
Fact Sheet

Domestic Sex Trafficking and Prostitution
 in the United States

Scope of the Problem

There are no statistics (or even estimates) of the number of women and children in prostitution or that have been trafficked in the U.S.

Age of Entry into Prostitution for Girls and Young Women

Sister Speak Out study of 222 women in prostitution in Chicago

35% entered prostitution before age of 15

62% entered prostitution before age of 18

87% entered prostitution before age of 21

Boyer, Chapman, and Marshall study of 60 women in Seattle, Washington

100% entered prostitution between ages 12 and 14

Silbert and Pines study of 200 women and children in prostitution in San Francisco

68% entered prostitution before age 16

78% entered prostitution before age 18

Violence Against Women and Girls by Exploiters (Pimps, Domestic Traffickers)
Sister Speak Out study of 222 women in prostitution in Chicago (over age 18)
50% of women in escort services gave money to pimp

40% of women on the street gave money to pimp

44% of women in drug houses gave money to pimp

75% of those who gave money to pimp feared being harmed if they didn’t

Sex Trafficking of Women in the United States, study of 25 women

84% of women had pimps

28% of women had boyfriends or husbands who acted as pimps

40% of women were recruited by organized crime networks or illegal businesses (escort service, bars, brothels, clubs, biker gangs)

64% of the recruiters were connected to pimps in the sex industry

79% of the women had money was withheld from them

86% of the women were physically abused by pimps, 50% of them assaulted frequently or daily

61% of the women had weapons used against them

80% of the women were sexually assaulted by pimps

34% of the women had death threats to them or family by pimps

85% of the women were psychologically abused by pimps

90% of the women were verbally threatened by pimps

71% of the women had pimps use drugs to control them

69% of the women were isolated, confined, or restrained by pimps

Violence Against Women and Girls by Purchasers of Sex Acts (“Johns”)

Sex Trafficking of Women in the United States, study of 25 women

86% of the women were physically assaulted by “johns”

80% of the women were sexually assaulted by “johns”

65% of the women were assaulted with or threatened with weapon

Silbert and Pines study of 200 women and girls in prostitution in San Francisco

70% of the women and girls were sexually assaulted an average of 31 times

65% of the women and girls were physically abused or beaten an average of 4 times

Sister Speak Out study of 222 women in prostitution in Chicago (over age 18)
25% of the women in prostitution in drug houses, hotels, and on the street were raped more than 10 times

21% of the women in prostitution in escort services were raped more than 10 times

“johns” were the most frequent perpetrators of violence

Men Who Purchase Sex Acts

16% of men in the U.S. have purchased a sex act; .6% does so regularly

24 & 27 average ages at which two groups of men arrested for soliciting a prostitute had first purchased a sex act (ranges for two groups: 9-62 and 12-57)

Number of times men who were arrested for soliciting a prostitute had ever purchased a sex act:

22% 1-4 times

19% 5-10 times

14% 11-25 times

11% more than 100 times

People assume that men purchase sex acts because they are lonely, lack companionship, or are have unsatisfactory relationships. The following findings from research challenge these assumptions:

80% of the men arrested for soliciting a sex act said that their marriage or steady relationship was sexually satisfying

56% of men who purchased sex acts compared to 19% of men who didn’t purchase sex acts had more than one sexual partner over the past year

65% of men said that someone close to them, such as a wife, girlfriend, family member, or friend, knew that they purchased sex acts, yet 71% of them said that no one had ever expressed concern about their behavior

33% of 140 men arrested for soliciting a prostitute showed significant psychopathology when psychologically tested

Sex Trafficking of Women in the United States, study of 25 women

58% of men expect women to comply with their demands (as reported by women)

47% of men expect sex without a condom

73% of men will pay more for sex without a condom

45% of the women said men became abusive if they insisted on condom

Mortality of Women and Girls in Prostitution

Mortality in a long-term cohort (1967-1999) study of 1,969 prostitutes in Colorado Springs

Women who had or were in prostitution had a mortality rate (meaning death rate) 200 times that of women of similar age and race.

100 women died during the length of the study, average age 34. Cause of death: 19% homicide, 18% drug ingestion, 12% accidents, 9% alcohol-related causes, and 8% HIV/AIDS.

The women had a mortality rate 391 per 100,000 compared to the general population, standardized mortality ratio, adjusted for age and race, of 1.9 per 100,000.

The active prostitutes had a mortality rate of 459 per 100,000 compared to the standardized rate of 5.9 per 100,000.
Active prostitutes were almost 18 times more likely to be murdered than women of similar age and race during the study interval.

The extrapolated workplace homicide rate for prostitutes in this study was 204 per 100,000, compared to 4 per 100,000 for female liquor store workers and 29 per 100,000 for male taxicab drivers.

Health Effects of Prostitution and Domestic Sex Trafficking

Farley & Barkan study of 130 prostitutes in San Francisco

68% of the women met criteria for diagnosis of posttraumatic stress disorder

Sex Trafficking of Women in the United States, study of 25 women

80% sustained bruises

35% sustained broken bones

47% sustained head injuries

53% sustained mouth and teeth injuries

65% had vaginal bleeding

70% had sexually transmitted infection

86% felt depressed

41% felt hopeless

64% felt anger and rage

64% felt suicidal

63% had hurt themselves or tried to commit suicide

Health study on 73 women in prostitution in twin cities, Minnesota

46% of the women attempted suicide

19% of the women tried to physically harm themselves

Criminal Justice System

Sister Speak Out study of 222 women in prostitution in Chicago (over age 18)
75% of the women had been arrested at least once

50% of the women had been arrested prior to age 18, frequently for prostitution

Chicago Homeless Association Study of Prostitution Related Arrests

In Chicago, police statistics demonstrate a disproportion of arrests between prostitutes and johns and pimps.

Police District 14: PROSTITUTION RELATED ARRESTS (Number and Percent of Total): (statistics provided by the Chicago Police Department) District 14, which includes the Chicago neighborhoods Wicker Park, Bucktown, and Logan Square, had the highest number of prostitution related arrests in Chicago (21% of city's total)

· In 2002 over 89% of arrests were of persons (primarily women) prostituting; 10% were of 'johns' or customers, less than 1% were of pimps

	
	District 14

	
	2001
	2002

	Pimp
	6
	5

	John
	118 (14%)
	116 (10%)

	Prostitute
	762 (86%)
	992 (89%)

· Between 2001 and 2002, the number of arrests of:

· Black women rose from 307 to 542 (76% increase)

· Hispanic women rose from 151 to 178 (17% increase)

· White women dropped from 312 to 273 (13% decrease)

Lansing, Michigan

In the mid-1990s, police arrested equal numbers of prostitutes and johns. Since then, there has been a steady decline in the number of arrests of johns. By 2000, more than three times as many prostitutes were arrested as johns. The police could not explain the trend other than to say that it was easier to arrest prostitutes and residents complain about prostitutes in neighborhoods, not the johns. In Lansing in 2001, 12-year-old girls were found being exploited in a prostitution ring. Consequently, police vowed to crackdown on men.

Boston, Massachusetts

In 2003, 11 females in prostitution were arrested for every one male purchaser.

Seattle, Washington

In 1995, there were 1,210 arrests of women for prostitution. Of those arrested, 62 percent were charged and 42 percent convicted. During the same time period, 228 men were arrested for patronizing a prostitute. Of those men, 98 percent were charged and only 8 percent convicted.

Escaping Prostitution

Sex Trafficking of Women in the United States, study of 25 women

50% of the women had tried to leave prostitution

52% of the women were forcibly returned, stalked, physically abused, and threatened

Farley & Barkan study of 130 prostitutes in San Francisco

88% of the women wanted to get out of prostitution

Family of Origin and History

Sister Speak Out study of 222 women in prostitution in Chicago (over age 18)

25% grew up without a mother in the house

59% grew up without a father in the house

40% had someone die in their home while they were growing up

22% had the person who raised them leave for more than one year

33% someone in the household was incarcerated

27% someone in the household experienced major illness or disability

62% someone in the household was frequently hit, slapped, pushed

40% someone in the household was kicked, beaten, raped, threatened and/or attacked with a weapon

83% drug or alcohol abuse in the household

86% used drugs or alcohol themselves

56% ran away from home at least once, mean age 13 years

28% were told to leave home by parent or guardian, mean age 15 years

33% someone in the household in prostitution regularly

71% people in the neighborhood or friends in prostitution regularly

71% someone suggested to them they should become a prostitute

Sex Trafficking of Women in the United States, study of 25 women

65% were victims of sexual molestation, rape, or incest

Farley & Barkan study of 130 prostitutes in San Francisco

57% were sexually assaulted as a child

49% were physically assaulted as a child

84% were currently or had been homeless at one time

� Raphael, Jody and Deborah L. Shapiro. Sisters Speak Out: The Lives and Needs of Prostituted Women in Chicago. A Research Study. Center for Impact Research, August 2002.

� Boyer, D., Chapman, L., Marshall, B.K, “Survival Sex in King County: Helping Women Out,” King County Women’s Advisory Board March, 1993.

� Silbert, MH and Pines, AM. “Entrance into prostitution,” Youth and Society 13 (4): 471-500, 1982.

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

� Silbert, MH and Pines, AM. “Sexual child abuse as an antecedent to prostitution,” Child Abuse and Neglect, 5:407-411, 1981.

� The National Health and Social Life Survey, 1992; Cited in Martin Monto, “Focusing on the Clients of Street Prostitutes: A Creative Approach to Reducing Violence Against Women – Summary Report,” Submitted to the National Institute of Justice, October 30, 1999.

� Martin A. Monto, “Focusing on the Clients of Street Prostitutes: A Creative Approach to Reducing Violence Against Women – Summary Report,” Report submitted to National Institute of Justice, October 30, 1999.

� M. Alexis Kennedy, Boris B. Gorzalka, John C. Yuille, “Men Who Solicit Prostitutes: A Demographic Profile of Participants in the Prostitution Offender Program of British Columbia,” Prepared for the Vancouver Police Department and the John Howard Society of Lower Mainland, February 2004.

� Steven Sawyer, Michael E. Metz, Jeffrey D. Hinds, and Robert A. Brucker, “Attitudes Towards Prostitution Among Males: A ‘Consumers’ Report,” Current Psychology: Developmental, Learning, Personality, Social, Winter 2001-02, Vol. 20, No. 4, pp 363-376.

� Monto, M.A. (2000) “Why men seek out prostitutes.” In: R. Weitzer (ed.), Sex for Sale: Prostitution, Pornography and the Sex Industry, London: Routledge.

� Steven Sawyer, B. R. Simon Rosser, and Audrey Schroeder, “A Brief Psychoeducational Program for Men Who Patronize Prostitutes,” Journal of Offender Rehabilitation, Vol. 26 (3/4), 1998, pp. 111-125.

� Steven Sawyer, Michael E. Metz, Jeffrey D. Hinds, and Robert A. Brucker, “Attitudes Towards Prostitution Among Males: A ‘Consumers’ Report,” Current Psychology: Developmental, Learning, Personality, Social, Winter 2001-02, Vol. 20, No. 4, pp 363-376.

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

� John J. Potterat, Devon D. Brewer, Stephen Q. Muth1, Richard B. Rothenberg3, Donald E. Woodhouse, John B. Muth, Heather K. Stite1, and Stuart Brody, “Mortality in a Long-term Open Cohort of Prostitute Women,” Am J Epidemiol 159:778–785, 2004.

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

� Parriott, Ruth. “Health Experience of Twin Cities Women in Prostitution: Survey Findings and Recommendations, May 1994.

� Andy Kim, “Demand Side of Prostitution in the United States,” Chicago Coalition for the Homeless, 2004.

� Adam Emerson, “Police focus on solicitors of sex: Arrests of ‘johns’ lag behind those of city’s prostitutes,” Lansing State Journal, March 24, 2001.

� Allison Rupp, “City council to crack down on prostitution,” The Daily Free Press, December 11, 2003.

� Seattle Women’s Commission (1995) Project to Address the Legal, Political, and Service Barriers Facing Women in the Sex Industry. July 1995.

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

� Raymond, Janice G., Donna M. Hughes, Carol J. Gomez. Sex Trafficking in the United States, Coalition Against Trafficking in Women, March 2001

July 2005

Donna M. Hughes

University of Rhode Island

Page 1 of 6

