of the risks to care leavers as this will be a time when they may be particularly vulnerable.

Children living in a prostitution environment
1.24 Those children living in or near an area in which prostitution takes place, or in families

involved in prostitution, may be at particular risk of involvement through family or peer pressure,

or through a ‘normalised’ view of prostitution. Where such children or young people are

identified, the risk arising from their exposure to prostitution will need to be assessed.

Children arriving unaccompanied in the UK
1.25 The Government recognises the vulnerability of unaccompanied minors arriving in the UK.

Following on from the success of Operation Paladin, undertaken by the Metropolitan Police to

track unaccompanied children arriving at Heathrow, a multi-agency team is based at Heathrow to

address the specific safeguarding needs of unaccompanied minors. The Immigration and

Nationality Directorate (IND) has also set up a Children’s Taskforce to review the guidance, policy

and procedures on children in the light of the new provisions in the Children Act 2004 and to

produce guidance on dealing with vulnerable children. IND will also be developing protocols for

working with other agencies on child protection issues. It is vital that we make the best use of

information about vulnerable children coming into the country and that it is not lost as they move

from area to area.

Support for parents and carers
1.26 Although there are well-documented risk factors for those groomed or otherwise coerced

into prostitution, in effect all young people can be vulnerable. Some will come from very

supportive homes and, in such cases, it is important that support services work with their

parents/carers to safeguard them. In such circumstances the harm caused to the young person

can impact on parents, grandparents, other carers and siblings. It is crucial that support should

be available to concerned family members. The Coalition for the Removal of Pimping (CROP)

provides such support on a national basis. Local projects are also increasingly developing posts

specifically to work with families.

Rotherham

In Rotherham the police have appointed a dedicated officer for child protection and sexual

exploitation. Her role includes regular visits to children’s homes and carrying out follow-up

visits to young runaways.

16 in County Durham, Liverpool, Leicestershire/Leicester City and Rutland, Bradford, Torquay and London (the original
London Refuge)

29

Section 1

PREVENTION

1.27 Evidence tells us that most parents find parenting challenging at times and many would

like to be able to access greater support. Our parenting strategy sets out our plans to offer all

parents more integrated information through helplines, web-based information and expansion of

the role of Children’s Information Services. This will enable more parents to access information,

advice and support voluntarily and early on, before their problems or worries escalate. The

package will provide increased opportunities for parents to self-help from home, and will provide

a rich source of information to frontline professionals to draw upon when seeking to signpost or

make referrals for parents.

1.28 Reflecting this hierarchy of need, our parenting strategy aims both to address serious

existing behaviour issues and catch problems early on, using combined measures of both

challenge and support, as appropriate. The aim is to pick up the very early warning signs of poor

child outcomes, or signs of small parenting difficulties that can, if left unchecked, develop into

more entrenched and serious problems, shifting away from crisis management to targeted

prevention and early intervention.

A strategic response to the role of the internet as a tool for child
sexual exploitation

1.29 In 2001 the Home Secretary set up a task force to bring together government, law

enforcement agencies, child protection organisations and the communications industry to work

on making the internet safer for children. The task force has run media campaigns which have

increased awareness of the core safety messages among children and parents. It also

developed proposals which led to the grooming offence in the Sexual Offences Act 2003 and

produced training and awareness materials for police officers and child protection professionals

and models of good practice for suppliers of online services.

1.30 Building on the recommendations of the task force, the Government is creating a new

Child Exploitation and On-Line Protection Centre. The centre will be truly multi-agency, bringing

together law enforcement, child protection and communications technology specialists to create

a focal point for the online element of child protection work. It will provide a single point of

contact for the public, law enforcers and the communications industry to report on-line targeting

of children, and will offer advice and information to parents and potential victims of abuse

24 hours a day. It will also conduct proactive investigations to target the highest risk offenders,

and work with police forces around the world to protect children. The centre will be affiliated to

the Serious Organised Crime Agency and will be operational by April 2006.

Respondents told us that:

• the internet is being used increasingly to groom children and young people for commercial

sexual exploitation.

Respondents suggested:

• increasing the availability of information for children and young people, and parents/carers

and staff in frontline agencies, about the dangers of the internet

• including information about the safe use of the internet in PSHE classes on healthy

relationships

• more action to increase safety online

• proactive policing of the internet with prosecutions of those who groom online.

30

Section 1

PREVENTION

A holistic approach to support and protection

Respondents told us that:

• adult services are generally inappropriate for children and young people (under 18)

abused through prostitution

• dedicated services need to be proactive in terms of looking for children and young people

who are exploited through prostitution

• effective services focus on removing the child/young person from potentially dangerous

and abusive situations

• voluntary organisations have a pivotal role to play in terms of building trust and engaging

young people who may be wary of statutory services

• interventions need to be flexible and comprehensive in order to respond to individual

needs, circumstances and personalities

• continuity of care and safe accommodation is crucial to promote stability and enable

young people to stay in their communities

• secure accommodation may deal with the immediate risk but is not effective in the

longer term

• mental health provision is a key issue for abused children but access to Child and

Adolescent Mental Health Services (CAMHS) is slow, and there is rarely an appropriate

transition to Adult Mental Health Services (AMHS)

• the provision of services for 16 and 17-year-olds is particularly challenging.

Treatment for internet-related sexual crime

Sex offender treatment programmes explicitly target distorted attitudes held by offenders

regarding the use of children for sexual gratification. The National Offender Management

Service has designed a new treatment programme for offenders convicted of internet-

related sexual crime. As well as changing attitudes to viewing pornography involving children,

offenders are encouraged to recognise that their use of such images fuels the recruitment of

vulnerable children into prostitution and other forms of sexual exploitation.

31

Section 1

PREVENTION

1.31 We have come a long way since the first specialised project was set up by Barnardo’s in

1994. There are now projects offering a range of support to meet differing needs. Helplines,

outreach, and a range of services suitable for children and adolescents to address health issues

and substance misuse are vital since many children find it difficult to access more traditionally

offered services, through reluctance or fear.

1.32 It has been recognised that mainstream services, including housing and health, have not

always focused sufficiently on the needs of young people. Under the new arrangements, housing

agencies and Primary Care Trusts (and other health agencies) will be fully involved in children’s

trusts and in the planning and delivery of Children and Young People Plans.

Social Exclusion Unit studies of the provision of services to vulnerable
young adults, and to frequent movers

Vulnerable young adults

• Young people with severe or multiple needs require a range of services which are not

always effectively interlinked.

• Services are often linked to a particular age group. However, many vulnerable young

people outside of that age group could also benefit from accessing the service.

• Vertical integration of services also ensures continuity of service.

Frequent movers

• For those already facing significant disadvantage, moving frequently can compound the

effects of social exclusion by leading to reduced access to mainstream services and

longer-term damage to opportunities and life chances. For example, frequent moving

can disrupt the education of children, cause gaps in income or make it difficult to

access healthcare.

• Disadvantaged groups who experience frequent moving may also face a number of

short/medium-term difficulties, such as difficulty in reconnecting with services,

particularly if the moves are made across geographical/administrative boundaries.

Respondents suggested:

• training for frontline agencies to promote a change in attitude – away from the belief that

young people have made a choice about being involved in prostitution or that they are

beyond help

• local protocols to ensure speedy access to mainstream services

• increased provision of specialist, safe and supported housing options

• greater access to CAMHS

• specialist sexual health services for young people abused through prostitution

• a more flexible approach to the provision of services at the transitional age to ensure

continuity of service.

32

Section 1

PREVENTION

1.33 If services are to be delivered effectively to the most vulnerable, it is vital that providers

are able to use discretion to determine how, when and where these services are delivered. In

particular, outreach services are particularly effective at reaching those who are most reluctant

to engage. In addition, advocacy services have been invaluable for those with complex needs,

as expertise can be required to negotiate a way through different and complex systems

or procedures.

1.34 The period of transition from childhood to adulthood can present particular problems in

terms of service delivery. Whilst progress has been made in joining up services to address a

range of issues, less has been done to ensure vertical integration from youth or adolescent

services to adult services. Local areas will need to think about how they can address this

problem, either by encouraging good working relationships between youth and adult services or

‘holding on’ to those young adults who need more support before they can benefit from services

for adults.

33

Section 2
TACKLING DEMAND

2.1 It is clear that where street sex markets exist, they impact greatly on local residents and

businesses. Local strategies should consider measures that disrupt the market by addressing

demand as well as supply.

2.2 This element of the strategy includes:

Reducing demand – policing kerb crawling
2.3 Enforcement has a key role to play, particularly with respect to those who create the

demand for street prostitution. Residents of red light areas reported to the review that they were

particularly concerned about the presence of kerb crawlers. Tackling kerb crawling must be at

the heart of local enforcement strategies. Criminal statistics show that enforcement against kerb

crawlers initially increased after the introduction of a power of arrest in 200117 but a breakdown

of those statistics also shows that not every area is taking such action. In order to respond to the

legitimate concerns of local communities, enforcement against kerb crawlers must be in place

wherever kerb crawlers are a regular nuisance. Evidence suggests that relatively low-resource

operations will have a significant deterrent effect.

Respondents told us that:

• kerb crawling is of concern to communities as it can involve unwanted propositioning of

local residents, including young people

• kerb crawling can result in slow-moving traffic, congestion and noise

• kerb crawlers tend to be fearful of identification and can be deterred by warning letters

and media coverage of enforcement measures

• targeting kerb crawlers can have implications for the safety of women involved in street

prostitution as clients tend to spend less time negotiating, giving women less time to

assess the risks.

• a new focus on the enforcement of the law on kerb crawling

• a new staged approach to enforcement against loitering or soliciting.

17 The numbers of prosecutions for kerb crawling are 726 (2000), 856 (2001), 993 (2002), 884 (2003) and 808 (2004)

34

Section 2

TACKLING DEMAND

2.4 A clear message that kerb crawling will not be tolerated should be sent out in all red light

areas. This can be achieved through local media messages, including the reporting of kerb

crawling prosecutions, and warning signs in the locality. Other deterrent measures include

environmental measures such as road management interventions to control the flow of traffic and

to limit access to the red light area.

2.5 For those who ignore such warnings, a staged approach leading to prosecution will be

appropriate:

• Informal warning

The use of CCTV to identify cars regularly cruising red light areas is a cost-effective way to deter

kerb crawling. Warning letters are sent to the owners, advising that they risk prosecution if they

return. Anecdotally this has a high deterrent effect.

• Court diversion

Kerb crawler re-education programmes (with attendance funded by the offender) can be offered

as an alternative to prosecution, to raise awareness about the impact street prostitution has on

local communities and those involved in selling sex, and the potential criminal sanctions. This

should only be available when it is a first kerb crawling offence and when the offender has no

previous convictions relating to sexual offences. Where conditional cautions are available,

attendance on a re-education programme – and, where appropriate, restrictions on being in a

particular area at a particular time – can constitute the condition of the caution. Where re-

education programmes are currently in place, there is evidence of reduced re-offending in

that area.

• Prosecution

For those with previous convictions relating to sex offences, those who refuse to attend a kerb

crawler re-education programme, and those who continue to kerb crawl, prosecution should

follow. Arranging for kerb crawlers to appear in court on the same day each month will help to

ensure consistency in sentencing and use of the full range of available penalties, including

disqualification from driving. Naming and shaming those convicted in the local media also

reinforces the effect of the criminal justice process.

Respondents suggested:

• shifting the focus of enforcement to demand for street prostitution

• a stepped approach, challenging behaviour and making kerb crawlers aware of the

implications of their actions and the possible consequences

• the use of the whole range of penalty options available for those convicted of kerb

crawling, including disqualification from driving

• dealing with all kerb crawlers in one area in the same magistrates’ court (on the same day

each month) to improve consistency in sentencing and facilitate media coverage.

35

Section 2

TACKLING DEMAND

2.6 Anti-Social Behaviour Orders and Acceptable Behaviour Contracts have also been used to

prohibit kerb crawling.

2.7 Kerb crawlers, and punters on foot, must be prosecuted rigorously to protect local

communities from the nuisance that their behaviour causes and to reduce the demand for a

street sex market. There is a great deal more free choice involved on the demand, rather than the

supply, side of the street sex market. Targeting those who create that demand can be highly

effective at disrupting the market, provided that the full range of enforcement measures and

sentencing options are used, and provided that the police, local authority and local residents are

all involved in developing the approach. It is also important to recognise that ‘punters’ may be out

of their home area.

Reducing opportunity – environmental measures

Respondents living in red light areas were particularly concerned about:

• litter, including used condoms and needles

• increased traffic

• increased noise

• increased low-level crime

• sex in public (often in private gardens).

This led to:

• the need to change aspects of their daily lives

• fear of victimisation and concerns for their children

• feelings of anger and powerlessness

• embarrassment about the area in which they live.

Respondents suggested:

• introducing more environmental measures to deter and disrupt street prostitution, including

general improvements to the built environment

• introducing ‘quick response teams’ to clear up litter associated with prostitution and

drug misuse.

Hampshire Change Programme

As an alternative to court, kerb crawlers arrested for the first time are offered an opportunity

to attend the ‘change programme’, a one day re-education programme designed to challenge

their behaviour. The course is funded by those who attend – currently £200 per person. The

aim of the course is to explain the impact street prostitution can have on local communities.

Attendees explore the issues faced by those involved in prostitution through role play. The

implications of being arrested for kerb crawling are also explored. Of the 304 kerb crawlers

who have attended the course, only four have re-offended in Hampshire.

36

Section 2

TACKLING DEMAND

2.8 Street sex markets can often be discouraged through the introduction of simple measures

such as warning signs aimed at those seeking to pay for street sex advising that the area is

under surveillance, and the provision of CCTV and street lighting to increase their visibility. Other

environmental measures can also be effective, including alley-gating and fencing off open areas

such as school playgrounds, parks, etc to preclude their use for prostitution.

2.9 Street prostitution often takes place in the most deprived neighbourhoods and will often be

a priority issue for regeneration partnerships. Regeneration programmes need to take account of

the existence of a street sex market, and often have a significant impact on that market. New

Deal for Communities partnerships are bringing local residents, service providers and other

agencies together to tackle regeneration issues in a coordinated way. This ensures that local

residents can be directly involved in bringing about real improvements to their neighbourhoods,

improving their quality of life in a way which reduces the opportunity for the neighbourhood

to be the preserve of those involved in prostitution, those seeking their services, pimps and

drug dealers.

2.10 As well as improvements to the built environment and leisure areas, measures to regularly

clean up the area by removing needles, used condoms and other detritus is a simple but

effective way to significantly improve quality of life in the neighbourhood.

2.11 A particular area of environmental nuisance is the placing of prostitutes’ cards in

telephone boxes although this phenomenon only seems to occur in limited areas of the country,

including some London boroughs (notably Westminster), Brighton and Norwich. Very few

respondents commented on this issue although it is recognised that, where it occurs regularly,

the nuisance and offence to local communities can be significant. Most respondents favoured

some form of disruption.

2.12 Legislation was introduced in 2001 to make it an offence to place prostitutes’ cards in

telephone boxes. This is having a limited effect but some respondents – including BT – favour a

statutory call barring scheme to prevent incoming calls being made to numbers persistently

advertised on cards placed in telephone boxes. While call barring is potentially disruptive where

landlines are used – and there is anecdotal evidence that landlines are preferred by many

brothels – the use of mobile phones is increasing and it is notable that the majority of mobile

numbers recorded are on a Pay As You Go tariff. It is not possible to identify the subscriber of

such numbers and their portability is quick, easy and relatively inexpensive. This could

significantly diminish the impact of call barring. Concerns have also been raised by both Ofcom

and members of the Mobile Broadband Group about the effectiveness of such a scheme in the

face of the advance of alternative technologies.

2.13 In 2004 the Jill Dando Institute (JDI) produced a report for BT on carding in kiosks in

London.18 JDI also identified some potential problems with call barring, not least the time taken to

bar calls which, it was concluded, would need to be significantly quicker if the method is to be

genuinely disruptive. JDI also found that carding was very specific to areas within a borough,

reflecting the large numbers of tourists and other potential clients, and suggested that a targeted

approach to enforcement and environmental measures (including redesigning kiosks and a

cleaning crack-down) may be feasible to tackle this problem effectively. Indeed, since the

publication of that report, enforcement measures have effectively removed the problem from the

streets of Brighton.

18 Carding in kiosks: the illegal advertising of prostitute cards, Jill Dando Institute of Crime Science, 2004

37

Section 2

TACKLING DEMAND

Reducing supply – accelerating routes out
2.14 While some respondents favour the decriminalisation of those involved in prostitution, they

nevertheless recognise the need to address the nuisance that is associated with a street sex

market. A prostitution-specific offence provides the opportunity to tailor the penalty to meet the

needs of those involved in prostitution and to address directly the factors that keep them tied to

the streets. The cycle of prostitution/arrest/prostitution, underpinned by serious drug misuse, is

self-sustaining. It is vital that we should find a way to close that revolving door by taking every

opportunity to divert men and women in prostitution into services that are able to tackle the

issues which keep them tied to the streets and that offer effective routes out.

2.15 The current offence of loitering or soliciting is a very low-level offence and, as such, the

court will usually only consider imposing a fine. This is said to have very little deterrent effect and

does not address the underlying causes of the offending behaviour. To rectify this situation, the

Government intends to publish proposals for legislative reform to provide a penalty specifically

tailored to the needs of men and women in prostitution. The intention will be for the courts to be

able to order an appropriate package of interventions to address the causes of the offending

behaviour where that behaviour is persistent. This will ensure a robust, staged approach to the

policing of street offences.

Respondents told us that:

• the criminalisation of those involved in selling sex can be a barrier to offering support and

protection, and routes out

• the offence of loitering or soliciting, and particularly the term ‘common prostitute’ can be

stigmatising

• some felt that a prostitution-specific offence would be useful to trigger packages of

intervention and to address public nuisance issues for local communities

• but where enforcement is sporadic, and not linked to support packages, the market is

displaced rather than reduced.

Respondents suggested:

• using prostitutes’ cautions to trigger assessment and intervention at an early stage

• a new offence, framed along the lines of causing nuisance or harassment in public places

through offering sexual services for gain

• re-framing the offence to do away with the concept of ‘common prostitute’.

38

Section 2

TACKLING DEMAND

2.16 The current Home Office circular19 to the police on tackling street prostitution advises that

‘no opportunity should be neglected of putting girls and young women who are in danger of

drifting into prostitution into touch with a social welfare agency’. The language may be antiquated

but the underlying principle remains valid. Today there are a range of ways in which women in

prostitution can be directed to a support service and this lends itself to a staged approach to the

policing of street offences:

Stage 1 – voluntary referral

Outreach – support projects use outreach to make initial contact with women in

prostitution, which can then lead to referral to a range of services and long-term personal

support to follow a route out of prostitution.

Stage 2 – pre-charge diversion

Prostitutes’ cautions – the initial element of the current offence is a prostitutes’ caution,

issued by the police on at least two occasions to assist in proving that the person is, to use

the language of the legislation, a ‘common prostitute’. This provides an early opportunity

for the police to signpost individuals to the kind of service outlined above.

Drug Interventions Programme (DIP) – DIP offers a route into drug treatment when an

offender is engaged with a Criminal Justice Integrated Team (CJIT) in the community.

It funds drug workers who are based in all the custody suites to seek the voluntary

engagement of drug-using offenders. (This stage of intervention is often known as

‘arrest referral’.)

There are also a number of effective outreach schemes within CJITs aimed specifically at

women involved in prostitution. Crucially, the CJIT’s case management approach helps to

narrow the critical gap between referral to, and entry into, treatment by continuing

engagement with the individual and the delivery or brokering of treatment and other

support interventions. This approach is particularly effective with chaotic clients whose

motivation might not otherwise be sustained.

Conditional cautions – this is a new disposal which allows conditions to be attached to a

caution. It provides new opportunities for individuals to be diverted from the court process,

and determining appropriate conditions can also offer an opportunity for community

involvement. The individual must agree to accept a conditional caution (unlike a prostitutes’

caution) and the conditions must be proportionate, achievable and appropriate. Failure to

comply with the conditions imposed may lead to the individual being charged with the

original offence. This could be a particularly useful diversion for those women who have

not previously engaged with a support service and for whom the conditions could include

assessment of drug use, advice and education, referral to appropriate treatment

(undertaken on a voluntary basis) and agreement to a care plan.20

Stage 3 – following charge

Drug testing within DIP – in many high-crime areas, an individual can be tested for certain

Class A drugs after being charged with particular offences or if a police officer (of at least

Inspector rank) believes that there are reasonable grounds for suspecting that the misuse

of a Class A drug caused or contributed to the offence. A high proportion of those

currently tested under Inspector’s discretion are women involved in prostitution.

19 Home Office Circular 108/59, Street Offences Act 1959
20 The use of conditional cautions in response to the offence of loitering or soliciting is currently being piloted

in Doncaster

39

Section 2

TACKLING DEMAND

New measures introduced in the Drugs Act 2005 are being implemented incrementally

from the end of 2005 to give police powers to test for drugs after arrest (alongside the

continuing power to test after charge). The Act also introduced a new provision of

‘required assessment’ which means that those testing positive will now be required to

undergo an assessment of their drug use. Failure to comply with the requirement will be an

offence. These new arrangements will mean that more people who commit offences to

finance their drug misuse will be directed into treatment earlier. The move to testing on

arrest will also enable test results to inform conditional cautioning considerations.

Stage 4 – prosecution

New rehabilitative approach to loitering or soliciting – the penalty will vary according to

persistence, to address the underlying issues which may be preventing an individual from

succeeding on a voluntary basis to find a route out of prostitution.

2.17 Under this staged approach those women (and men) who respond to informal referrals

and seek help from support services to leave prostitution, and those who engage with the CJIT

workers to receive treatment and other support, may avoid further criminalisation. However, for

those individuals who, for whatever reason, continue to be involved in street prostitution, the

criminal justice system will respond with rehabilitative interventions to reduce re-offending and to

protect local communities.

2.18 The reforms to the offence and penalty will also provide an opportunity to remove the

outdated (and widely considered to be offensive) concept of ‘common prostitute’.

Civil measures – Acceptable Behaviour Contracts and Anti-Social
Behaviour Orders

Respondents told us that:

• Anti-Social Behaviour Orders (ASBOs) are limited in what they can achieve with women in

prostitution as they often fail to address the underlying reasons for their involvement

• ASBOs can result in geographical displacement or displacement to other, often more

serious, criminal activity

• geographical displacement can increase the vulnerability of those in prostitution and

remove them from the support of dedicated services.

Respondents suggested:

• clear guidance on the use of ASBOs with those involved in prostitution, advocating an

accompanying package of support

• strong local partnerships between support services, the police and local authorities so that

the circumstances of the women, their reaction to offers of support and their likely response

to an order, are fully taken into account

• considering the use of ASBOs more widely for kerb crawlers.

40

Section 2

TACKLING DEMAND

2.19 The use of ASBOs was criticised by many of the respondents representing projects

supporting women in prostitution. The main criticism was that they often deter – and sometimes

effectively prohibit – women from seeking their support and accessing services, including drug

treatment. There was particular concern that they did not address the underlying issue of drug

misuse and, without such support, it was considered that there was a risk that many women

would breach the order and, as a result, be sent to prison.

2.20 It was notable that those respondents supporting ASBOs had generally experienced more

effective partnership working to underpin the process. In our guidance for communities we will

include advice on ways to ensure that Acceptable Behaviour Contracts (ABCs) and ASBOs made

against those involved in prostitution are used effectively as part of an overall strategy that

involves the support of local projects. This will encourage constructive dialogue with support

projects as part of the ASBO decision-making process. Guidance will also include advice on

drafting prohibitions so as not to prevent women from accessing support services.

2.21 The Government has introduced a new civil order for adults which can run alongside an

ASBO. The new Intervention Order will be available from April 2006 and will enable individuals

engaged in anti-social behaviour to receive treatment to address the underlying causes of their

behaviour where it is drug-related. The order will help individuals to comply with the conditions

set out in their ASBOs while at the same time providing a means of ensuring those whose anti-

social behaviour is rooted in substance misuse receive the treatment they need outside the

criminal justice system. The order will provide those in prostitution with a further route into

support services.

2.22 ASBOs and ABCs can also be used against kerb crawlers and others – including pimps –

who encourage the demand for street prostitution.

Operation Garrowby – Bradford Vice Team

The Bradford Area Vice Team and the Council’s ASBO team set up Operation Garrowby to

target kerb crawlers. Two hundred warning letters were sent out. In the same period, 57

ABCs were issued to repeat offenders who failed to respond to the warning. Only two of the

contracts have been breached. Anecdotal evidence suggests that the overall number of kerb

crawlers in the area has reduced over a 12-month period.

41

Section 3
DEVELOPING ROUTES OUT

3.1 Finding routes out of prostitution can be a difficult and lengthy process. Those involved in

prostitution are far from a homogenous group but it is common for them to have complex needs

and to have experienced long-term disengagement from services. Frequent convictions and

Anti-Social Behaviour Orders (ASBOs) may have further disrupted their link with services. This

can compound their social exclusion and present a difficult challenge for those seeking to

address the underlying issues and offer the prospect of an alternative way of life.

3.2 The Government’s Crime Reduction Programme (CRP) provided seed funding for 11 multi-

agency pilot projects to examine what approaches and practices are effective in tackling

prostitution. Key findings and recommendations were published21 at the same time as Paying the

Price and provided clear evidence that enforcement alone is insufficient to have a long-term

effect on street prostitution. Without support services to address the issues that bind women to

the streets, enforcement will simply displace prostitution activity.

3.3 This element of the strategy will include:

Models of support and routes out

Respondents told us that:

• holistic services work best to respond to the high proportion of women involved in street

prostitution who are homeless, Class A drug users, and may have been victims of violence

and/or abuse

• it is important to identify a key worker

• while some women may argue that they have made a choice to be involved, the vast

majority require support and protection to enable them to maintain their safety and to reach

a point of stability from which they can find a route out.

Respondents suggested:

• sustained and adequate funding for the provision of long-term, flexible and holistic support

for those involved in prostitution

• guidance that considers the needs of all those involved in prostitution – including those

working off street and men.

• guidance on models of support and routes out

• improving access to drug treatment

• improving access to other services.

21 Hester and Westmarland, Tackling Street Prostitution: towards an holistic approach, Home Office, 2004

42

Section 3

DEVELOPING ROUTES OUT

3.4 Evidence of promising practice, including that from the 11 CRP projects, shows that

outreach is indispensable. It not only engages women with services but allows the opportunity

to develop trusting relationships to provide a basis from which routes out can be explored.

Dedicated services are also essential to broker the provision of mainstream services. Women in

prostitution are frequently so disengaged from the usual service infrastructures – for example,

few are registered with a GP – that it is difficult for them to access mainstream services through

traditional routes and without some form of signposting or advocacy. Dedicated support services

also have the advantage of providing one individual, or agency, to take responsibility for ensuring

that a complete and coherent package of support is available.

3.5 Dedicated support must be made available wherever there are women trapped in

prostitution. Practical guidance on promising practice, building on the evaluation of the CRP

projects and the experience of those working with women involved in prostitution, will be made

available. This will include information on effective models of support and routes out, and advice

on ensuring that mainstream services are accessible to this group of women.

SETH – Safer Exit Tower Hamlets

SETH is an umbrella body representing all local voluntary and statutory agencies working

with women in prostitution in Tower Hamlets. SETH has developed a multi-agency information

sharing protocol, and secured the deployment of a dedicated police officer to work with the

voluntary sector specifically on issues relating to prostitution and to be the point of contact

for any woman in prostitution who may be the victim of a serious violent or sexual offence.

In November 2005 SETH published the Safer Exit Handbook to provide background advice

for all agencies coming into contact with women in prostitution, and guidance on referrals to

appropriate service providers to meet their complex needs.22

Women’s Offending Reduction Programme (WORP)

The issues and problems faced by women in prostitution – drug misuse, mental health

problems, abusive relationships, childcare difficulties, etc – are often the same factors that

can lead women into crime. The WORP, launched in March 2004, focuses on improving

community-based interventions and services so that they are better tailored to the needs of

women. It aims to encourage greater use of community alternatives and to ensure that

custody is used only for women offenders who really need to be there. To support this

approach, the Home Secretary announced in March 2005 that £9.15 million will be used over

the next four years to set up new community-based initiatives for women, including a one-

stop-shop approach for those serving sentences in the community and for women at risk of

offending. They will explore how a multi-agency approach can address the range of factors

that affect why women offend, and will demonstrate how alternative approaches to custody

can work effectively for women.

22 Further information is available from seth@toynbeehall.org.uk

43

Section 3

DEVELOPING ROUTES OUT

3.6 It is important that support projects work with local communities. They have a clear public

education role in terms of raising awareness about the issues associated with prostitution. There

also needs to be a clear understanding that the purpose of the projects is to develop routes out

of prostitution as it has been reported that communities can have the perception that services for

women on the street can attract prostitution,23 or create a ‘comfort zone’.

Improving access to drug treatment
3.7 Street prostitution is often related to the maintenance of drug use. The first step towards

the stabilisation of those involved in prostitution must be to set them free from the drug addiction

that constantly forces them back onto the street. This is a particularly vulnerable group of

problematic drug users due to their need to finance their drug use, and often that of their

partners, through prostitution. The best opportunities to engage women in prostitution in drug

treatment often come at points of crisis. Interventions are believed by some to be most

successful when, at such points, women are ready and willing – with the necessary support from

project workers – to access treatment and support.

Respondents told us that:

• a high proportion – in many areas, practically all – of those involved in street prostitution are

Class A drug users

• many women live in drug dens

• regardless of the reasons for first becoming involved in prostitution, drug addiction

becomes a significant barrier to routes out and, along with housing, accessible and

supported drug treatment is crucial if women are to be able to contemplate leaving

prostitution

• success is more likely where treatment is entered voluntarily

• there has been a lack of treatment provision for crack users.

Suggestions included:

• increased availability and accessibility of drug treatment services for those involved in street

prostitution, including:

– protocols for fast-track into immediate assessment/treatment

– female-only provision

– provision for pimp/partners

• increased availability of diversion schemes linked to local support projects

• increased closure of drug dens, with links to local projects to support those ‘displaced’.

23 No Escape? An Investigation into London’s Service Provision for Women involved in the Commercial Sex Industry,
Poppy Project, 2005

44

Section 3

DEVELOPING ROUTES OUT

3.8 It is recognised that it may take some time, and a great deal of support from a dedicated

support project, before an individual has the confidence and self-esteem to contemplate

treatment and, ultimately, a route out of street prostitution. Historically opiate misuse, especially

heroin misuse, has been the primary drug problem and the main focus of drug treatment

services. This situation is now changing. Most use a range of drugs, typically heroin and crack

cocaine. The National Treatment Agency (NTA) is engaged in a national drive to improve the

quality of services available. This includes improving the knowledge and skills of professionals,

particularly in relation to the issue of crack.

3.9 Equally, drug services are now expected to meet all the drug treatment needs of

individuals, whether they are a heroin or crack user, or a poly-drug user, as effective treatment

focuses on the client’s needs and not just on the misuse of the drug. So increasingly drugs

services are adopting flexible treatment packages which reflect both the range of drugs used

and the complex needs of drug users, and are working in partnership to provide a range of

support at local level. The recently published Crack Report 24 is an excellent guide to the range of

services required.

Ensuring local provision is in place
3.10 In July 2004 the Home Office published commissioning guidance for partnerships and

providers tackling drug problems associated with street prostitution.25 This guidance provides

advice on how to devise strategies to reduce the impact of problematic drug use on those

involved in street prostitution through primary prevention, harm reduction and drug treatment.

A key element of the guidance details the value of local partnerships in the commissioning

and planning of effective services.

3.11 Where outreach services exist to make contact and build trust with this group, women can

be encouraged to access treatment services and so remove a key motivation for prostitution. For

access to treatment to work effectively with this particularly chaotic group it is important that

support projects develop protocols with statutory and voluntary drug treatment providers. This

will ensure that, where women appear ready to consider treatment for drug problems, services

can be engaged immediately to begin the process of preparation for appropriate treatment and

counselling.

3.12 A number of factors need to be taken into account in terms of ensuring accessibility for

this group. Those with chaotic lives find it difficult to cope with appointment systems, or to make

appropriate arrangements for childcare. These are the kind of issues that dedicated support

projects can broker with mainstream services and for which they offer much-valued advocacy

services.

3.13 The Drug Interventions Programme (DIP) has been developed to use contact between

individuals and the criminal justice system as an opportunity to engage with them in a

constructive way by assessing their needs, agreeing a care plan and case managing them

through appropriate treatment and support. In many instances this may enable engagement with

women who have not traditionally found it easy to access mainstream services and so have not

had a route into referral for treatment.

24 The Crack Report, Turning Point, 2005
25 Solutions and Strategies, Home Office, 2004

45

Section 3

DEVELOPING ROUTES OUT

3.14 As part of the annual Drug Action Team (DAT) treatment planning process, DAT

partnerships have to carry out needs assessments that take into account the specific

requirements of their local communities. This should include women who are involved in street

prostitution to ensure that they have access to a range of community/residential drug and alcohol

services. The NTA also requires DAT partnerships to develop documented care pathways for

women and to report quarterly on their treatment plans and how they are working with and

addressing the needs of women.

3.15 There will be cases where, to be fully effective, counselling and treatment must be

available for pimps/partners as well as for those directly involved in prostitution.

3.16 The Government will update written guidance, and guidance available on-line, on the

updated drug strategy and will include direct reference to promising practice on how to address

the drug problems of those involved in prostitution.

Tackling supply
3.17 The updated national drug strategy includes a strand on supply reduction. Enforcement

activity needs to recognise that those involved in prostitution may be low-level dealers who are

also users, and that to achieve a sustained impact on drug supply the organisation behind the

street-level dealing must also be disrupted. Effective operations against drug supply need to be

integrated at a local level with strategies to address prostitution, and action to tackle the

availability of drugs by disrupting supply must recognise the need to address prostitution where

it plays a part in the local drug supply chain.

3.18 Drug dens are frequently used by particularly chaotic women in prostitution who might

otherwise be homeless. Police operations to close such premises should ensure that vulnerable

women discovered there have access to dedicated support services. This crisis point may well

provide a good opportunity for engagement and support.

Operation Crackdown

During a recent three-month campaign by the Association of Chief Police Officers and the

Home Office, the police have closed more than 170 drug houses, taking over £13.4 million of

drugs off the streets. The results show that during the campaign:

• 123kg of cocaine, 3.4kg of crack cocaine, 119.8kg of heroin and 86,059 ecstasy tablets

were taken off the streets

• police arrested 3,419 people for the supply of Class A drugs

• 1,471 people were charged with Class A supply

• £3,242,932 of cash assets were seized.

46

Section 3

DEVELOPING ROUTES OUT

Improving access to accommodation
3.19 Ensuring the adequate provision of settled accommodation for women involved in

prostitution is essential if they are to succeed in finding routes out.

Respondents told us that:

• there is a high level of homelessness among those involved in street prostitution

• as well as drawing individuals into prostitution, homelessness can be a significant barrier

to exiting

• stabilisation is crucial if services are to be able to support women to tackle health issues,

including drug misuse

• once stability has been achieved, appropriate accommodation is crucial in terms of access

to education and employment

• there are significant difficulties in relation to both capacity and accessibility of suitable

housing for this group, particularly for women with mental health and drug addiction

problems who continue to sell sex

• some examples of successful strategies were provided – generally where established

projects have successfully negotiated the involvement of a dedicated housing officer.

The Crack House Protocol

The Crack House Protocol is equivalent to a service-level agreement concerning problem

addresses. The Metropolitan Police (Southwark), Southwark Anti-Social Behaviour Unit

(ASBU), the local Drug and Alcohol Action Team (DAAT) and the Housing Department have

all signed up to a protocol which enables crack houses to be dealt with quickly. Along with

guidance on intelligence gathering and verification, the protocol outlines specific steps to be

taken to assess the individuals inside the property before it is closed down. Those

considered vulnerable are provided with support, including provisions for re-housing,

reducing their vulnerability to further exploitation.

47

Section 3

DEVELOPING ROUTES OUT

3.20 The Homelessness Act 2002 requires every local authority in England to have a strategy for

preventing homelessness and ensuring that accommodation and support are available for people

who are homeless or at risk of becoming homeless. Housing authorities also have a general duty

to ensure that free advice and information about homelessness and its prevention are available to

everyone in their district. The Government also amended the legislation to broaden the safety net

ensuring that vulnerable groups have a priority need for accommodation if they become

homeless through no fault of their own. While being involved in prostitution does not mean that an

individual automatically meets the vulnerability criteria, many will fall into one or more of the

priority need categories, such as fleeing violence or threats of violence, having a mental illness or

having been in custody.

3.21 Good practice guidance on homelessness strategies26 emphasised the importance of

understanding the causes of, and current and future levels of, homelessness in a local area. If

street prostitution features in their area, housing authorities must ensure that their strategies

adequately address the needs of those involved in prostitution who are homeless or at risk of

homelessness. The Government has also published a new strategy for reducing homelessness,

increasing access to settled homes and halving the number of households living in temporary

accommodation by 2010.27 The strategy includes sections on supporting vulnerable people to

tackle the wider causes and symptoms of homelessness.

St Mungo’s

The St Mungo’s housing service for crack-dependent women in Lambeth provides women

involved in prostitution with a safe place to live to enable them to contemplate a life away from

the streets. In this way the project has had success in bringing ‘hard-to-reach’ client groups

to drug treatment and other forms of rehabilitation as part of a route out of prostitution.

The charity runs two hostels supporting women at different stages of exiting prostitution.

Clients at the first hostel receive an intensive needs assessment and are allocated a key

worker and a drugs worker, as well as given help to claim benefits and access healthcare.

When they become stable, they move to the second hostel where they are encouraged to live

more independently.

Respondents suggested that a range of accommodation is required to meet the

differing needs at each stage of the exiting process:

• crisis intervention: specialist high-level support refuge-type accommodation, equipped to

take in substance misusers and those who may still be active in prostitution

• stabilisation: at this stage there is a need for ‘move on’ accommodation such as cluster flats,

with the provision of continuing support

• aftercare: finally, independent tenancies with floating support to help women with their life

skills, to help them sustain their tenancies, to provide emotional support and to prevent a

relapse into drug use and prostitution.

26 ODPM, 2004
27 Sustainable Communities: settled homes; changing lives, ODPM, 2005

48

Section 3

DEVELOPING ROUTES OUT

3.22 Once accommodation has been secured, there is likely to be a requirement for some

support to ensure that the tenancy can be sustained, and to help with independent living.

This would include the kind of support provided through the Supporting People programme,

particularly around:

• developing skills in managing tenancies (including budgeting and paying bills)

• claiming benefits

• accessing local services

• accessing education and employment.

3.23 Supporting People services are directed by local Joint Commissioning Bodies comprising

the local authority, healthcare providers and the probation service. All three partners to this

commissioning process have an interest in supporting women leaving prostitution. As such,

commissioning bodies should give active consideration to the contribution of housing-related

support in developing routes out of prostitution. In some areas the Supporting People service

has been provided from within a dedicated support project for those involved in prostitution.

This ensures a holistic approach to the delivery of the range of services required and improves

understanding across the agencies of the needs to be addressed and the mechanisms to do so.

However, given competing priorities for funding, authorities may also wish to consider whether

existing services – particularly floating support – might appropriately and effectively provide

support for this group.

3.24 Given the aim of enabling the individual to break their links with prostitution,

commissioners should consider whether there is a need to ensure mobility across local authority

boundaries through the development of Supporting People Cross Authority arrangements.

Improving access to other services
3.25 Prostitution can give rise to a range of health issues, including the effects of drug and

alcohol abuse, the physical hardship of living on the streets, and mental health and sexual health

problems. Access to health services can be difficult but, where well-established support projects

have been able to develop protocols with Primary Care Trusts, speedy access to suitable

services has been achieved.

49

Section 3

DEVELOPING ROUTES OUT

Sexual health

3.26 The National Sexual Health Strategy identifies those involved in prostitution as a specific

target group in need of sexual health information. The strategy recognises the particular risks

inherent in this group, their vulnerability and their particular access requirements. It recommends

that specific local strategies should be developed to address their sexual health needs and that

commissioners should work together to overcome the common barriers that those involved in

prostitution face when accessing services, including stigma, discrimination and social exclusion.

3.27 The Effective Sexual Health Promotion Toolkit for Primary Care Trusts28 includes advice on

targeted work (including outreach services) with vulnerable groups, including young people who

may be abused through prostitution. Guidance on implementing the strategy highlights the

importance of ensuring enforcement activity does not cut across the provision of support and

protection. This could include not identifying and arresting someone on the basis of observed

contact with an outreach service, or using the possession of condoms as evidence in court.

Respondents told us that:

• outreach is invaluable as a means to provide condoms and advice on staying safe, and for

arranging regular sexual health check-ups

• those involved in off street prostitution generally access mainstream services (although this

is becoming more difficult with the increase in migrant workers)

• those involved in street prostitution require specialist support – ‘integrated and targeted

clinical outreach and support services work best’ – but dedicated sexual health services for

this client group are ‘seriously over-stretched’

• services work best when they are gender specific

• the location of services and their opening hours can affect accessibility – rigid opening

times and appointment systems, along with the cost of travelling to a service, can be a real

deterrent.

It was suggested that:

• much needs to be done to improve understanding among the general population about the

realities of prostitution, including the potential consequences of risky sexual behaviour

• there is a particular need to focus on the risky behaviour of those who pay for sex –

particularly those demanding sex without a condom

• the key to reducing complication rates and the onward transmission of infections is to

ensure that services are accessible – they are most successful when located in or very near

the red light area

• advice should be provided for commissioners and responsible trusts on how to meet the

sexual health needs of this group.

28 2003

50

Section 3

DEVELOPING ROUTES OUT

Working Men’s Project (WMP) – London

The WMP is a confidential nurse-led specialist sexual health promotion and HIV prevention

service for men who sell sex. Based at St Mary’s Hospital, Paddington, the project provides:

• confidential testing and check-ups for sexually transmitted infections and HIV

• free medical treatment and medicines

• vaccinations against Hepatitis A and B

• advice on sexual health, including information about preventing infections

• information on free supplies of condoms, lubricants and dental dams (shields for

safer rimming)

• answers to questions about safer sex, problems with split condoms, legal matters and

other issues of concern

• advice on other health matters and referral to other specialist sexual health services

if required

• help to register with a GP and dentist.

The project also undertakes outreach on the streets, in brothels and private flats and via the

internet, and offers access to a support and training programme for men selling sex,

exploring issues such as self-esteem and negotiating safety for clients.

51

Section 3

DEVELOPING ROUTES OUT

Mental health

3.28 The Government’s Women’s Mental Health Strategy recognises that domestic and sexual

violence and abuse contribute greatly to women’s mental ill health. This is particularly true for

women with complex needs, such as those with a dual diagnosis of substance misuse and

mental health problems.

3.29 The Government is considering how best to respond to the issues of availability and

accessibility of mental health and other services for those involved in prostitution through a

Victims of Violence and Abuse Prevention Programme (VVAPP). Working in partnership with the

newly appointed National Institute of Mental Health in England (NIMHE), the VVAPP brings

together leading academics, practitioners and professionals from the voluntary, statutory health

and social services and criminal justice sectors, to address the health and mental health needs

of those involved in prostitution. The VVAPP will provide advice on the development of the health

and mental health elements of a multi-agency ‘needs and support model’ (including preventative

measures to address the grooming of children and young people for sexual exploitation).

Respondents told us that:

• those involved in prostitution often have varied and complex mental health support needs

• there is a need for support through counselling to deal with the wide range of personal

issues, including loss of children into care, family breakdown, loss of a partner, childhood

sexual abuse, etc

• low self-esteem is reported as common. It is vital to address this if women are to recognise

that their lives are worth changing

• particular problems are caused by dual diagnosis which can lead to a failure to address the

mental health needs of women who are also problematic drug users – where, typically,

neither drug treatment nor mental health services are willing to take responsibility to offer

appropriate care.

Suggestions include:

• the introduction of a specific reference to this client group in the Women’s Mental Health

Strategy (WMHS) to ensure that mainstream services are capable of providing this group

with appropriate assessment and care

• the availability of long-term counselling and/or psychotherapy to work through the effects of

the sexual, physical and/or emotional abuse they may have suffered.

52

Section 3

DEVELOPING ROUTES OUT

Other forms of support

3.30 Women exiting prostitution with a history of drug misuse can have early access to

Jobcentre Plus support, including:

• immediate access to the New Deal, which provides the necessary help and support to

get back into work. Specific New Deal programmes are run for young people and lone

parents

• support through progress2work (p2w). This is delivered through contracted specialist

support to help clients access and sustain work. Clients are assessed on entry to p2w

and contractors help them assess appropriate specialist agencies to ensure that other

issues which might act as a barrier to employment are addressed appropriately. These

might include debt, housing, health and residual criminal justice issues

• access to Action Teams. These are aimed at helping disadvantaged jobless people in the

most employment-deprived areas of the country find work. Action Teams have the

flexibility to provide whatever help is thought necessary to help people move into work

(for example, debt counselling, work tools, work clothes or help with childcare costs).

3.31 Ensuring women have the skills or qualifications to secure future employment is essential to

successful routes out of prostitution. Access to education and training not only provides skills but

helps build self-esteem and confidence and increases the prospect of long-term change.

Respondents told us that:

• routes out need to equip those exiting with the tools to make a complete lifestyle change as

well as addressing any addiction, unstable housing and other immediate needs

• access to education and training not only improves opportunities for future employment but

helps build self-esteem and self-worth

• convictions for loitering or soliciting and the label of ‘common prostitute’ can prevent women

from accessing employment.

They suggested:

• the removal of the requirement to disclose convictions for loitering or soliciting when

seeking employment

• including advice on education, employment and training in guidance on holistic

support services.

53

Section 4
ENSURING JUSTICE

4.1 Disrupting sex markets will not be wholly successful unless we can remove the opportunity

and advantage for those who use, abuse and exploit individuals through prostitution. This

requires proactive policing and a robust legal framework with severe penalties. Bringing

perpetrators to justice is the best way to disrupt commercial sexual exploitation and sends a

clear message that it will not be tolerated.

4.2 As well as being at risk of exploitation, those involved in prostitution are particularly likely to

be the victims of violent or sexual crime. There has been a common perception that such crimes

are not treated so seriously when the victim is involved in prostitution. This must change. It is vital

that there should be no doubt in the minds of perpetrators that the law will be fully enforced

against those who commit violent and sexual crimes against those involved in prostitution. Every

opportunity will be taken to reinforce this message.

4.3 This element of the strategy will include:

4.4 The Sexual Offences Act 2003 provided new offences to enable the police to deal with

those who coerce, exploit and abuse others through prostitution. New offences to protect

children and young people up to the age of 18 include paying for the sexual services of a child;

causing or inciting child prostitution; arranging or facilitating child prostitution; and controlling a

child prostitute. All carry tough penalties. The Act also addresses the exploitation of adults

involved in prostitution by introducing the offence of causing, inciting or controlling prostitution for

gain, carrying a maximum penalty of seven years imprisonment. It also increased the penalty for

brothel keeping to up to seven years imprisonment.

4.5 In 2002 the Government introduced the offence of trafficking into, within and out of the

United Kingdom, for the purposes of prostitution. Those offences were repealed and re-enacted

in 2003 to cover sexually exploitative behaviour more comprehensively. These offences carry a

penalty of up to 14 years imprisonment.

4.6 The Crown Prosecution Service (CPS) views cases of commercial sexual exploitation of

both adults and children very seriously. Other than in the most exceptional circumstances, it will

always be in the public interest to prosecute where there is sufficient evidence to do so.

We need to ensure that the new legislation is understood and used to its full potential.

The Government has begun a stock-take to monitor the effectiveness of the 2003 Act

over the first 12 months of its operation.

• a new guide to the law, including advice on effective investigation and witness support

• enhancing personal safety

• encouraging reporting and improving the response of the criminal justice system to victims

of violent and sexual crime.

54

Section 4

ENSURING JUSTICE

Effective investigation

4.7 We need to fully understand the links between prostitution, drugs markets and serious

crime if we are to deal effectively with those controlling and exploiting others through prostitution.

To understand those links, the police must share information on drugs, prostitution, child

protection and other related issues at a local level within forces, between forces, and at a

strategic level to facilitate effective investigations.

4.8 The CPS plans to update their guidance on prosecuting cases involving children as victims

and witnesses. This will include cases of children abused through prostitution and will also look

more broadly at the need to safeguard those children with whom the CPS comes into contact.

Witness support and protection
4.9 The Witness Service, run by the independent charity Victim Support, is available in every

criminal court in England and Wales. Witness Service staff and trained volunteers are available to

give support to all witnesses, including child witnesses and their parents or carers, on the day of

the trial. Pre-trial visits can also be arranged so that the witness can be made familiar with the

courtroom prior to giving evidence.

4.10 The Government provided a range of special measures for vulnerable or intimidated

witnesses in the Youth Justice and Criminal Evidence Act 1999. Children under 17 in cases

involving sexual or violent offences, abduction or cruelty are judged to be in need of special

protection. Their evidence-in-chief is given by video-recorded statement (if a video has been

made); they do not appear in court but give evidence via a TV live link. Adult complainants in

sexual offences are automatically eligible for special measures but it must be shown that the

quality of their evidence is likely to be improved or maximised as far as practicable. The 1999

Act also placed a prohibition on direct cross-examination of the complainant in a sexual offence

case by the accused and limitations on the questions that could be asked about their previous

sexual history.

4.11 There are a number of organisations who provide specialist support services for child

witnesses involved in sex abuse cases. For example, the NSPCC runs services in Cheshire,

Devon and Cornwall, Essex, Surrey, South Wales and Northern Ireland, staffed by individuals

professionally trained and qualified in social work who specialise in children’s issues and by

volunteers who support parents and carers. Any pre-trial therapy is offered separately from

preparation for court and the child’s evidence is not discussed to avoid accusations of

contamination. The NSPCC’s aim is to cultivate an environment that ensures child witnesses

are able to give their best evidence.

Respondents told us that:

• complainants need to be informed, involved and consulted throughout the process.

Respondents suggested:

• that adults, like child victims of abuse through prostitution, should be treated as vulnerable

witnesses

• and that witness protection should be available.

55

Section 4

ENSURING JUSTICE

4.12 Concern has been raised that there is inconsistency of specialist support services for child

witnesses. To address this, the Government has commissioned a formal evaluation of six existing

services. This is due to report in April 2006.

4.13 Since March 2005 every CPS area has at least one Witness Care Unit to provide a single

point of contact for complainants or witnesses. All CPS areas are expected to have been fully

covered by the scheme by December 2005. The aim is that everything that can be done for

witness preparation will be done and that the needs of vulnerable and intimidated witnesses will

be assessed and met so that they are able to give their best evidence.

4.14 Specialist victim care for victims of trafficking is considered in Section 5.

Asset seizure
4.15 The Proceeds of Crime Act 2002 strengthened powers in relation to the confiscation of

criminal assets. Confiscation and compensation orders are important in the context of

exploitation offences where it is extremely likely that there will be significant assets to be seized

and that the harm caused to the victims will merit compensation. The confiscation of assets is an

important element in the disruption of crimes involving commercial sexual exploitation and

financial investigation can significantly enhance the evidence gathering process for such

offences.

4.16 The proceeds of crime in commercial sexual exploitation cases have amounted to a

quarter of the total assets confiscated by the Metropolitan Police to date this year. From 2006/07

police forces will retain 50% of the value of assets they recover, providing an opportunity for the

funding of further such investigations and the support of victim care projects.

Enhancing personal safety

Respondents told us that:

• Ugly Mug schemes work well and encourage the reporting of violent crime

• increased enforcement against kerb crawlers could place women in greater danger.

Suggestions included:

• the development of a national database of Ugly Mugs

• the use of mobile phones to speed up the sharing of information on ‘dodgy punters’.

Ann O’Brien

Ann O’Brien (‘Nancy’) was convicted in May 2005 of controlling prostitution in three London

brothels. In November 2005 at Southwark Crown Court it was determined that she had

benefited from her criminal conduct over a period of six years to the tune of at least

£2,169,710.57. A confiscation order in the sum of £602,915.67 was made. Ms O’Brien was

required to pay within six months, or serve a period of imprisonment by default. Costs of

£13,000 were also awarded to the Metropolitan Police (Clubs and Vice) in respect of the use

of a Forensic Accountant.

56

Section 4

ENSURING JUSTICE

4.17 There is a widespread recognition that those involved in street prostitution are

disproportionately likely to be victims of violent and sexual crime, yet reluctant to report such

crimes. When women in prostitution become victims of crime it can be difficult for them to tell

anyone – many live isolated lives and, for a variety of reasons, feel there is no one they can trust

to help them.

4.18 Women experiencing violence from their partners/pimps should be treated by agencies as

victims of domestic violence. Guidance on Investigating Domestic Violence29 includes advice on

identifying victims of domestic violence forced into prostitution by abusers or family members.

Police operations addressing prostitution should identify potential links between prostitution and

domestic violence during the tasking and coordinating process. Dedicated prostitution support

projects should also include specific support to address domestic violence, or develop links with

domestic violence projects.

4.19 Off street prostitution may seem safer than operating on the street but respondents to the

review have provided significant evidence of violent crime (and robbery) taking place in brothels.

In her recent exploration of off street prostitution,30 Teela Sanders outlines the precautions that

have been developed in this area of the sex market to avoid robbery and violence wherever

possible. This includes the use of CCTV and peepholes, subjective screening out of those who

appear to present a risk, a ban on men in groups, bags, alcohol and drugs, and the use of

‘loyalty cards’ and other means to limit services to regulars only.

4.20 Most support projects operate Ugly Mugs schemes to enable women to share information

on ‘dodgy punters’ with each other. Many, although not all, schemes also work in close

cooperation with the police. The Government is working with ACPO, Crimestoppers and the UK

Network of Sex Work Projects to promote an additional route for the reporting of ‘dodgy punters’

and witnessed sexual and violent crime. A crucial element of the new arrangement is to ensure

that, where appropriate, warning information reported to Crimestoppers is routed back without

delay to local Ugly Mugs schemes and made available to those on the streets.

4.21 It is also important to ensure that all information on sexual assaults and other offences

involving people involved in prostitution is analysed to provide intelligence to local forces. The

Serious Crime Analysis Section31 of the National Crime and Operations Faculty (Centrex)

conducts comparative case analysis of cases involving murder where the motive is known or

believed to be sexual, rape and abduction. The latest technology is used to identify common

factors which will support investigations and also enhance the safety advice available to those on

the street.

29 ACPO, Centrex, 2004
30 Sanders, Sex Work: a risky business, 2005
31 www.centrex.police.uk/ncof/crime_analysis

57

Section 4

ENSURING JUSTICE

Improving the response of the criminal justice system

4.22 Key to this element of the strategy is to build confidence in the criminal justice system. This

means a professional, appropriate and sensitive response to reported sexual crime. ACPO

guidance32 highlights the high risk of sexual offences faced by adults and children involved in

prostitution and the specific difficulties they may experience in reporting such offences. Centrex

are in the process of developing training for sexual offence liaison officers and all investigative

levels on dealing with sexual offences. This will include specific information on dealing with cases

involving women involved in prostitution. Training for all criminal justice agencies should cover the

realities of prostitution as well as broader issues, including ways to respond to victims of sexual

crime with sensitivity and respect, as developed through Project Sapphire.

Respondents told us that:

• low conviction rates in rape cases, and particularly cases involving women in prostitution,

do little to build confidence in the criminal justice system and do not encourage women to

report attacks

• victims are often reluctant to report as they fear action taken on outstanding warrants, or

investigation into their own activities

• where there are dedicated liaison officers, Ugly Mugs schemes and the possibility to report

anonymously, confidence in the criminal justice system appears to have increased

• complainants feel that they are not always treated with respect by the police or in the

courtroom.

Respondents suggested that:

• there needs to be a clear message that perpetrators will not get away with a sexual or

violent crime because the victim is involved in prostitution – the message must be that such

crimes are unacceptable and will be treated extremely seriously

• dedicated police liaison officers would offer a consistent and trusted contact point to

encourage women to report crimes committed against them

• multi-agency training for criminal justice practitioners would improve understanding

amongst those dealing with those involved in prostitution

• female liaison officers should handle cases of violence against women involved

in prostitution.

32 Guidance on Investigating Serious Sexual Offences, ACPO, 2005

58

Section 4

ENSURING JUSTICE

4.23 The Prosecutors’ Pledge underlines the CPS commitment to support witnesses. Every CPS

Area has a rape coordinator, one of whose functions it is to build and maintain close links with

voluntary groups and other agencies who work with complainants and witnesses. Support

projects for women involved in prostitution often operate on a key worker basis. Where a project

worker has achieved a trusting relationship with an individual, they are well placed to provide the

link between that individual and the criminal justice system. Guidance will be developed on how

best to offer advocacy services in respect of women who are victims of violent and sexual crime.

This will draw on the experience of a number of projects, and from the new post at Streetreach in

Doncaster (funded through the Home Office Victims Fund) specifically to support women who

are victims of sexual and violent crime.

4.24 Evidence from a number of areas of the country underlined the value of police liaison

officers as they are a feature of many of the best local models for tackling prostitution. The role

promotes trust and understanding between the police, those involved in prostitution, project

workers, service providers and the local community. As well as facilitating the referral of women

involved in prostitution to projects who will offer routes out, and supporting that process, where

this role has been developed there is (anecdotal) evidence that women are far more likely to be

prepared to report serious crimes against them to the police.

4.25 However, women involved in prostitution will not always be prepared to speak directly to a

police officer in the first instance. Where local projects are generally the first point of contact for

a woman in prostitution who has been a victim of violent or sexual crime, it is helpful to develop

local protocols for the use of confidential reporting procedures. A team of experts from King’s

College Hospital and the police have devised a DVD-based training package, Care and

Evidence, with an associated website. The package is primarily for use in accident and

emergency departments to optimise the care provided to, and forensic evidence gathered from,

victims of sexual assault. However, it will also be of value to other professionals, including

general practitioners and those working in genito-urinary medicine clinics and other sexual health

services, and to voluntary and community sector groups working with victims of sexual assault.

Information on Care and Evidence was mailed out to organisations (including dedicated support

services for women in prostitution) when the package was launched in December 2005.34

Project Sapphire

Project Sapphire was set up in January 2001 to increase the professionalism of the

Metropolitan Police in the way rape victims are treated and allegations of rape investigated.

Following extensive consultation within and outside the Police Service, Sapphire developed a

detailed action plan for the most comprehensive reform programme on rape investigation ever

undertaken by the police.33

33 www.met.police.uk/sapphire
34 Copies of the DVD are available, free of charge, from careandevidence@kingsch.nhs.uk. Further information on the

package is available at www.careandevidence.org

59

Section 4

ENSURING JUSTICE

4.26 The Sexual Assault Referral Centres (SARCs) provide an excellent model for the sensitive

handling of rape and other sexual offences, with a range of services available in one place. Self-

referral is an important feature of SARCs, providing medical care and counselling, and taking

anonymous samples and information, while allowing the woman to take time to consider whether

to report to the police. A number of SARCS report that women in prostitution are already

accessing their services, sometimes through the police but more commonly through self-referrals.

Their services are being promoted in some areas through developing links between the SARCs

and dedicated prostitution projects. In some areas SARCs crisis workers go out with outreach

workers to ensure that women on the streets know about the services available to them.

4.27 As well as getting the immediate response right, there needs to be a recognition of the

need for long-term emotional support, in some cases, as well as healthcare for any physical

problems that may have resulted (such as sexually transmitted infections, pregnancy or

gynaecological problems).

4.28 A further way to improve confidence is to publicise successful prosecutions – the best

evidence that reporting is not invariably ‘hopeless’ for this group of women.

60

Section 5
TACKLING OFF STREET PROSTITUTION

5.1 This area of prostitution varies enormously, from high-earning entrepreneurs to small

brothels in residential areas and premises licensed as saunas or massage parlours in urban

areas. Respondents offered significantly differing views on the acceptability and safety of this

area of prostitution. While some premises appear to operate discreetly, others can cause

considerable nuisance in the neighbourhood. It is also clear that working off street can be as

dangerous and exploitative as working on the streets. While some respondents to Paying the

Price consider this to be a sensationalist view of off street prostitution, the Government must

address sexual exploitation wherever it exists, and particularly when it involves the most

vulnerable members of our communities – including children and women trafficked from abroad

for the purposes of prostitution.

5.2 This element of the strategy will include:

Policing brothels

On licensing, some respondents told us that:

• brothels should be allowed to operate as ordinary businesses

while others felt that it:

• creates new hierarchies, forcing those who cannot or will not comply into an illegal sector

(or onto the street)

• increases acceptability and demand, and so increases the number of brothels in

the market

• does not control the involvement of organised crime

• sends the wrong message to young people, and the wider public, about the acceptability

of prostitution.

• reform to the law on the definition of a brothel

• the development of a UK action plan on trafficking

• action research on off street premises.

61

Section 5

TACKLING OFF STREET PROSTITUTION

5.3 Respondents were divided in their views on the merits of licensing (or decriminalising) off

street prostitution. A minority (including those respondents who identified themselves as men who

pay for sex) felt that off street prostitution should be accepted by communities and that the thrust

of Government policy should be towards making it safe for all concerned. For this group

licensing (or decriminalisation) offered the prospect of imposing certain standards of health

and safety, and regularising the nature of the business to remove the current stigma associated

with it.

5.4 Others – the majority – were more sceptical about the potential value of such a scheme.

Principal concerns were that evidence from abroad had failed to show that such a scheme was

capable of ‘cleaning up’ the business. There were real concerns that it would create an even

more hierarchical structure, with those unwilling or unable to comply with regulations banished to

an illegal sector or to the streets. There were also fears that both the legal and illegal sectors

would grow as a result of an increasing acceptance of prostitution. The aim of the strategy is to

minimise the opportunities for exploitation.

5.5 Paying the Price also sought views on registration for the individual instead of, or as part of,

a licensing scheme for the owner of the premises. A number of those who commented were

concerned to improve public health and supported registration as a means of encouraging

regular health checks. However, the majority of those who responded on this issue considered

that registration would be resisted by most of those involved in prostitution who prefer to maintain

their anonymity, and that such a scheme could be counter-productive in terms of improving

sexual health as it would deter those who currently voluntarily undertake regular health checks.

What is most important is to ensure that sexual health services are fully accessible to all –

including those involved in prostitution and those who pay for sex – and that regular checks are

encouraged through public education.

5.6 While the majority opposed the widespread legalisation of brothels, there was considerable

support for an amendment to the law to allow more than one person to work together in

prostitution. At present only one person may work as a prostitute – more than that (and that can

include a ‘maid’) and the premises are classed (in case law) as a brothel. This runs counter to

advice that women should not work alone in the interest of safety. The Government will make

proposals for an amendment to the definition of a brothel so that two (or three) individuals may

work together.

On registration, respondents told us that:

• where registration systems exist, few of those eligible choose to comply

• outreach and harm reduction projects have better outcomes

• public health education is effective in safeguarding public health as it can be targeted at

those involved in prostitution and those who pay for sex.

Respondents suggested:

• permitting small worker-run establishments (safer and less exploitative)

• greater scrutiny of businesses licensed to operate as massage parlours/saunas.

62

Section 5

TACKLING OFF STREET PROSTITUTION

UK action plan on trafficking

5.7 Trafficking in human beings for the purposes of sexual exploitation is thought to be on the

increase. The harm to the individuals involved is considerable. Traffickers are known to use

violence to ensure the cooperation of their victims from an early stage in the trafficking

process – this can include rape/gang rape, abduction, torture and, frequently, the threat of

violence against their families. Once in this country the sexual exploitation is frequently

exacerbated by continued threats of violence and debt bondage. The Government is

determined to deal with those criminals responsible for this modern day form of slavery and has

a multi-faceted response including legislation, law enforcement, support to victims and work with

international partners. Trafficking has been a priority for the EU and G8 presidencies, and a

consultation document inviting comments on the elements to be included in a UK action plan has

recently been published.

Respondents told us that:

• women are known to have been trafficked into a number of cities in the UK.

Respondents suggested:

• more preventative work in ‘source’ countries, including messages about the dangers of

offers of employment in advanced countries

• using Crimestoppers to encourage punters and others to report suspicions of trafficking

• more provisions for victims of trafficking

• fulfilling the Government’s obligations under the UN Protocol.

63

Section 5

TACKLING OFF STREET PROSTITUTION

5.8 In 2000 the Government set up Reflex, a practical multi-agency task force to combat

organised immigration crime, including trafficking. Its remit is to coordinate operations, to develop

the intelligence and strategic planning that underpin these operations, and to target the

infrastructure which supports such criminality. Between April 2004 and April 2005 there were 102

arrests for trafficking (including all forms of people trafficking), and there have been a number of

successful prosecutions using the provisions of the Sexual Offences Act 2003.

UK action plan on trafficking

The aim is to develop a plan which covers the whole trafficking process from end to end and

which identifies points at which the UK can effectively intervene in that process. The

Government is inviting views on what should be covered by a UK action plan, including the

following suggested areas for action:

• preventing trafficking at source

• reducing demand for trafficked victims in the UK

• investigating and prosecuting trafficking

• supporting victims

• addressing returns and reintegration.

The plan is expected to include actions for a range of government departments and

agencies, for example:

• police and other agencies to ensure that key personnel who may encounter trafficking

victims have the right guidance and support to identify and assist them

• Home Office and Foreign Office to continue to engage with international bodies such as

the UN and the Organization for Security and Co-operation in Europe on these issues to

ensure UK policy is up to date

• Foreign Office, Department for International Development and Home Office to support

projects in key source countries to prevent trafficking.

64

Section 5

TACKLING OFF STREET PROSTITUTION

Victim care
5.9 Victims of trafficking are often highly traumatised by their experiences and will often need

specialist care and protection. They may also require assistance to decide whether to help bring

their exploiters to justice. Since March 2003 the Government has been funding the Poppy Project

as a pilot scheme to provide safe accommodation and support for adult women who have been

victims of trafficking for the purposes of sexual exploitation. Shelter and basic care is provided

for up to four weeks while the women consider what they want to do – and for longer where a

woman decides to stay to help provide evidence against her exploiters.

5.10 An evaluation of the effectiveness of the Poppy scheme has recently been completed to

assess the effectiveness of the services offered. The evaluation findings35 were largely positive

although, inevitably for such an innovative scheme, some areas for improvement were identified.

The evaluation will provide a helpful basis for establishing a national model for the support of

victims of trafficking.

Increasing intelligence and understanding
5.11 With the support of Reflex, all forces in England and Wales are extending their capacity

to investigate trafficking. We will not tolerate the existence of commercial sexual exploitation,

particularly where this involves individuals who have been trafficked to the UK, or around the UK,

for the purposes of prostitution, or where the abuse of children is involved. This increased focus

on off street prostitution will be supported by action research to establish a clear picture of the

extent of the problem and of the models of exploitation currently taking place. This will aid

understanding and the development of an appropriate and effective policing and victim

care strategy.

Operation Displacement

In December 2004 two men were convicted of forcing women into prostitution. Albanian

Taulent Merdanaj was found guilty of two counts of trafficking into the UK and two counts of

trafficking within the UK. Elidon Bregu was found guilty of one count of trafficking within the

UK. These offences were prosecuted alongside associated charges including rape and false

imprisonment. Merdanaj and Bregu were sentenced to 18 years and 9 years imprisonment

respectively. These were the first prosecutions under the specific offences of trafficking for

sexual exploitation in the Sexual Offences Act 2003 and followed an extensive investigation

led by South Yorkshire Police.

Operation Rotate

In October 2005 Sheffield Crown Court convicted three people for trafficking women into the

UK and forcing them to work in brothels. This was a Reflex-supported operation, again led by

South Yorkshire Police. Tasim Axhami from Kosovo, Emilijan Beqirat from Albania and Vilma

Kizlaite from Lithuania were convicted of trafficking women into the UK for the purposes of

prostitution. The convictions were for charges brought under the trafficking offences

contained in the Sexual Offences Act 2003, alongside associated offences including false

imprisonment and controlling prostitutes for gain. Axhami, also convicted of three counts of

rape, was sentenced to 21 years, Beqirat 16 years and Kizlaite 11 years.

35 A summary of the findings is available from www.homeoffice.gov.uk/rds/whatsnew1.html

65

BIBLIOGRAPHY

Creegan, Chris, Scott, Sara and Smith, Rachel, The Use of Secure Accommodation and

Alternative Provisions for Sexually Exploited Young People in Scotland, Barnardo’s, 2004

www.barnardos.org

Dickson, Sandra, Sex in the City: mapping commercial sex across London, The Poppy

Project, 2004

www.poppy.ik.com

Harper, Zoe and Scott, Sara, Meeting the Needs of Sexually Exploited Young People in

London, Barnardo’s, 2005

www.barnardos.org

Hester, Marianne and Westmarland, Nicole, Tackling Street Prostitution: towards an holistic

approach, Home Office Research Study 279, 2004

www.homeoffice.gov.uk/rds

Levy, Abigail, Stigmatised, Marginalised and Criminalised: an overview of the issues relating

to children and young people involved in prostitution, NSPCC, 2004

www.nspcc.org

Sanders, Teela, Sex Work: a risky business, Willan Publishing, 2005

Being Outside: constructing a response to street prostitution. A report of the Expert Group

on Prostitution in Scotland, Scottish Executive, 2004

www.scotland.gov.uk

Carding in Kiosks: the illegal advertising of prostitute cards, Jill Dando Institute of Crime

Science, 2004

www.jdi.ucl.ac.uk

The Crack Report, Turning Point, 2005

www.turning-point.co.uk

Every Child Matters: Change for Children, Young People and Drugs, HMG, 2005

www.everychildmatters.gov.uk

Paying the Price: a consultation paper on prostitution, Home Office, 2004

www.homeoffice.gov.uk

Policing Prostitution: ACPO’s policy, strategy and operational guidelines for dealing with

exploitation and abuse through prostitution, ACPO, 2004

66

BIBLIOGRAPHY

Solutions and Strategies: drug problems and street sex markets, Home Office, 2004

www.drugs.gov.uk/ReportsandPublications

Transitions, interim report, Social Exclusion Unit, 2005

youngadults@odpm.gsi.gov.uk

Youth Matters, DfES (CM 6629), 2005

Other useful websites
www.active-citizen.org.uk – for more information about community conferencing

www.cleanersafergreener.gov.uk – for information on work taking place throughout the country to

make communities cleaner, safer and greener. Also includes information on the How to

programme

www.communityengagement.police.uk – an online guide to community engagement in policing

www.cps.gov.uk – for information about how cases are prosecuted and the support available for

vulnerable and intimidated witnesses

www.crimereduction.gov.uk – the Home Office crime reduction website; this includes a

comprehensive funding page where you can search for available resources

www.drugs.gov.uk – for information on the Government’s updated drug strategy

www.everychildmatters.gov.uk – for information about cross-government working with local

partners to achieve better outcomes for children and young people

www.gos.gov.uk – Government Offices for the English Regions are able to provide local areas

with support

www.governmentfunding.org.uk – a single portal to access £182 million of government funding

www.nta.nhs.uk – for information on the work of the National Treatment Agency for Substance

Misuse

www.spkweb.org.uk – for more information about the Supporting People programme

www.teachernet.gov.uk – for information and resources to support the education profession

www.thinkuknow.co.uk – for a downloadable booklet on internet safety

Helpline numbers
ChildLine – 0800 1111

Crimestoppers – 0800 555 111

CROP (advice for parents) – 0113 243 6896

FRANK (advice on drugs) – freephone 0800 776600

Stop It Now! (advice for those seeking help to avoid offences against children) –

freephone 0808 1000 900

67

Annex A
ORGANISATIONS RESPONDING TO PAYING THE PRICE

The following is a list of the organisations that responded in an official capacity to Paying the

Price. We also received a number of personal responses, from members of the public,

individuals directly involved in prostitution and those working in the public and voluntary sector.

We have not listed all their names but we are grateful for their contributions, which have been

taken into consideration with the other responses received.

A
ACORN Residents Association

Advertising Association

Anawim

Archbishops’ Council

AS Biss & Co (for British Telecom)

Association of Chief Police Officers

Association of Directors of Social Services

Association of London Government

Association of Magisterial Officers

Asylum Aid

Auckland Road Householder Association/Neighbourhood Watch

Aylesbury Old Town Residents’ Association

B
Bar Council

Barnardo’s

Barnet Primary Care Trust

Barnsley Social Services Department

Beverley Lewis House

Birkbeck College

Birmingham City Council

Blackburn with Darwen Community Safety Partnership

Borough of Telford and Wrekin

Bournemouth & Poole College

Bournemouth City Council

Bournemouth Teaching Primary Care Trust

Bradford City Council

Bradford District Violence Against Women Forum

Bridgend Public Health Team

Brighton & Hove City Council

Brighton Oasis Project

Bristol Drugs Project

Bristol University School of Policy Studies

68

ANNEX A

British Association for Sexual Health and HIV

British Association for Women in Policing

British Association of Social Workers

British Association of Social Workers: Criminal Justice sub-group

British Federation Against Sexually Transmitted Diseases

British Humanist Association

Brook

Business and Professional Women UK Limited – Arden Branch

C
Calderdale Metropolitan Borough Council

Campaign Against Censorship

CARE

Catholic Bishops’ Conference of England and Wales (Department for Christian Responsibility

and Citizenship)

Catholic Union of Great Britain

Central London Partnership

CHASTE

Cheshire Constabulary

Child and Woman Abuse Studies Unit

Child Protection Service of the National Public Health Service in Wales

ChildLine

Children’s Society

Christian Centre

Christian Institute

Christian People’s Alliance Party

Cities of London and Westminster Labour Party

City Gates Church

City of Nottingham

Coalition Against Trafficking in Women

Commercial Sex Workers Initiative

Coventry City Council

Crime Concern

Criminal Bar Association

Crisis

CROP (Coalition for the Removal of Pimping)

Crown Prosecution Service

CUNST ART

D
Dalton Road Neighbourhood Watch Scheme

Delib

Derby Area Child Protection Committee

Derby City Council

Derby Community Safety Partnership

Derbyshire Social Services

Direct Access

Doncaster Council

Door of Hope

Dorset & Somerset Strategic Health Authority

Dorset Police

69

ANNEX A

E
Eastville Residents Action Group

Eaves Housing for Women

ECPAT (End Child Prostitution and Trafficking) UK

The Edge Project

English Collective of Prostitutes

Equality Now

Equinox

F
Family Planning Association

Fawcett Society

Fever

G
The Gate, Southampton

Genesis, Leeds

Glenpark Medical Practice

Good Shepherd Sisters

Greater London Authority

H
Hackney Community & Police Consultative Group

Hambleton Community Safety Partnership

The Haven, Wolverhampton

Hillfields Community

HMP/YOI Bullwood Hall

Holbeck Action Group

Home Office Race Equality Advisory Panel

Homeless Link

Hope Centre, Merseyside

Howard League for Penal Reform

Hull Lighthouse Project

I
IATC (Irish Anti-Trafficking Campaign)

Institute for Criminal Policy Research, King’s College London

Institute of Criminal Justice Studies

International Union of Sex Workers

ISIS (Integrated Sexual Health Information Service)

Islington Drug and Alcohol Action Team

J
Jericho Road Project

The Josephine Butler Society

Justice for Women

Justices’ Clerks’ Society

70

ANNEX A

K
Kairos WWT

Kanzeon Consulting

Kent Child Protection Committee

Kent Police

Kingston Primary Care Trust

Kirklees Metropolitan Borough Council

L
Labour Party Women’s Forum

Lancashire Constabulary

The Law Society

Lawyers Christian Fellowship

Legal Services Commission

Liberty

Liverpool City Council

Local Government Association

London Borough of Camden

London Borough of Haringey

London Borough of Lambeth

London Borough of Redbridge – Children & Families Service

London City Mission

Luton Drug & Alcohol Partnership

M
Magdalene Group

Magistrates’ Association

Mainliners

Manchester Public Health Development Service

Manchester Sauna Owners Forum

Mapperley Park Residents’ Association

Marantha Community

Matrix Project

Maze Marigold Project

Medaille Community

Medway Youth Offending Team

Members of Parliament

Stuart Bell (Middlesbrough)

Julia Drown (Swindon South)

Lynne Jones (Birmingham, Selly Oak)

Gisela Stuart (Birmingham, Edgbaston)

Joan Walley (Stoke-on-Trent North)

Mercy UK

Metropolitan Police – Clubs & Vice Unit (CO14)

The Michael Sieff Foundation

Middlesbrough Crime & Disorder Reduction Partnership

Middlesbrough Police Vice Unit

Milton Keynes Primary Care Trust

Mobile Broadband Group

Morley Street Health Centre

71

ANNEX A

N
National Alliance of Women’s Organisations

National Board of Catholic Women

National Children’s Homes – Action for Children

National Christian Alliance on Prostitution

National Council for Women

National Federation of Women’s Institutes

National Working Group on Young People and Sexual Exploitation

National Youth Campaign on Sexual Exploitation

Neath Port Talbot Area Child Protection Committee

Network of Residents’ Associations

New Horizons

NIA Project (formerly Hackney Women’s Aid)

North London Strategic Health Authority

North Westminster Met Police Community Sector Working Group & Hyde Park Estate Association

Northamptonshire Area Child Protection Committee

Norwich City Council

Nottingham City Council

Nottingham Youth Offending Team

Nottinghamshire Police

NPHS Wales

NSPCC

O
Object

Ofcom

One 25 Limited

P
Palfrey Local Committee

Peterborough Area Child Protection Committee

Plymouth City Council

Pontypridd and Rhondda NHS Trust

POW! (Prostitution Outreach Workers)

Praed Street Project

Protect Wolverhampton

Q
Quaker Crime and Community Justice Group

R
Reading Crime & Disorder Reduction Group

Refugee Action

Release

Residents Committee of Digby Chambers

Restore Project

Rochdale Safer Communities Partnership

Rotton Park Action Group

Rouen Road Area Residents Association

Routes Out of Prostitution

Royal College of Nursing

72

ANNEX A

S
Safe Project

Safer Bristol Partnership & Bristol Area Child Protection Committee

Safer Rotherham Partnership

Safer South Gloucestershire

Safety of Sex Workers UK

Salvation Army

Scottish Prostitutes Education Project

Sex Workers Forum

Sexual Freedom Coalition

Shacklewell Lane Action Partnership

S/He

Sheffield City Council – Community Safety Team

Shelter

SHOC (Sexual Health on Call)

Slough Borough Council – Social Services

Society of St James

Somerset County Council

Soroptimist International (various groups)

South Birmingham Primary Care Trust

South Yorkshire Police

St Mungo’s

Stella Project

Stepping Stones

Stockport City Council

Stockton-on-Tees Borough Council

Stonehouse Residents’ Association

Stop it Now!

StreetLink

Suffolk County Council

Surrey Area Child Protection Committee

Sussex Centre for Migration Research

Sussex Police Authority

SWAN Partnership

SWEAR

Swindon Community Safety Partnership

SWWOP

T
Terrence Higgins Trust

Thurrock Area Child Protection Committee

Tonbridge & Malling Borough Council

Tower Hamlets Domestic Violence Team

Town Moor Neighbourhood Watch

Transform Drug Policy Foundation

Turning Point

TWCA England & Wales

73

ANNEX A

U
UK Network of Sex Work Projects

Ulster Unionist Party

University of Central Lancashire

University of Leeds

V
Victim Support

W
Walsall South Health Action Zone

Walsall Youth Offending Team

Wandsworth Borough Council

The Well

Wellclose Trust

West Midlands Police

West Midlands Probation

West Sussex County Council

West Yorkshire Police

Westminster City Council

Wiltshire College

Wirral Area Child Protection Committee

Wolverhampton City Council

Wolverhampton Primary Care Trust

Women@thewell

Women’s National Commission

Woolwich Evangelical Church

Working Women’s Service

Wrexham Community Safety Partnership

74

Annex B
SUMMARY OF THE CONSULTATION EXERCISE

Consultation paper

Seminars

Questionnaire for those involved in street-based prostitution

A questionnaire was distributed to projects working with women in street prostitution (via two

umbrella groups: the UK Network of Sex Work Projects and the National Christian Alliance on

Prostitution) and was also available on the Home Office website. It was designed to facilitate

discussions with those directly involved in prostitution during drop-in sessions and explored

how people become involved, their experiences and what would help them to find routes out

of prostitution. The review team attended discussions in a number of projects to hear

first-hand experiences and views.

The Praed Street Project (based in St Mary’s Hospital, Paddington) held an open meeting for

those involved in off street prostitution in London to talk to the review team. Those who

attended were given an opportunity to share their ideas for policy and legal reform, and were

able to ask questions about the review.

The review team held a seminar for 50 criminal justice practitioners, including police

officers, magistrates, probation officers and crown prosecutors, to look specifically at the

offence of loitering or soliciting. Those involved considered the necessity for a specific

offence, how the current offence works in practice and the options for reform to encourage

routes into rehabilitation.

A seminar was held for 50 project managers working to protect and support adults involved

in prostitution. Focusing on the evaluation of the 11 CRP projects, the seminar considered

best practice in terms of encouraging women to seek routes out, as well as the barriers to

accessing mainstream service provision.

Almost 6,000 copies of Paying the Price were distributed by the review team during the

consultation period. A PDF version of the paper was also available on the Home Office and

Crime Reduction websites.

75

ANNEX B

MORI research

Engaging children and young people

The review team worked with the National Youth Campaign on Sexual Exploitation to engage

young people in the review. Funding was provided for a postcard campaign and members of

the Youth Campaign met the Home Office Minister responsible for the review to tell her more

about their experiences and what they would like to see from a coordinated strategy.

MORI (social research institute) was commissioned to run four focus groups with residents

living in the red light areas of Brixton and Bristol. The focus groups explored the impact

street prostitution has on residents’ lives and investigated how receptive residents were to

various approaches of tackling street prostitution and the associated problems. Information

was also gathered from local businesses about the impact a street sex market has on

their trade.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ([Based on '[Smallest File Size]'] Use these settings with InDesign to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

