

SEX WORK AND THE LAW IN ASIA AND THE PACIFIC

Empowered lives.
Resilient nations.

The information contained in this report is drawn from multiple sources including consultation responses, an extensive literature review and expert inputs. While every effort has been taken to ensure accuracy at the time of publication, errors or omissions may have occurred. Laws, policies and law enforcement practices are constantly changing. It is hoped that the report will provide a baseline of information, to inform more detailed efforts at country level to build an accurate and complete evidence base to inform efforts to address the health and human rights of sex workers.

The views expressed in this publication are those of the authors and do not necessarily represent those of the United Nations, including UNDP, or UN Member States.

UNDP partners with people at all levels of society to help build nations that can withstand crisis, and drive and sustain the kind of growth that improves the quality of life for everyone. On the ground in 177 countries and territories, we offer global perspective and local insight to help empower lives and build resilient nations.

Copyright © UNDP 2012

ISBN: 978-974-680-343-4

United Nations Development Programme
UNDP Asia-Pacific Regional Centre
United Nations Service Building, 3rd Floor
Rajdamnern Nok Avenue, Bangkok 10200, Thailand
Email: aprc.th@undp.org
Tel: +66 (0)2 304-9100
Fax: +66 (0)2 280-2700
Web: <http://asia-pacific.undp.org/>

Design: Ian Mungall/UNDP. Photos: UN Photo (p. 114), Getty images (p. 172), Reuters (p. x, 8, 20, 32, 40, 90).

Cover photo: Sex workers, wearing traditional costumes, attend a protest against the police crackdown on brothels in Chuncheon, about 100 km (62 miles) northeast of Seoul May 31, 2011. Reuters/Lee Jae Won.

SEX WORK AND THE LAW IN ASIA AND THE PACIFIC

Laws, HIV and human rights in the context of sex work

John Godwin
October 2012

UNDP Asia-Pacific Regional Centre and UNFPA Asia Pacific Regional Office,
in partnership with UNAIDS, Asia Pacific Network of Sex Workers (APNSW) and:

Shishuder Jonno Amra and Tree Foundation, Bangladesh; Women's Network for
Unity (WNU), Cambodia; China Sex Worker Organization Network Forum, China;
Survival Advocacy Network, Fiji; Durbar Mahila Samanwya Committee (DMSC), India;
Indonesian Social Changes Organization (OPSI), Indonesia; Asia-Pacific Transgender
Network (APTAN) Malaysia; Population Services International Targeted Outreach Program
(PSI/TOP), Myanmar; Blue Diamond Society (BDS) and Jagriti Mahila Maha Sangh
(JMMS), Nepal; Friends Frangipani PNG; Empower and SWING, Thailand.

UNAIDS

*Empowered lives.
Resilient nations.*

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	v
ACRONYMS AND KEY TERMS	vi
GLOSSARY	ix
EXECUTIVE SUMMARY	1
1. INTRODUCTION	9
2. FINDINGS AND CONCLUSIONS	21
3. DEFINING AN AGENDA FOR ACTION AT COUNTRY LEVEL	33
4. SOUTH ASIA	
Overview	41
Bangladesh	45
Bhutan	52
India	53
Maldives	74
Nepal	75
Pakistan	81
Sri Lanka	85
5. EAST ASIA	
Overview	91
China	93
Hong Kong SAR	102
Macao SAR	103
Taiwan, Province of China	104
Mongolia	106
Japan	109
Republic of Korea (South Korea)	110
6. SOUTH EAST ASIA	
Overview	115
Cambodia	118
Indonesia	126
Lao PDR	133
Malaysia	136
Myanmar	141
The Philippines	147
Singapore	154
Thailand	155
Timor Leste	164
Viet Nam	166

7. PACIFIC	Overview	173
	Guam	179
	Kiribati	180
	Fiji	181
	Papua New Guinea	186
	Solomon Islands	192
	Vanuatu	192
	New Zealand	193
	Australia	195
ANNEX I: SELECT BIBLIOGRAPHY		202
ANNEX II: SUMMARY OF REGIONAL CONSULTATION GROUP WORK		205
ANNEX III: LIST OF ORGANIZATIONS PARTICIPATING IN THE REGIONAL CONSULTATION		210
<hr/>		
TABLES	Table 1: Legality of adult sex work in South Asia	44
	Table 2: Legality of adult sex work in East Asia	92
	Table 3: Legality of adult sex work in South East Asia	116
	Table 4: Legality of adult sex work in the Pacific	175

ACKNOWLEDGEMENTS

The development of *Sex Work and the Law in Asia and the Pacific – Laws, HIV and human rights in the context of sex work* was the result of a thorough collaborative and consultative process. Contributions were made by many stakeholders including technical experts, community sex worker organizations and individuals, and UN agencies.

With many thanks and our gratitude we acknowledge the valuable insights and contributions of John Godwin, the author of the report.

Special thanks go also to Marta Vallejo Mestres, UNDP Asia-Pacific Regional Centre and Julia Cabassi, UNFPA Asia Pacific Regional Office who coordinated and managed the development of this report from its conception to its publication.

Thanks are due to the UNDP HIV Practice Team especially to Clifton Cortez, Edmund Settle, Ferdinand Strobel, Ema Naito, Ian Mungall, Jennifer Branscombe, Pranee Threekul, and Sangita Singh; to Cherie Hart from UNDP APRO; to Supaporn Chatwanichkul from UNFPA APRO; to Andrew Hunter and Nadia Van der Linde from APNSW; and to Brianna Harrison, Beth Magne Watts and Smriti Aryal, from UNAIDS RST.

We thank the numerous contributors to this report from across the region. We would particularly like to acknowledge the hard work and dedication of contributors who took the time to provide feedback on their country and sub-regional chapters. These include: Shishuder Jonno Amra and Tree Foundation, Bangladesh; Durbar Mahila Samanwaya Committee, India; UNDP, UNFPA and UNAIDS in the Maldives; Blue Diamond Society (BDS), Jagriti Mahila Maha Sangh (JMMS), International Development Law Organization (IDLO), Forum for Women Law and Development (FWLD), UNDP, and UNAIDS from Nepal; UNFPA, UNAIDS, OHCHR, UNDP, the National AIDS programme and several experts from Sri Lanka; the China Sex Worker Organization Network Forum, Yunnan Daytop Legal Center, and UNDP, UNFPA, UNAIDS offices in China; UNAIDS, provincial and district governors, health department officials, Provincial AIDS Committee members, NGO staff, lawyers, researchers, Women's Network Unity, and entertainment workers from Cambodia; OPSI and the Community Legal Aid Institute (LBHM) from Indonesia; Asia-Pacific Transgender Network (APTAN) and LAC/PT/MAC Legal Clinic, Malaysia; UNAIDS, UNDP and UNFPA offices and several sex workers in the Philippines; UNFPA, SWING and EMPOWER from Thailand; UNAIDS, UNODC and UNFPA offices in Viet Nam; Papua New Guinea Development Law Association (PNGDLA), the International Development Law Organization (IDLO), Friends Frangipani, UNDP, UNAIDS and UNFPA offices in PNG; Survival Advocacy Network in Fiji and UNDP Regional Centre in the Pacific.

ACRONYMS AND KEY TERMS

Term	Definition	Country
100% CUP	100 Percent Condom Use Programme	
<i>adhiya</i>	Sex worker who pays the madam a percent of income in exchange for accommodation and food	India
ACHIEVE	Action for Health Initiatives	Philippines
ACLAB	Alliance for Cooperation and Legal Aid	Bangladesh
AIDS	Acquired Immunodeficiency Syndrome	
<i>ainen matawa</i>	Women and girls who board foreign fishing vessels to sell sex to seafarers	Kiribati
APNSW	Asia Pacific Network of Sex Workers	
ART	Antiretroviral therapy	
ARV	Antiretroviral drugs	
ASEAN	Association of South East Asian Nations	
ASEP	AIDS Surveillance and Education Project	Philippines
BABSEA CLE	Bridges Across Borders Southeast Asia Community Legal Education Initiative	
<i>badis</i>	A sub-caste of people who traditionally worked as entertainers. Most <i>badi</i> women now rely on sex work for income.	Nepal
<i>bāopó</i>	Temporary mistress or 'second wife'	China
<i>barangay</i>	A <i>barangay</i> is the smallest administrative unit in the Philippines, equivalent to a village, district or ward	Philippines
<i>bariwalis</i>	The <i>bariwali</i> are owners of premises that are rented to the brothel managers (<i>sardarnis</i>)	Bangladesh
BDS	Blue Diamond Society	
<i>bhatta</i>	Protection money	Pakistan
BICMA	Bhutan InfoComm and Media Authority	Bhutan
CACHA	Cambodian Alliance for Combating HIV/AIDS	Cambodia
CEDAW	Convention on the Elimination of all forms of Discrimination Against Women	
<i>chukri</i>	Bonded sex worker	Nepal
CNMWD	Cambodian Men Women Development Agency	Cambodia
COSWAS	Collective of Sex Workers and Supporters	Taiwan, Province of China

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_12900

