Manifest: Red Light Alarm

Manifest: Red Light Alarm!
Een kritische beschouwing van het Plan van Aanpak prostitutiebeleid, opgesteld door een elftal hulpinstellingen voor prostituees
Inhoud:

1. Inleiding

2. Doelstellingen overheid

3. Huidige knelpunten

4. Conclusies en Aanbevelingen

Bijlagen:
1. Lijst van deelnemers en ondertekenaars

2. Best practices / Loverboyprojecten

1. Inleiding
14 december aanstaande zal de Tweede Kamer spreken over de voortgang van het prostitutiebeleid met de minister van Justitie (brief d.d. 2 juli 2004, inzake Plan van aanpak Ordening en Bescherming Prostitutiesector (25 437, nr. 46)). Ter voorbereiding op dit debat heeft de ChristenUnie het initiatief genomen om een rondetafelgesprek te organiseren met een aantal instellingen voor hulpverlening aan prostituees (zie bijlage 1). Dit gesprek heeft plaatsgevonden op maandag 11 oktober 2004.

Het manifest omvat een korte analyse van de trends en de effecten van de huidige praktijk en het nieuw ingezette prostitutiebeleid. Het bevat eveneens aanbevelingen voor beleidswijzigingen.

Voor het onderwerp jeugdprostitutie geldt dat de aanbevelingen uit dit manifest moeten worden gezien als een aanvulling op de notitie van het Landelijk Platform Jeugdprostitutie Nederland van november 2003, dat 2 november 2004 ter kennis is gebracht van de Vaste Commissie voor Justitie van de Tweede Kamer.

2. Doelstellingen overheid
Met het opheffen van het bordeelverbod (1911) in oktober 2000, heeft de overheid een aantal zaken trachten te bewerkstelligen. Hieronder volgen de hoofddoelstellingen van de rijksoverheid bij de wetswijziging ter opheffing van het algemeen bordeelverbod zoals ook weergegeven in Het plan van aanpak ordening en bescherming prostitutiesector:
1. het beheersen en reguleren van de exploitatie van vrijwillige prostitutie (onder andere door het invoeren van een gemeentelijk vergunningenbeleid);
2. het verbeteren van de bestrijding van de exploitatie van onvrijwillige prostitutie;

3. het beschermen van minderjarigen tegen seksueel misbruik (in de prostitutiebranche);

4. het beschermen van de positie van prostituees;

5. het ontvlechten van prostitutie en criminele randverschijnselen;

6. het terugdringen van de omvang van prostitutie door illegalen (personen zonder een voor het verrichten van arbeid geldige verblijfstitel).

Uit de eerste evaluatie van de opheffing van het bordeelverbod in 2002 en de debatten daarover met de Tweede Kamer zijn concrete knelpunten naar voren gekomen, waaronder knelpunten met betrekking tot de bestuurlijke handhaving door gemeenten, de arbeidsrelatie tussen prostituees en exploitanten, het imago van de branche, de loverboysproblematiek en de verspreiding van voorlichtingsmateriaal
.
Minister Donner heeft inmiddels in een brief het bovengenoemde Plan van Aanpak naar de Tweede Kamer verstuurd. Volgens die brief is het beeld gunstig maar zijn er nog wel veel knelpunten. De knelpunten illustreren op zijn minst dat de positieve gevolgen van de legalisatie van een aantal ernstige kanttekeningen moeten worden voorzien. Hieronder zullen 11 hulpinstanties hun visie geven over de knelpunten en in hoofdstuk 4 zal dit uitmonden in verschillende aanbevelingen hoe het beter kan.

3. Huidige knelpunten
Hieronder komen de grootste knelpunten en oneffenheden uit het huidige beleid concreet naar voren. Tevens worden aanbevelingen geformuleerd. De aanbevelingen staan daarnaast apart vermeld in hoofdstuk 4.
1. Minimumleeftijd

Een besluit om in de prostitutie werkzaam te zijn is een zeer ingrijpende beslissing. De gevolgen daarvan kunnen tevoren niet ten volle worden overzien en zeker niet door iedereen. Dat geldt temeer voor jonge mensen, van wie nauwelijks verwacht mag worden dat zij al op een leeftijd van 18 jaar op dit terrein een afgewogen besluit kunnen nemen. Daarbij komt dat de leeftijdsgrens van 18 jaar het moeilijk maakt jeugdprostitutie effectief tegen te gaan. Een leeftijdsgrens van 21 jaar is daarom beter hanteerbaar.

Aanbeveling 1: De minimumleeftijd waarop prostituees legaal kunnen werken moet worden verhoogd van 18 naar 21 jaar.

2. Voorlichting
De aangenomen motie Rouvoet c.s., die onder meer aandringt op structurele voorlichtings- en preventieactiviteiten op de scholen, wordt slechts deels uitgevoerd (zie onder punt 4). Voorlichting geven over in het bijzonder loverboys, is van groot belang. Zodra een meisje slachtoffer is van een loverboy is ze hoegenaamd niet meer voor hulpverlening te bereiken. Ook voorlichting aan onderwijspersoneel is van belang zodat men signalen kan herkennen.

2.1. Preventie
Door de praktijken van loverboys kenbaar te maken zullen meisjes eerder gevaren en "foute" vriendjes leren onderscheiden. Tijdens preventielessen voor (risico)meisjes leren ze vaardigheden in het omgaan met relaties en seksualiteit. Bewustwording van eigen opvattingen op dit gebied en ervoor leren opkomen, NEE durven zeggen en grenzen aangeven, spelen een belangrijke rol.
Voor meer informatie over preventieprogramma's: o.a. "Beware of loverboys" www.scharlakenkoord.nl, "Beauty and the beast" van Landelijk platform jeugdprostitutie en "Gedwongen Liefde" van Zorgconcept, zie www.lover-boy.nl en bijlage 2 van dit manifest.

2.2. Voorlichting
Preventielessen voor meiden in de leeftijd van 13 tot 18 moeten aangevuld worden met voorlichting en training van docenten, ouders en vertrouwenspersonen. Daarnaast kan de loverboy problematiek onder de aandacht worden gebracht door middel van posters, flyers, boeken, websites en brochures. Het verzorgen van een theatervoorstelling (betreft voorlichting, geen preventie!) zou een aanvulling kunnen zijn op de preventielessen. Peer mediation, het inzetten van leeftijdgenoten voor het geven van voorlichting is ook een mogelijkheid. Voordeel is dat leeftijdgenoten meer van elkaar aannemen en vaak meer weten over bepaalde onderwerpen dan generatie van ouders/onderwijzers. Pretty Woman is een proefproject peer-mediation gestart i.s.m. ROC Amsterdam. In 2005 zullen resultaten bekend worden
.
Aanbeveling 2: De overheid bevordert dat structureel werk wordt gemaakt van voorlichting en preventie.
3. Vrijwillig
De vraag wat de overheid precies verstaat onder ‘Vrijwillige arbeid’ verdient een heel precies antwoord, omdat dit een centraal aspect vormt in het arbeidscontract van de prostituee, terwijl op de vrijwilligheid waarmee de meeste prostituees het ‘vak’ uitoefenen, op zijn minst nog al wat valt af te dingen. Het politieke handelen rond afschaffing en evaluatie van het bordeelverbod berust op een ,,mythe van vrijwilligheid''. Dat stellen de drie auteurs van het rapport ‘Hoe vrijwillig is vrijwillig?’ De auteurs, allen werkzaam bij een vakbond, stellen vraagtekens bij de gedachte dat prostituees een normaal beroep uitoefenen. Daar gaat hun werk immers voor door sinds per oktober 2000 het bordeelverbod werd afgeschaft.
Volgens de auteurs is dit ook het geval in de evaluatie van de opheffing van het bordeelverbod (najaar 2003) die door minister Donner (Justitie) is aangeboden aan de Tweede Kamer.

Beleidsmakers hebben, aldus het rapport, kennelijk de neiging teveel te geloven in die “mythe van vrijwilligheid'', als het om prostitutie gaat. Veel vrouwen hebben echter geen keuze, zij zijn slachtoffer van tragische omstandigheden, regelrecht misbruik, of zelfs vrouwenhandel
.

Aanbeveling 3: Het begrip ‘vrijwillige arbeid’ moet concreet worden ingevuld. De praktijk, waarin de prostituees werken als hetzij werknemer, hetzij zelfstandige, dient te worden getoetst aan deze definitie van vrijwillige arbeid.
4. Expertisecentrum
Het is van belang dat structureel een expertisecentrum in stand wordt gehouden dat dient als een centraal coördinatiepunt. Het expertisecentrum stelt informatie en kennis over en ten behoeve van de diverse hulporganisaties over in het bijzonder jeugdprostitutie beschikbaar, om te voorkomen dat het wiel steeds niet opnieuw uitgevonden moet worden.
4.1. Masterplan

In een masterplan van een aantal samenwerkende organisaties worden verschillende reeds bestaande projecten belicht
 ter voorkoming en bestrijding van jeugdprostitutie:
Initiatieven gericht op risicomeisjes en slachtoffers

De Website Jeugdprostitutie moet dé plaats zijn voor het vinden en delen van informatie, kennis en ervaringen op het terrein van jeugdprostitutie.

Momenteel is informatie over jeugdprostitutie versnipperd en vaak moeilijk te vinden. Een website biedt mogelijkheden voor het stroomlijnen van kennis en informatie voor werkveld, beleid, de doelgroep en publieksgroepen.
Voorlichtingsfilm over jeugdprostitutie

Er is grote behoefte aan audiovisueel voorlichtingsmateriaal over jeugdprostitutie. Vaak spreekt beeldmateriaal letterlijk meer tot de verbeelding dan schriftelijk materiaal. De videofilm / dvd is bedoeld voor een brede doelgroep: variërend van leerlingen op het vmbo, studenten op MBO- en HBO opleidingen, docenten in het onderwijs, politiefunctionarissen, hulpverleners, beleidsmakers en politici. Omdat de film voor een brede doelgroep geschikt moet zijn, zal deze een journalistiek karakter hebben.

Preventieproject Vlinders in je buik?! En dan ….

In het kader van het Nationaal actieplan Aanpak Seksueel Misbruik Kinderen (NAPS) is in Nederland veel geïnvesteerd in weerbaarheidsprogramma’s op basisscholen. De ministeries van Justitie en OCenW verbreden deze programma’s momenteel naar de brugklassen van het voortgezet onderwijs. Dergelijke preventieprojecten hebben ten doel de weerbaarheid bij kinderen te vergroten zodat voorkomen wordt dat zij slachtoffer worden van machtsmisbruik of zich hieraan schuldig (gaan) maken. De algemene voorlichtings- en preventieprogramma’s lijken echter niet toereikend te zijn voor de meest kwetsbare meisjes in onze samenleving: meisjes op het VMBO, in het speciaal onderwijs (o.m. ZMOK scholen), meisjes in jeugdzorginternaten en justitiële jeugdinrichtingen, meisjes op kamertrainingscentra en begeleid wonen projecten. Het is belangrijk om juist voor de meest kwetsbare tienermeiden en jonge vrouwen – die de grootste risico’s lopen op misbruik – aanvullende preventie- en voorlichtingsprogramma’s te ontwikkelen. In de film worden jongens uitgedaagd om openhartig te vertellen over hun emoties, overwegingen en hun manier van omgaan met meisjes; ook als ze over de grens gaan en er sprake is van misbruik en machtsrelaties. Vaak gaat het om jongens die het spel van het verleiden goed beheersen. De meisjes krijgen in eerste instantie alleen de charmante kant te zien van de jongens. In de film laten de jongens ook een andere kant zien: de manier waarop meisjes gebruikt en misbruikt worden.
Werkboek Aanpak Loverboyproblematiek
Doel van dit project is het ontwikkelen van een werkboek. Het gaat om het achterhalen en in beeld brengen van kritische succesfactoren van de projecten en aanpakken die in de afgelopen jaren ontwikkeld zijn. Daarnaast gaat het om het expliciteren van impliciete kennis. Er is kennis en expertise opgedaan ten aanzien van de aanpak van jeugdprostitutie, maar die is onvoldoende geëxpliciteerd. Er zijn projectbeschrijvingen beschikbaar maar deze geven onvoldoende zicht op de methodische aspecten van het werk, de randvoorwaarden en de succes- en faalfactoren. Voor werkontwikkeling is deze informatie onontbeerlijk.

Initiatieven gericht op risicojongens en loverboys
Quick scan aanpak, feiten en cijfers over loverboys
De quick scan heeft betrekking op het verzamelen van kwantitatieve gegevens. Het project wordt uitgevoerd langs twee lijnen: 1) gegevens verzamelen over loverboys bij politie en bij justitiële (jeugd)-inrichtingen; 2) op basis van de verzamelde informatie twee brainstormsessies organiseren met sleutelfiguren over de vraag welke alternatieven er zijn voor de aanpak van daders.

Dit project wordt gesubsidieerd door het OGZ-fonds onder de voorwaarde dat het project ‘Geef loverboys een gezicht’ eveneens gesubsidieerd wordt.

Geef loverboys een gezicht (een toegankelijk – journalistiek geschreven – boekje)
Acht tot tien loverboys worden geportretteerd. In een brede slotbeschouwing komt een aantal deskundigen aan het woord over de aanpak van de problematiek en de mogelijkheden van preventie en repressie.
Signalerende voorlichting. Ook bij jeugdprostitutie is de valkuil groot dat alle aandacht zich richt op de (potentiële) slachtoffers en dat de (potentiële) daders buiten beeld blijven. Het is dan ook van belang om - net zoals voor(potentiële) slachtoffers - een voorlichtingsprogramma te ontwikkelen voor (potentiële) daders. Het voorlichtingsprogramma heeft een tweeledig doel:
· voorlichting aan risicojongens;

· signaleren van jongens die zich in laten of hebben gelaten met loverboypraktijken.
Aanbeveling 4: de overheid geeft een concretere invulling van het doel en de functie van het expertisecentrum en neemt daarin de bestaande projecten en suggesties uit bovenstaand masterplan mee.

5. Protocol 13
Aandacht voor protocol 13 (voorheen project 13) omtrent het opsluiten van meisjes die ‘uit willen stappen’ in gesloten inrichtingen. In 1996 is Protocol 13 (toen onder de naam Project 13) gestart in Utrecht. Het is een samenwerkingsverband tussen Bureau Jeugdzorg Utrecht, de Raad voor de Kinderbescherming en Regiopolitie Utrecht. De politie in Utrecht kreeg steeds vaker te maken met jonge meisjes in het prostitutiecircuit. Deze meisjes leken een gemakkelijke prooi voor loverboys en waren moeilijk te bereiken door de hulpverlening. Om meer grip te krijgen op de problematiek, zijn de hier bovengenoemde partijen gaan samenwerken.

Protocol 13 maakt het mogelijk minderjarige prostituees door middel van een Voorlopige Onder Toezicht Stelling en een Machtiging Gesloten Uithuisplaatsing direct uit hun omgeving te halen en met voorrang in een gesloten jeugdinrichting te plaatsen. Protocol 13 richt zich op meisjes tussen de 12 en 18 jaar van wie bewezen kan worden dat ze zich onder dwang van een loverboy prostitueren. Ze hebben vaak een problematische gezinsachtergrond, zijn kwetsbaar en gemakkelijk te beïnvloeden. In veel gevallen zijn ze van huis weggelopen. Protocol 13 heeft tot doel minderjarige slachtoffers van prostitutie op te sporen en hen door middel van het organiseren van gesloten opvang uit dit circuit te halen. De opsporing is in handen van de politie. Na opname in een gesloten jeugdinrichting volgen meisjes een traject van gedwongen of vrijwillige hulpverlening en begeleiding, afhankelijk van de hulpverleningsvraag. Het plaatsen van meiden in een gesloten jeugdinrichting is een noodsprong en geen punt dat landelijk nagevolgd moet worden. Veel beter is om in plaats van gesloten jeugdinrichtingen landelijk meer initiatieven als Asja op te zetten i.p.v. de meisjes te criminaliseren door hen in inrichtingen te plaatsen waar ook de loverboys dus de daders zitten!

Aanbeveling 5: Protocol 13 verdient landelijke aandacht. De Utrechtse samenwerking tussen Bureau Jeugdzorg, de Raad voor de Kinderbescherming en Regiopolitie Utrecht geeft een werkbare manier om jonge meisjes uit de handen van loverboys te halen.
6. Red Light Alarm
De mogelijkheden van prostituees of slachtoffers van loverboys, om contact te zoeken met hulpverleners, moet op een zo laagdrempelig mogelijke manier worden vormgegeven. Dit is van belang omdat zij gelet op de omstandigheden niet zelden min of meer gevangen zitten in hun situatie. In een aantal gevallen is dat zelf letterlijk het geval.

Aanbeveling 6: De instelling van een landelijk telefoonnummer biedt prostituees een luisterend oor; tevens kan worden doorverwezen naar hulpverleners als iemand aangeeft te willen stoppen als prostituee. Dit Red Light Alarm moet in samenwerking met verschillende organisaties worden gerealiseerd; via onder meer een postbus 51 campagne kan hieraan naamsbekendheid gegeven worden.

7. Uitvoering prostitutiebeleid op lokaal niveau
Er moet duidelijk gemaakt worden wie het uitvoerende beleid op lokaal niveau coördineert en controleert! De wetswijziging waarbij het algemeen bordeelverbod werd opgeheven, is er op gericht geweest de gemeenten de mogelijkheid te geven om een prostitutiebeleid te maken dat is toegesneden op de lokale situatie. De verantwoordelijkheid van het gemeentebestuur in het kader van de bestuurlijke handhaving loopt daarmee niet automatisch synchroon met bijvoorbeeld de verantwoordelijkheid van politie en justitie voor strafrechtelijke handhaving op het punt van (nog steeds) verboden activiteiten. Daarnaast hebben ook arbeidsinspectie, belastinginspectie en sociaal rechercheurs een eigen verantwoordelijkheid.
Bij een op lokaal of regionaal niveau vormgegeven prostitutiebeleid behoort de mogelijkheid van een gemeentelijk nulbeleid.

Zoals de Minister van Justitie heeft toegezegd in het algemeen overleg over Prostitutiebeleid eind 2003 en ter uitvoering van het hoofdlijnenakkoord en van de motie De Pater-Van der Meer, heeft overleg plaatsgevonden met het ministerie van VROM en de VNG over eventuele mogelijkheden tot het voeren van een gemeentelijk nulbeleid in het kader van de ruimtelijke ordening. Dergelijke mogelijkheden blijken niet voorhanden te zijn. Uit de praktijk en de jurisprudentie van de bestuursrechter blijkt, dat alleen het overlastcriterium in voorkomende gevallen de mogelijkheid biedt om prostitutiebedrijven in het kader van de ruimtelijke ordening te weren. Bekeken wordt op dit moment of verbreding van het overlastcriterium op enigerlei wijze mogelijk is (vergelijk verbreding van overlastcriterium bij vestiging van coffeeshops). Gedacht kan worden aan het beperken van het aantal bordelen tot centrumgemeentes.
Aanbeveling 7: ook na de overheveling van een belangrijk deel van het prostitutiebeleid naar de gemeente, blijft het van groot belang onder meer in de zgn. driehoek de bestuurlijke en strafrechtelijke aspecten goed op elkaar te blijven afstemmen.

Aanbeveling 8: er moeten mogelijkheden ontworpen worden om tot een gemeentelijk nulbeleid te komen, daar waar dat wenselijk is.
4. Aanbevelingen

Aanbeveling 1: de minimumleeftijd waarop prostituees legaal kunnen werken moet worden verhoogd van 18 naar 21 jaar.

Aanbeveling 2: de overheid bevordert dat structureel werk wordt gemaakt van voorlichting en preventie.
Aanbeveling 3: het begrip ‘vrijwillige arbeid’ moet concreet worden ingevuld. De praktijk waarin de prostituees werken als hetzij werknemer, hetzij zelfstandige, dient te worden getoetst aan deze definitie van vrijwillige arbeid.

Aanbeveling 4: de overheid geeft een concretere invulling van het doel en de functie van het expertisecentrum en neemt daarin de bestaande projecten en suggesties uit bovenstaand masterplan mee.

Aanbeveling 5: protocol 13 verdient landelijke aandacht. De Utrechtse samenwerking tussen Bureau Jeugdzorg, de Raad voor de Kinderbescherming en Regiopolitie Utrecht geeft een werkbare manier om jonge meisjes uit de handen van loverboys te halen.
Aanbeveling 6: de instelling van een landelijk telefoonnummer biedt prostituees een luisterend oor; tevens kan worden doorverwezen naar hulpverleners als iemand aangeeft te willen stoppen als prostituee. Dit Red Light Alarm moet in samenwerking met verschillende organisaties worden gerealiseerd; via onder meer een postbus 51 campagne kan hieraan naamsbekendheid gegeven worden.

Aanbeveling 7: ook na de overheveling van een belangrijk deel van het prostitutiebeleid naar de gemeente, blijft het van groot belang, onder meer in de zgn. driehoek de bestuurlijke en strafrechtelijke aspecten goed op elkaar te blijven afstemmen.

Aanbeveling 8: er moeten mogelijkheden ontworpen worden om tot een gemeentelijk nulbeleid te komen, daar waar dat wenselijk is.
Bijlage 1:

Deelnemers en ondertekenaars van het manifest zijn:

· Landelijk Platform Jeugdprostitutie (S. Cox)
· Vrouwenopvang Frylan / Asja (T. Steegenga)
· Bureau Terpstra / Beleidsontwikkeling Zorg en Welzijn (L. Terpstra)

· Pretty Woman (L. Repeteur)
· Stichting de Haven (M. de Groot)
· Stichting Woman trafficking (T. Marfo)
· Stichting de Rots (Y. Lont)
· Het Scharlaken Koord (W. Heemskerk, I. Punt)
· The Cleft (H. Hardeman, G. Hoeve)
· Revival Joy Utrecht (M. de Boer)
· Victory Outreach Rotterdam
Bijlage 2: Best practices m.b.t. loverboyprojecten
Asja Leeuwarden
Asja is een opvangvoorziening voor meisjes en jonge vrouwen die de (gedwongen) prostitutie willen verlaten. Asja biedt minimaal drie en maximaal zes maanden opvang en begeleiding aan tien cliënten op een geheim adres.

Asja richt zich op meisjes en jonge vrouwen vanaf 16 jaar die onder dwang in de prostitutie terecht dreigen te komen of reeds praktiserend zijn en het prostitutiemilieu willen verlaten. Zij wil hen de mogelijkheid bieden hun leven een andere weg in te slaan en een nieuw leven op te bouwen. Een van de doelstellingen van Asja is methodieken te ontwikkelen om hen die ondersteuning te geven die ze daarvoor nodig hebben. Daarnaast leidt de vergroting van de bereidheid tot aangifte tot meer veroordelingen van daders. Op deze wijze krijgt de politie een duidelijker beeld van de criminele organisaties van waaruit loverboys opereren, en kan de oorzaak van het probleem beter aangepakt worden.

In de begeleiding van Asja staan een aantal punten centraal. Allereerst is dat veiligheid en anonimiteit: de opvangplek dient een veilige plek voor de meiden te zijn. Zij moeten onvindbaar zijn voor pooiers en loverboys voor wie ze werkten.

De leefgroep dient als oefenplek, waar meisjes zich tevens kunnen ontspannen, tot rust kunnen komen en onderling contacten kunnen leggen. Bij de meisjes en vrouwen die bij Asja binnenkomen, is het evenwicht tussen de draaglast en draagkracht vaak ernstig verstoord. Ze hebben problemen met relaties, weinig zelfvertrouwen en vaak ene gebrek aan goede scholing en mogelijkheden om in hun eigen onderhoud te voorzien. Door cliënten positief te benaderen en hen te wijzen op de dingen waar ze wel goed in zijn, wordt hun draagkracht vergroot. De hulpverlening is gericht op de toekomst, cliënt en hulpverlener werken toe naar het moment dat de hulp wordt beëindigd en de cliënt op eigen kracht verder gaat. Er is een mogelijkheid tot nazorg vanuit Asja voor een periode van twee tot drie maanden.

Asja
'Blijf van mijn lijf' te Leeuwarden
postbus 848
8901 BP Leeuwarden
Tel: 058 - 2130384
Email: blijf.leeuwarden@wolmail.nl

Beauty & the Beast Utrecht
Een preventieproject voor meisjes over relaties met vriendjes, opkomen voor jezelf en prostitutie.

Het project Beauty & the Beast is een project voor meisjes van 13 tot 16 jaar. Aanleiding voor het project was de bezorgdheid over deze meisjes die bestond bij scholen, politie en wijkjongerenwerk in Utrecht. Zij signaleerden namelijk dat meisjes uit deze leeftijdsgroep door toedoen van zogenaamde vriendjes in de prostitutie terechtkwamen.

In het project Beauty & the Beast worden de meisjes aan het denken gezet over relaties met jongens (hun ideeën hierover, normen en waarden, grenzen, et cetera). De meisjes hebben een gesprek met een ex-prostituee en ze krijgen informatie over de hulpverleningsmogelijkheden vanuit politie, het meidenwerk en de jeugdhulpverlening.

Van het project Beauty & the Beast is een handboek gemaakt. Belangstellenden kunnen dit als leidraad gebruiken wanneer zij het project (willen) gaan uitvoeren.

Beauty & the Beast
P/a Stade Advies
Postbus 13124
3507 LC Utrecht
tel: 030 2310041

Protocol 13
In 1996 is Protocol 13 (toen onder de naam Project 13) gestart in Utrecht. Het is een samenwerkingsverband tussen Bureau Jeugdzorg Utrecht, de Raad voor de Kinderbescherming en Regiopolitie Utrecht. De politie in Utrecht kreeg steeds vaker te maken met jonge meisjes in het prostitutiecircuit. Deze meisjes leken een gemakkelijke prooi voor loverboys en waren moeilijk te bereiken door de hulpverlening. Om meer grip te krijgen op de problematiek, zijn de hier bovengenoemde partijen gaan samenwerken.

Protocol 13 maakt het mogelijk minderjarige prostituees door middel van een Voorlopige Onder Toezicht Stelling en een Machtiging Gesloten Uithuisplaatsing direct uit hun omgeving te halen en met voorrang in een gesloten jeugdinrichting te plaatsen. Protocol 13 richt zich op meisjes tussen de 12 en 18 jaar van wie bewezen kan worden dat ze zich onder dwang van een loverboy prostitueren. Ze hebben vaak een problematische gezinsachtergrond, zijn kwetsbaar en gemakkelijk te beïnvloeden. In veel gevallen zijn ze van huis weggelopen.

Protocol 13 heeft toto doel minderjarige slachtoffers van prostitutie op te sporen en hen door middel van het organiseren van gesloten opvang uit dit circuit te halen. De opsporing is in handen van de politie. Na opname in een gesloten jeugdinrichting volgen meisjes een traject van gedwongen of vrijwillige hulpverlening en begeleiding, afhankelijk van de hulpverleningsvraag.

Protocol 13
Bureau Jeugdzorg Utrecht, afdeling Jeugdreclassering
Postbus 9076
3506 GB Utrecht
tel: 030 2500250

Pretty Woman
Pretty Woman is een project voor vrijwillige individuele hulpverlening aan minderjarige meisjes met risicovolle contacten, die een verhoogd risico lopen om in de prostitutie terecht te komen, en jonge prostituees. De naam Pretty Woman is ontleend aan de gelijknamige Amerikaanse film waarin het prostitutieleven wordt verheerlijkt. De doelstelling van het project is gedwongen meisjesprostitutie te voorkomen en te bestrijden door middel van voorlichting en hulpverlening.

Pretty Woman gaat bij de hulpverlening aan meisjes uit de doelgroep uit van de veronderstelling dat velen van hen worstelen met de gevolgen van een ongezonde gezinssituatie. Hier kunnen verschillende oorzaken aan ten grondslag liggen, zoals het opgroeien in twee culturen waardoor er conflicten over waarden- en normen kunnen ontstaan, opgroeien in een gezin waar geen veilige omgeving voor kinderen geboden wordt en onvoldoende sociale vaardigheden worden ontwikkeld. Dit kan tot gevolg hebben dat meisjes niet goed opgewassen zijn tegen negatieve invloeden. Een realistisch zelfbeeld, met de mogelijkheid toto het stellen van grenzen, biedt meisjes de bescherming tegen loverboys. Daarnaast maakt de leeftijd van de meisjes hen kwetsbaar. Ze bevinden zich in de puberteit met veel onzekerheid over wie ze zijn en wat ze willen. De invloed van anderen is in deze leeftijdsfase groot. Seksualisering van hun gedrag in de relatie met de loverboy en de stap naar prostitutie kunnen overlevingsstrategieën zijn om zich staande te houden in een complexe maatschappij.

Pretty Woman
p/a Stade Dienstverlening
Achter Clarenburg 25
3511 JH Utrecht
tel: 030 2317100

Beware of Loverboys!
Beware of Loverboys! is een landelijk preventieproject van het Scharlaken Koord voor meisjes van 13 tot 17 jaar. Het Scharlaken Koord is onderdeel van de Vereniging Tot Heil des Volks. De doelstelling van het Scharlaken Koord is evangelisatie en hulpverlening aan prostituees. In het kader van het project Beware of Loverboys! wordt tijdens gastlessen op met name scholen, de meisjes verteld over loverboys en de gevaren van een relatie waarin een meisje te maken krijgt met misbruik door haar zogenaamde vriend.

De doelgroep bestaat uit risicomeisjes uit de 3e en 4e klas van het Voortgezet Middelbaar beroepsonderwijs (VMBO) en het Voortgezet Speciaal Onderwijs (VSO). Ook op internaten, in buurtcentra en voor christelijke jeugdgroepen worden gastlessen verzorgd. Voorlichting aan ouders, docenten en jeugdhulpverleners maakt ook onderdeel uit van het project Beware of Loverboys!

Beware of Loverboys!
Scharlaken Koord
Barndesteeg 25
1012 BV Amsterdam
tel: 020 6226897

Prostitutie Maatschappelijk Werk
PMW is een project van Stichting Humanitas in Rotterdam. PMW zoekt door middel van veldwerk jongens, meisjes en vrouwen in de prostitutie op en doet hen waar mogelijk een hulpverleningsaanbod. Daarnaast biedt het PMW deskundigheidsbevordering van hulpverleners, politie en andere betrokkenen op het gebied van signalering en doorverwijzing. Dit gebeurt door middel van studiemiddagen, voorlichtingsbijeenkomsten op scholen en medewerking aan geëigende bladen. Binnen het totale hulpverleningsaanbod van PMW richt zij zich op drie specifieke onderdelen, te weten:

· Een preventieactiviteit in de vorm van een voorlichtingsbrochure om meisjes te waarschuwen tegen loverboys;

· Een resocialisatie traject voor cliënten (m/v) die aangeven het prostitutiecircuit te willen verlaten;

· De deelname van PMW aan het Netwerk Mensenhandel Rotterdam-Rijnmond, gericht op jongens, meisjes en vrouwen die gedwongen of als gevolg van misleiding in de prostitutie hebben gewerkt.

PMW
Pieter de Hoochweg 110
3024 BH Rotterdam
tel: 010 4250120

� Het plan van aanpak ordening en bescherming prostitutiesector. Aanvullende maatregelen voor het bereiken van de doelstellingen bij de opheffing van het algemeen bordeelverbod (2004).

� http://www.aps.nl/ppsi/nieuwsbrief/loverboys/voorlichting.html

� Baggerman, C., Duren van , F en Heins, R (aug. 2004) Hoe vrijwillig is vrijwillig? Veldtraject Masterclass 2003-2005

� Masterplan loverboy-problematiek, door: Vrouwenopvang Fryslân / Asja, Pretty Woman, NIZW Jeugd en Bureau Terpstra & Van Dijke. Utrecht, augustus 2004

December 2004, Amsterdam

p.1

