

GERMANY

NEW ZEALAND

A Comparison in Prostitution Laws

2002-2017

Why Germany and New Zealand?

People caught in the global sex trade, who are overwhelmingly women and girls, are among the world's most marginalized. Yet, in the 21st century, states too often treat them as criminals. Some countries have acknowledged that the common approach of criminalizing people in prostitution is harmful. Sweden, for example, recognized prostitution as an exploitive system of gender-based violence and discrimination and consequently decriminalized only prostituted people, offering them access to support services, while holding sex buyers accountable. Other countries — most prominently **Germany and New Zealand** — gave state-sanctioned approval to the sex trade and framed prostitution as a legitimate industry.

The laws governing prostitution in Germany and New Zealand are often portrayed as markedly different from each other. A closer look reveals that the distinction between the German and the New Zealand models is minimal and neither national legislation achieves its stated goals. While the German law is now branded a failure, the New Zealand framework is upheld as the "progressive" approach to addressing prostitution. **Both laws, however, expand the sex trade, empower sex buyers, legitimize pimps and brothel owners, and increase sex trafficking.**

A Note on Data

Reliable data regarding the sex trade is hard to come by due to a lack of political will from governments and research institutions, including those within the United Nations system, to study prostitution and its effects. Standard research methodologies are difficult to apply in data collection given the way the sex trade operates, regardless of the legal framework in the country. **Consequently, data related to the sex trade should generally be viewed as approximations.**

2002

GERMANY

2003

NEW ZEALAND

+

... each frames **prostitution** as a **legitimate** and **legal industry**, defines people in the trade as "workers," and brothel owners and other third-party exploiters as "employers and *bone fide* business owners."

Over the years...

Germany is dubbed "the brothel of Europe" by the media, and recognized internationally for **enabling organized crime** and **systematic dehumanization of women**.¹ In 2017, the government acknowledges its failure and tightens regulations.

New Zealand's law is declared a **success story** in some circles and becomes the **favoured model** of sex trade proponents.² They claim that New Zealand avoids overregulation, which is argued as the cause of Germany's failure.

Becomes known as...

Legalization

Definition: Many prostitution-specific laws (e.g. mandatory health check-ups of women in brothels, state registration of brothels).

Becomes known as...

Decriminalization

Definition: Prostitution-specific laws are minimized and the sex trade is governed by general civil and criminal law.

BUT HOW DIFFERENT TO EACH OTHER ARE THEY REALLY?

BASIC FACTS & HISTORY

- **Population:** 84 million
- **Geography:** Central Europe, open borders to 9 countries

History

Legal prostitution has a thousand-year-old history in Germany evidenced as early as the Roman Empire. It was tolerated throughout the Middle Ages and was systematized and expanded during the 1933-1945 Nazi dictatorship.³

Germany's Prostitution Act explicitly permits brothel-keeping and drawing up employment and service contracts in a prostitution context. The Act, consisting of only 3 paragraphs, passed Parliament in 2002.

- **Population:** 5 million
- **Geography:** An island country in the Pacific Ocean

History

In the 19th century, European settler-colonialists established a system of sexual exploitation of Indigenous women for profit. In the 20th-century, brothels disguised as "massage parlors" were tolerated and proliferated.⁴

In 2003, the Prostitution Reform Act, consisting of 51 paragraphs, decriminalized all parties in the sex trade — people bought and sold in it, sex buyers, and third parties. A controversial bill, it narrowly passed by a single vote.

Prostitution is integral to both countries' patriarchal systems and colonialist histories.

In both countries, people in prostitution suffered criminalization, exclusion, and forced medical exams for centuries, while **sex buyers rarely faced legal accountability and brothel owners socialized with elites**. In the late 20th century, sex trade profiteers were actively involved in the decision-making processes around the law revisions in both countries.⁵

PEOPLE IN PROSTITUTION

GERMANY*

NEW ZEALAND

Population in prostitution

Gender	90% female, 7% male, 3% trans & gnc
Age	Most between 20-40 years
Presence of Minors	Children are found in sex trade
Ethnicity	80-90% Eastern European & Global South
Economic Status	Majority poor and (undocumented) migrant

64,000 - 250,000

6-11

7,500 - 9,000+

Gender	Majority female, trans & gnc
Age	Most between 20-40 years
Presence of Minors	Children are found in sex trade
Ethnicity	Maori, Pacific Islanders & Asian overrepresented
Economic Status	Majority poor and (undocumented) migrant

12-17

... can enter into legal contracts with registered brothels, as well as sex buyers, and sue for non-payment.

... don't have to obtain government licenses; may access legal or health counseling on a voluntary basis only.

... must take reasonable steps to use condoms, dental dams, etc, during any commercial sex act.

... may be fined or imprisoned if they neglect to pay taxes or operate in no-prostitution zones, and risk deportation if in violation of immigration laws.

Individual lawsuits, already rare, are unable to address power dynamics and violence in prostitution.

Both countries frame people in prostitution as independent agents, failing to recognize systemic vulnerabilities, often borne of histories of childhood abuse, child sex trafficking, and other trauma, that create barriers to reporting abusers and exploiters even in adulthood.¹⁸ Earnings are low¹⁹ and few people have contracts for myriad reasons, including prostitution-related stigma, fear of exploitation and third-party evasion of responsibility. Holiday, sick pay, maternal leave, pensions, and other benefits remain hypothetical.²¹ They **experience significant abuse and violence**²² (further evidenced by "workplace advice" on how to avoid vaginal pain, rape, and murder),²³ frequently leading to long-term ill-health, PTSD, and addiction.²⁴ Exit support is lacking or non-existent for those who want it.²⁵ Both countries view undocumented migrants as "illegal workers," not likely sex trafficking victims deserving of state protection, and frequently deport them.²⁶

SEX BUYERS

GERMANY*

NEW ZEALAND

Number
Gender
Age
Economic status
Civil status

10-20% of male population
99% are male
Slightly younger than average pop.
Above-average income
50% married or partnered
27-31

No government data available
Majority male
No government data available
Socially integrated & successful men
Often married or partnered
32-36

... fully decriminalized, even in some designated no-prostitution zones, where people in prostitution face punishment.

... have to take reasonable steps to use condoms and other protection for all purchased sex acts.

... can legally purchase sexual access to people who are under the influence of alcohol and/or drugs, or ill, impaired, or heavily pregnant.

... are not liable for purchasing sexual acts from human trafficking victims since the "customer" isn't seen as responsible for the "service provider's" situation.

Legal sex buying entrenches inequality and protects violent men.

Far from "sex between consenting adults," legal prostitution is commonly marked by a stark power imbalance, as socially integrated men with disposable income purchase sexual acts with marginalized people. States that sanction prostitution are not meeting their legal obligations to protect people in acute financial or physical distress, suffering from severe illness, drug addiction, or when pregnant or nursing. It proves impossible for sex buyers to reliably identify victims of human trafficking.³⁷ Furthermore, data shows that sex buyers, regardless of laws, **are frequent perpetrators of physical, sexual, and lethal violence against people in prostitution.**³⁸ This violence is motivated by male sexual entitlement, often triggered by anger over perceived "bad services." Perpetrators are emboldened under laws that cast them as "consumers like any other" and undeterred by potential prosecution — which they know is unlikely.³⁹

BROTHEL KEEPERS

**1€ (US\$1.22) equals c. 1.6 NZ dollars.
60€ (US\$73) equal c. 100 NZ dollars .
Calculated 6/4/2021.

GERMANY*

NEW ZEALAND

Legal brothels
Size
Room rent (+ tax)
Shift length
Sex buyers per day
Price

c. 10,000+
3-150 women
80-185€** per day
No legal limit, 6-12 hours common
5-15
30-60€** per buyer
40-44

c. 900+
3-50 women
110NZ\$** per day
12 (legal limit) - 17 hours
5 at the high-end of the trade
80-100NZ\$** per buyer
45-49

... must obtain a license, which is easier to obtain than a permit for selling food or adopting a pet.
50

... must prove a clean criminal record before opening a brothel.

... may have women living on the premises, sleeping where they "work", making them dependent for shelter.
51

... can refuse entry to police without a warrant, with the exception of immigration enforcement, and health and liquor license inspectors.

Legal brothels do not provide safe exploitation-free "workspaces."

Brothel owners are motivated by profit maximization, charging exorbitant room rents and other fees while rarely providing "employment" benefits.⁵² Brothels may or may not have panic buttons, cameras, and bouncers—none of which have a reliable record of preventing harassment, rape, or murder.⁵³ **For every legal brothel, there are many illegal ones, and organized crime is involved in both.**⁵⁴ Inspections by health officials are sparse and unable to verify condom use.⁵⁵ Social workers and police have limited access to brothels, either to offer support to prostituted people or attempt to investigate their exploiters. Victims can rarely reach out for help due to trauma bonds, intimidation, not knowing their rights, not speaking English or the national language, mistrust in authorities, and fear of deportation.⁵⁶ **Sources indicate that the sex trade expands in both countries in order to meet the demand for prostitution.**⁵⁷

THIRD PARTY PROFITEERS

GERMANY*

NEW ZEALAND

Yearly profits

Profiteers can legally take...
Profiteers include ...

14,5 billion euros per year

... about 50% of people's earnings.
... gangs like the Hell's Angels, United Tribuns and organized criminal networks from victims' home countries (e.g. the Balkans, Nigeria).

58-60

Multi-million dollar sex trade

... about 50% of people's earnings.
... gangs like the Mongrel Mob and organized criminal networks from victims' home countries (e.g. China, Thailand, Taiwan).

61-63

... may advertise prostitution venues and businesses in public places, e.g. taxis, billboards, posters, etc.

... are required to keep records of employees and make them available to authorities.

... may set "work" hours, prices, dictate dress codes, or mandate near or total nudity.

... profit from dehumanizing and racialized advertising, and risky practices such as "all-inclusives," "flat-rate sex," and "gangbang parties."

Decriminalizing third parties makes prosecuting exploiters nearly impossible.

Both countries have drastically narrowed their legal definitions of sexual exploitation by third parties, raising the standard of proof for coercion and requiring difficult-to-obtain victim testimony, making the prosecution of pimps and traffickers nearly impossible. Through sketchy book-keeping and by avoiding work contracts, third parties frequently take more than half of prostituted people's earnings and otherwise violate the legal limits of "managing."⁶⁴ The rate of convictions for sex trafficking in Germany is low and decreasing, while New Zealand has not convicted a single sex trafficker since passing its 2003 law.⁶⁵ In both countries, this trend coincided with a strong increase in undocumented migrants⁶⁶ who are especially vulnerable to exploitation and have extra barriers to reporting abusers.⁶⁷ **The power imbalance tips in favor of third-party profiteers.**⁶⁸

EFFECTS ON SOCIETY

GERMANY

NEW ZEALAND

Public opinion

80% of the population does not believe the law works.
86% associate prostitution with exploitation and believe the government isn't doing enough to stop it.⁶⁹

66% of the population support an amendment to ban brothels in residential areas.
50% support a ban on street prostitution.⁷⁰

Significant resistance is mounting to the establishment of brothels in residential areas leading to stricter local laws.

Job centers can't threaten benefit cuts for refusal to enter prostitution, but the trade is normalized for marginalized people.

Widespread denial of the harm of sexual exploitation of minors, disincentivizing and creating barriers to identification and exit.

People in prostitution continue to be stigmatized and fight to maintain anonymity to avoid social exclusion, hostility, and violence.

Marginalized communities suffer the most consequences of state-sanctioned prostitution.

In both countries, communities fight to keep out red-light districts as they involve organized crime, drugs, and threats to female residents.⁷¹ Job centers can't legally take away unemployed women's benefits if they refuse to enter the sex trade, but they can and do suggest taking up "work" at a brothel. Marginalized people and workers in legitimate service industries are increasingly harassed for paid sex as part of the culture.⁷² **What had previously constituted sexual harassment is now a business offer.** The legal sex trade thrives on overt bigotry, such as advertising human beings by body sizes, race, ethnicity, and transgender identity.⁷³ Moreover, NGOs, media, and the government increasingly deny the harm and existence of minor sex trafficking.⁷⁴ While these laws were designed to destigmatize people in prostitution, reduce violence, and allow them equal participation in society and sustainable employment — none of these goals have materialized.⁷⁵

GERMANY

NEW ZEALAND

SO, HOW DIFFERENT TO EACH OTHER ARE THEY REALLY?

For 15 years the German approach was **highly similar** to New Zealand's — in some aspects, going further in its deregulation. In truth, the German federal law consisted of only 3 paragraphs, compared to New Zealand's 51, deferring to the state level for specifics, where the degrees of regulation vary widely.⁷⁶ New Zealand's law can only be promoted as a success by ignoring:

- Similarities with Germany
- Regulations in New Zealand's Act and by-laws⁷⁷
- Absence of prosecutions for trafficking and taking it to mean that it doesn't happen⁷⁸

Both countries continue to **dismiss systemic marginalization and vulnerabilities** experienced by people in prostitution. By framing prostitution as "labor," both unfairly burden prostituted people with the **obligations of an employee** (e.g. taxes) **while receiving little to none of the benefits** and no protection against exploiters unless able to bring a case to court.

Prostitution Laws & the COVID-19 Pandemic

While brothel owners can apply for government support grants, many prostituted persons in both countries are not registered with any authority and consequently **left without income, support, and even shelter**.⁷⁹ During social distancing, legal prostitution turns into prohibition — criminalizing prostituted people — while sex buyers push for lower prices, refuse to use condoms, and sabotage contact-tracing.⁸⁰

Changes to German Law in 2017

In 2017, parties across the political spectrum declared the 2002 German law a failure and introduced amendments:⁸¹

- Mandatory licensing and counseling for prostituted people
- Sex buyers mandated to use condoms
- Purchasing sexual access to a trafficked person criminalized
- Stricter regulations for opening and running brothels
- Ads for "flat-rate," "gangbang," and pregnant women become illegal
- Third-party profiteers are reminded to stop exploitive practices

Politicians and experts have already declared these tighter regulations a failure and are considering further revisions.⁸²

SOURCES

1. Paulus, Manfred. "Out of Control: On Liberties and Criminal Developments in the Red-Light Districts of Germany." Die Kriminalpolizei. June 2013. [URL Link](#). Accessed 22.02.2021; Tuttle, Brad. "Germany has become the cut-rate prostitution capital of the world." Time. 18.06.2013. [URL Link](#). Accessed 22.02.2021.
2. Smith, Rohan. "Prostitution: New Zealand is the best place in the world to work as a prostitute." News Australia. 22.05.2015. [URL Link](#). Accessed 22.02.2021; Global Network of Sex Work Projects. "Why decriminalize sex work?" Open Democracy. 29.07.2015. [URL Link](#). Accessed 22.02.2021.
3. Gugel, Rahel. "Das Spannungsverhältnis zwischen Prostitutionsgesetz und Art. 3 II Grundgesetz - eine rechtspolitische Untersuchung." Berlin: Universität Bremen. 17.05.2010. p. 20-32. [URL Link](#). Accessed 22.02.2021.
4. Jordan, Jan. "The Sex Industry in New Zealand: A Literature Review." Wellington: Ministry of Justice. March 2005. p. 23-29. [URL Link](#). Accessed 22.02.2021.
5. **Germany:** Gugel, 2010, p. 72-73; Bundesverband Sexuelle Dienstleistungen e.V. "Historie." Website. [URL Link](#). Accessed 04.02.2021; Sporer, Helmut. "Statement on the Consultation of the Committee on Gender Equality and Women of the State Parliament of North Rhine-Westphalia on the 14th of January, 2021". Augsburg, 06.01.2021. p. 5, 12. [URL Link](#). Accessed 19.04.2021; **New Zealand:** Prostitution Law Review Committee. "Report of the Prostitution Reform Law Review Committee on the Operation of the Prostitution Reform Act 2003." New Zealand Government. Wellington: Ministry of Justice. May 2008. p. 175. [URL Link](#). Accessed 04.02.2021; Johnson, Helen & Tony Pitt. "Review of the Decriminalisation Model in New Zealand." Stand Against Sexual Exploitation - UK. 2020. p. 19. [URL Link](#). Accessed 05.02.2021.
6. Döring, Nicola. "Prostitution und Deutschland." Z Sexualforschung. Vol. 27. Stuttgart: Georg Thieme Verlag. 2014. p. 102. [URL Link](#). Accessed 11.02.2021; Sporer. 2021. p. 2.
7. TAMPEP. "Mapping of National Prostitution Scene: National Coordinators Report 2008/9." 2010. p. 109. [URL Link](#). Accessed 15.02.2021.
8. German Bureau of Statistics. "Ende 2019 rund 40 400 Prostituierte bei Behörden angemeldet." Destatis. 30.07.2020. [URL Link](#). Accessed 04.02.2021.
9. U.S. Department of State. "Trafficking in Persons Report: Germany". 2020. [URL Link](#). Accessed 19.04.2021; Morling, Ulf. "Bordellbetreiber soll jahrelang Minderjährige beschäftigt haben." RBB 24. 10.03.2021. [URL Link](#). Accessed 19.04.2021; Niessen, Joachim. "Polizei holt Minderjährige aus Bordell." RP Online. 18.10.2019. [URL Link](#). Accessed 19.04.2021; Buchmeier, Frank. "Das Mädchen aus Rumänien." Stuttgarter Zeitung. 16.07.2014. [URL Link](#). Accessed 19.04.2021; Westdeutsche Zeitung. "Schwalmtaler Hof: Prozess schon beendet?" 08.08.2007. [URL Link](#). Accessed 19.04.2021.
10. German Bureau of Statistics. 2020; Isenberg, Michael. "So werden Frauen in Abhängigkeit gehalten." Stuttgarter Nachrichten. 27.11.2013. [URL Link](#); Mimikry - Beratungsstelle für anschaffende Frauen. "Jahresbericht 2015." München. 2015. p. 14. [URL Link](#).
11. Ibid.
12. Jordan, Jan. "The Sex Industry in New Zealand: A Literature Review." Wellington: Ministry of Justice. March 2005. p. 11, 31. [URL Link](#). Accessed 29.01.2021; Johnson, Helen & Tony Pitt. "Review of the Decriminalisation Model in New Zealand." Stand Against Sexual Exploitation - UK. 2020. p. 4, 20-21. [URL Link](#). Accessed 05.02.2021.
13. Jordan, 2005, p. 12, 14, 32-33; Prostitution Law Review Committee. "The nature and extent of the Sex Industry in New Zealand." Wellington, Ministry of Justice. 2005. p. 32-33. [URL Link](#). Accessed 12.02.2021.
14. Jordan, 2005, p. 12, 33.
15. ECPAT. "Sex Trafficking of Children in New Zealand." 2016. [URL Link](#). Accessed 19.04.2021; U.S. State Department. "Trafficking in Persons Report." 2021. p. 265ff. [URL Link](#). Accessed 19.04.2021.
16. Jordan, 2005, p. 33-34; NZPC. "Decriminalisation of Sex Work in New Zealand: Impact on Maori." Open Society Foundation. 2013. p. 3. [URL Link](#). Accessed 15.02.2021; Tan, Lincoln. "Illegal prostitution crackdown: 27 Asian sex workers deported." New Zealand Herald. 04.06.2018. [URL Link](#). Accessed 15.02.2021. New Zealand also stops migrant women suspected of being in prostitution from entering the country: Cropp, Amanda. "Immigration NZ stops more illegal sex workers from entering the country." Stuff. 20.01.2020. [URL Link](#). Accessed 18.02.2021.
17. Potter, Kathleen, et al. "Early developmental experiences of female sex workers." Australian and New Zealand Journal of Psychiatry, Vol. 33, Iss. 06.12.1999. Wellington/Dunedin, New Zealand. p. 935-940. [URL Link](#). Accessed 15.02.2021; Prostitution Law Review Committee, 2008, p. 15; Jordan, 2005, p. 12, 14, 32-36; Tan, Lincoln. "Increase in foreign sex workers in New Zealand." New Zealand Herald. 04.12.2015. [URL Link](#). Accessed 18.02.2021; Bonnet, Gil. "NZ sex workers undercut by illegal foreign prostitutes." New Zealand Herald. 31.05.2018. [URL Link](#). Accessed 18.02.2021.

The German sex trade operates on a more industrial scale than New Zealand with mega-brothels all across the country. Its biggest, the "Pascha," has 126 rooms and 7 floors — at least one dedicated to women offering "cheap services," another to "transsexuals." **Dividing women into categories in accordance with skin color or body type is common.** One of New Zealand's largest brothels, the "Femme Fatale," advertises itself with the words: "Elite selection of beautiful women of varying ethnicities, body types and hair colour [...] here to [...] satisfy your every need."

18. **Germany:** Schröttle, Monika, et al. "Health, Well-Being, and Personal Safety of Women in Germany." Berlin: Federal Ministry for Family Affairs, Senior Citizens, Women, and Youth." 2004. p. 25. [URL Link](#). Full original study (in German): [URL Link](#). Accessed 17.02.2021; Farley, Melissa, et.al. "Prostitution and Trafficking in 9 countries: An Update on Violence Posttraumatic Stress Disorder." Journal of Trauma Practice. Vol. 2, No. 3/4. 2003. p. 40. [URL Link](#). Accessed 17.02.2021; **New Zealand:** Potter, et al. 1999; Jordan, 2005, p. 16, 41, 71-73; Abel, Gillian et al. "The Impact of the Prostitution Law Reform Act on the Health and Safety Practices of Sex Workers." Department of Public Health. University of Otago, Christchurch. November 2007. p. 61. [URL Link](#). Accessed 18.02.2021.
19. **Germany:** Regarding the general population, 8% of reported rape cases end in convictions (85% go unreported). RND/dpa. "'No means no': Germany broadens definition of rape under new law." 2016. [URL Link](#). Accessed 22.02.2021; German Parliament. "Evaluation des Prostitutionsgesetzes: Ausarbeitung." 2007. p. 3. [URL Link](#); Gugel, 2010, p. 91-93; Sporer, 2021, p. 2, 7; Mau, Huschke. "Warum Frauen aus der Prostitution ihre Zuhälter und Menschenhändler nicht anzeigen: Meine Geschichte." Huschke Mau - Ein Blog Über Prostitution. 22.01.2021. [URL Link](#). Accessed 22.02.2021. **New Zealand:** 13% end in conviction (94% go unreported). Lawrence, Kristy. "Does a low conviction rate for sexual assault crimes deter victims?" Stuff. 30.06.2016. [URL Link](#). Accessed 22.02.2021; Potter, et al. 1999; Prostitution Law Review Committee, 2008, p. 122; Only 2 convictions for coercing someone in the sex trade into sex acts, as well as the barriers to reporting: Johnson & Pitt, 2020, p. 4, 6, 13, 26.
20. **Germany:** ZDF. "Bordell Deutschland." Documentary Film. 2017; Tuttle, 2013; **New Zealand:** Moran, Rachel. "The Evidence About Prostitution That The New York Times Ignored." Truth Dig. 2016. [URL Link](#). Accessed 17.02.2021; Mara, Michelle in conversation with Meghan Murphy. "The Truth About the Decriminalized Sex Trade in New Zealand." Feminist Current. Podcast Interview. 13.04.2020. [URL Link](#). Accessed 15.02.2021.
21. **Germany:** German Parliament, 2007, p. 4; Sporer, 2021, p. 9. **New Zealand:** Prostitution Law Review Committee, 2008, p.157-158; Moran, 2016; Mara, Michelle in conversation with Meghan Murphy. 2020; Johnson & Pitt, 2020, p. 14.
22. For both Germany and New Zealand people in prostitution experience 2-3 times the rates of violence as the general population. **Germany:** Schröttle, 2004, p. 24; German Family Ministry. "Gender Datenreport." Chapter: "Gewaltbehandlungen und Gewaltbetroffenheit von Frauen und Männern." 2004. p. 651-652. **New Zealand:** Jordan, 2005, p. 15; Prostitution Law Review Committee, 2008, p. 14, 57.
23. **Germany:** Madonna e.V. "Main." LOLA App. [URL Link](#). Accessed 16.02.2021. **New Zealand:** New Zealand Prostitutes Collective. "Stepping Forward - The Sex Worker's Manual." 2010, summarized in: Williams, Bronwyn. "The New Zealand Prostitutes' Collective is conning the government, New Zealanders, and prostituted women alike." Feminist Current. 21.03.2018. [URL Link](#). Accessed 16.02.2021; New Zealand Prostitutes Collective. "A Guide for Sex Workers Who Have Experiences Sexual Assault." [URL Link](#). Accessed 16.02.2021.
24. **Germany:** Schröttle, 2004, p. 25-26; Wolff, Anna. "Untersuchung zum Infektionsstatus von Prostituierten in Lübeck." Heidelberg. 2007. [URL Link](#). Accessed 13.06.2021; Kavemann, Barbara and Heike Rabe, "Das Prostitutionsgesetz. Aktuelle Forschungsergebnisse, Umsetzung und Weiterentwicklung." Opladen. 2009. p. 260; Heide, Wolfgang. "Stellungnahme zur öffentlichen Anhörung zur 'Regulierung des Prostitutionsgewerbes'." speaking to the Committee of the Ministry of Families, Seniors, Women and Health in German parliament, 06.06.2016. [URL Link](#). Accessed 16.02.2021. **New Zealand:** Jordan, 2005, p. 13, 42-44; Johnson & Pitt, 2020, p. 27-28.
25. **Germany:** Farley, 2003, p. 51; German Family Ministry. "Untersuchung der Auswirkungen des Prostitutionsgesetzes. Abschlussbericht." 2007, p. 32. **New Zealand:** Prostitution Law Review Committee, 2008, p. 15, 79-81; Johnson & Pitt, 2020, p. 6.
26. **Germany:** Rabe, Heike. "Menschenhandel zur sexuellen Ausbeutung in Deutschland". Bundeszentrale für Politische Bildung. 19.02.2013. [URL Link](#). Accessed 17.02.2021; Berger, Alois. "Prostitution oder Abschiebung" DW. 23.05.2013. [URL Link](#). Accessed 17.02.2021. **New Zealand:** Tan, Lincoln. "Illegal prostitution crackdown: 27 Asian sex workers deported." New Zealand Herald. 04.06.2018. [URL Link](#). Accessed 17.02.2021; Reidy, Madison. "Illegal migrant prostitutes too 'terrified' to report exploitation." Stuff. 18.03.2018. [URL Link](#). Accessed 17.02.2021.
27. Velten, Doris and Dieter Kleiber. "HIV-Infektionsrisiken im Rahmen gewerblicher Sexualität: Zur Rolle der Freier." in Heckmann, W. and M.A. Koch. "Sexualverhalten in Zeiten von Aids." Berlin: Edition Sigma, 1994. p. 353-354. [URL Link](#). Accessed 23.02.2021; Tagesspiegel. "Prostitution: 1,2 Millionen Männer am Tag." 08.05. 2001. [URL Link](#). Accessed 23.02.2021.
28. Angerer, Tina. "Münchner Callboy packt aus." Abendzeitung München, 11.01.2012. [URL Link](#). Accessed 18.02.2021.
29. Velten, 1994, p. 356.
30. Ibid. p. 357.
31. Ibid. p. 356.
32. There is no official data. However, according to news reports women see an average of 5-10 buyers per day. McAllen, Jess. "Behind the red lights of New Zealand's brothels." Stuff. 23.05.2015. [URL Link](#). Accessed 22.02.2021; Reidy. 2018.
33. Jordan, 2005, p. 30.
34. Small study put the average age of first purchase at 28. Ibid. p. 15.
35. New Zealand Parliament. "Prostitution Law Reform in New Zealand." 10.07.2012. [URL Link](#). Accessed 18.02.2021.
36. Ibid.

On the left is [Jürgen Rudloff](#), the owner of legal German mega-brothel "Paradise" for 10 years until he was [sentenced to 5 years in prison for knowingly profiting from organized sexual exploitation](#). He stated that **it's impossible to meet the demand for prostitution without the aid of organized crime**. On the right is [Mauha Huatahi Fawcett](#), who killed Ngatai Lynette Manning, a woman in the New Zealand sex trade, who refused to pay protection money to his gang. Despite such cases being [common](#), there is little inquiry into third-party profiteers and the role of organized crime.

37. **Germany:** Sporer, 2021, p. 2; The Invisible Men - Germany. [URL Link](#). Accessed 19.04.2021. **New Zealand:** Johnson & Pitt, 2020, p. 27.
38. **Germany:** Schröttle, 2004, p. 25; 272 German cases suggest sex buyers are the most likely murderers of women in prostitution. Schon, Manuela, and Anna Hoheide. "Murders in the German sex trade: 1920 to 2017." Dignity Journal. Vol. 6: Iss. 1, Article 4. 11.01.2021. [URL Link](#). Accessed 22.02.2021. **New Zealand:** Prostitution Law Review Committee, 2008, p. 46; New Zealand Parliament, 2012, Footnote 55; Sex Industry Kills. "Prostitution murders in New Zealand." [URL Link](#). Accessed 17.02.2021.
39. For the problem around reporting violence as a person in the sex trade see endnote 19. **Germany:** Templin, Ellen in conversation with Hedwig von Knorre. "Interview mit einer Domina." Wueste Welle. Radio. 08.02.2010. [URL Link](#). Accessed 22.02.2021; Mau, Huschke. "Der Freier. Warum Männer zu Prostituierten gehen, und was sie über diese denken." Huschke Mau - Ein Blog über Prostitution, 09.09.2016. [URL Link](#). Accessed 23.02.2021; Schon & Hoheide, 2021. **New Zealand:** Gerlich, Renee. "Six survivors speak out about New Zealand's punishing 'sex' industry." Reneejg. 2017. [URL Link](#). Accessed 23.02.2021; Valisce, Sabrina speaking at "The Pimping of Prostitution." 23.10.2017. [URL Link](#). Accessed 15.02.2021; Mara, Michelle in conversation with Meghan Murphy. 2020.
40. Round Tabel on Prostitution Lower Saxony, "Abschlussbericht." 2015.
41. McGee, William, and Sam Elliott. "World's largest brothel to close as coronavirus lockdown drives sex work underground." Mirror. 04.09.2020. [URL Link](#). Accessed 18.02.2021.
42. Kleine, Inge. "Joint submission by Kofra, Abolition 2014, Stop Sexkauf to UN Women." Banishea. 18.10.2016. [URL Link](#). Accessed 19.02.2021; ZDF, 2017.
43. Sporer, 2021, p. 9.
44. Buyers per day + earnings: Conrad. "Inside the 'battery cage': Prostitution in Germany." DW. 22.06.2018. [URL Link](#). Accessed 18.02.2021.
45. New Zealand Parliament, 2012.
46. New Zealand's biggest brothel: Femme Fatale. "Our Ladies." [URL Link](#). Accessed 22.02.2021.
47. McAllen, 2015.
48. McAllen, 2015; Vaslice, 2017; Mara, Michelle in conversation with Meghan Murphy, 2020.
49. Buyers per day + earnings: Jordan, 2005, p. 40; McAllen, 2015; Johns. "Farewell to Flora's." NZ Herald. 17.07.2010. [URL Link](#). Accessed 22.02.2021.
50. **Germany:** Sporer, Helmut. "Speech for the Seminar 'Reality of Prostitution' of the European Women's Lobby." Brussels. 1.10.2013. [URL Link](#). Accessed 18.02.2021; Kavemann, Barbara. "The Act Regulating the Legal Situation of Prostitutes - implementation, impact, current developments." Sozialwissenschaftliches Frauen-Forschungs-Institut Evangelische Fachhochschule Freiburg. September 2007. p. 25. [URL Link](#). Accessed 19.02.2021; Prange, Astrid. "Germany introduces unpopular prostitution law." DW. 02.07.2017. [URL Link](#). Accessed 22.02.2021. **New Zealand:** Bindel, Julie. "This is what really happens when prostitution is decriminalised." Independent. 06.08.2017. [URL Link](#). Accessed 17.02.2021; Johnson & Pitt, 2020, p. 29.
51. **Germany:** Gugel, p. 101. **New Zealand:** Tan, Lincoln. "Brothels: Sex in the Suburbs." NZ Herald. 03.12.2012. [URL Link](#). Accessed 22.02.2021.
52. Regarding room-rent see endnotes 42 and 47. Regarding lack of employment contracts see endnote 21. Regarding fees: **Germany:** ZDF, 2017. **New Zealand:** Moran, 2016; Valisce, 2017; Mara, Michelle in conversation with Meghan Murphy, 2020.
53. **Germany:** Sex Industry Kills, "Prostitution: Die Alltägliche Gewalt." [URL Link](#). Accessed 17.02.2021; Schon & Hoheide, 2021, p. 14. **New Zealand:** Sex Industry Kills, "Prostitution murders in New Zealand." Accessed 17.02.2021.
54. **Germany:** German Parliament. "Draft law on the regulation of the prostitution industry and for the protection of persons engaged in prostitution." 25.05.2016. p. 1-2; Sporer, 2021. **New Zealand:** Police data from 2001 estimates c. 300 commercial sex-establishments in the country. New Zealand Parliament, 2012. Between 2003 and 2011 more than 900 establishments applied for a license, with an unknown number flying under the radar or passing as SOOBs. Jordan, 2005, p. 31; Stuff. "Black market brothels thriving in Hamilton." 10.12.2011. [URL Link](#). Accessed 03.03.2021; Tan, 2012; Johnson & Pitt, 2020, p. 31-32.
55. **Germany:** German Family Ministry. "Report by the Federal government on the Impact of the Act Regulating the Legal Situation of Prostitutes (Prostitutes Act)." 2007. p. 154. **New Zealand:** Raymond, Janice. "Gatekeeping Decriminalization of Prostitution: The Ubiquitous Influence of the New Zealand Prostitutes' Collective." Dignity: A Journal on Sexual Exploitation and Violence: Vol. 3: Iss. 2, Article 6. 2008. p. 3. [URL Link](#). Accessed 17.02.2021; Johnson & Pitt, 2020, p. 5, 14-15, 28.
56. **Germany:** German Family Ministry. "Regulierung von Prostitution und Prostitutionsstätten." Berlin. 2012. p. 7. [URL Link](#). Accessed 17.02.2021. Sporer, 2013; German Parliament, 2016, p. 1-2; Sporer, 2021. **New Zealand:** Prostitution Law Review Committee, 2008, 109; Johnson & Pitt, 2020, p. 11-15.
57. **Germany:** Diu, Nisha Lilia. "Welcome to Paradise." The Telegraph. 2013. [URL Link](#). Accessed 10.06.2021; Kirstges, Christian. "Immer mehr Prostituierte aus Osteuropa kommen nach Augsburg." Augsburger Allgemeine. 2014. [URL Link](#). Accessed 13.06.2021. **New Zealand:** See endnote 54 & 66.
58. Jürgs, Michael. "Sklavenmarkt Europa: Das Milliarden-geschäft mit der Ware Mensch." Gütersloh: C. Bertelsmann Verlag. 10.03. 2014. p. 327.
59. Gugel, 2010, p. 92.
60. Paulus, 2013; Conrad, 2018; Sporer, 2021; ZDF. "Die Schwarze Axt - Nigerias Mafia in Deutschland." 28.01.2021. [URL Link](#). Accessed 17.02.2021.
61. McKenzie-McLean, Jo. "'Draconian' bylaws push Queenstown sex industry underground." Stuff. 12.01.2019. [URL Link](#). Accessed 20.02.2021.
62. McAllen, 2015; Johnson & Pitt, p. 19.
63. Dally, Joelle. "Sex workers say Mob 'owned streets'." Stuff. 11.02.2014. [URL Link](#). Accessed 18.02.2021; Glazebrook, Susan. "Human Trafficking and New Zealand." Keynote to the New Zealand Women Judges Association. 13.08.2010. p. 6. [URL Link](#). Accessed 18.02.2021.
64. **Germany:** Gugel, 2010, p. 91-94; TAMPEP. "National Mapping Reports: Germany." 2010. p. 116. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Prostitution Law Review Committee, 2008, p. 17; Johnson & Pitt, 2020, p. 26-27.

One difference between Germany and New Zealand is the regulations around **small brothels** (4 or fewer women). In New Zealand, they do not require a license as long as there is no third party earning a share. If looked up online, however, one finds many of these mini-brothels open for 24-hours with an ever-changing roster of Asian women, which makes the **assumption of "independent entrepreneurs" rather dubious**. In Germany, most prostitution also takes place in such brothels, where **organized crime rotates women bi-weekly**.

65. **Germany:** Gugel, 2010, p. 91-94; Bureau of Criminal Investigations. "Bundeslage Menschenhandel 2015." Wiesbaden. 18.01.2017. [URL Link](#). Accessed 18.02.2021. **New Zealand:** U.S. Department of State. "2020 Trafficking in Persons Report: New Zealand." 2020. [URL Link](#). Accessed 10.06.2021
66. **Germany:** Paulus, 2013; German Bureau of Statistics, 2020. **New Zealand:** Carville, Olivia. "Exposed: The dark underbelly of human trafficking in New Zealand." New Zealand Herald. 22.09.2016. [URL Link](#). Accessed 18.02.2021; Tan, Lincoln. "NZ sex workers lodge complaints over foreign prostitute website advertisements." New Zealand Herald. 22.04.2018. [URL Link](#). Accessed 18.02.2021.
67. **Germany:** Paulus, 2013; Sporer, 2021. **New Zealand:** Carville, 2016; Johnson & Pitt, 2020, p. 30-31.
68. **Germany:** Gugel, 2010, p. 91-94, 106; Paulus, 2013; Sporer, 2021. **New Zealand:** Valisce, 2017; Johnson & Pitt, 2020, p. 11ff, 26.
69. Köcher, Renate. "Allensbach zu Prostitution." Emma. 28.10.2020. [URL Link](#). Accessed 18.02.2021.
70. Leask, Anna. "Keep brothels away from our homes - poll." New Zealand Herald. 05.04.2011. [URL Link](#). Accessed 23.02.2021.
71. **Germany:** Schneider, Martin. "'Die Prostitution hat unerträgliche Ausmaße angenommen.'" Spiegel. 25.09.2013. [URL Link](#). Accessed 18.02.2021; Höhn, Tim. "Anwohner kämpfen gegen geplantes Bordell" Stuttgarter Zeitung. 09.09.2014. [URL Link](#). Accessed 18.02.2021; Kölner Wochenspiegel. "Ärger über Straßenstrich Frauen klagen über Belästigungen und Müll am Robinienweg." 31.08.2018. [URL Link](#). Accessed 18.02.2021; Hamburger Morgenpost. "Trotz Proteste Frau von 'Hells Angels'-Boss eröffnet Bordell – Anwohner auf Zinne." 24.08.2019. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Manukau City Council. "Manukau to address street prostitution." Scoop Regional. 04.02.2009. [URL Link](#). Accessed 18.02.2021; New Zealand Parliament, 2012; Jones, Nicholas. "Brothel 'can stay near school'." New Zealand Herald. 27.01.2012. [URL Link](#). Accessed 18.02.2021.
72. **Germany:** Tacheles e.V. "Hartz IV: Keine Zumutbarkeitsuntergrenze - Frauen müssen als Prostituierte arbeiten." 08.02.2005. [URL Link](#). Accessed 18.02.2021; Von Appen, Kai. "Prostitution im Prinzip zumutbar." Taz. 18.04.2005. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Prostitution Reform Act 2003. Section 18. [URL Link](#). Accessed 18.02.2021; Walters, Laura. "Sex for rent: The seedy underbelly of NZ housing affordability crisis." Stuff. 20.05.2015. [URL Link](#). Accessed 18.02.2021.
73. **Germany:** Die Unsichtbaren Männer: Zitate von Männern, die Frauen kaufen. Wiki of German sex buyer quotes (translated to English). 2001-2020. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Brothel Advisor New Zealand. [URL Link](#). Accessed 19.01.2021.
74. Lobbyists in both countries have called for the lowering of protective ages regarding persons in the sex trade, in certain instances below the age of 18. Police report issues with identifying and helping children leave exploitation. Both media, NGOs and sometimes government have used the language of "sex work" to refer to minors. **Germany:** Express. "Sex-Skandal Ribéry von Lolita-Hure reingelegt?" 21.04.2010. [URL Link](#). Accessed 18.02.2021; BesD et al. "Stellungnahmen zur Anhörung „Regulierung des Prostitutionsgewerbes“." Statement to the Family Ministry. Berlin, 12.06.2014, p. 12. [URL Link](#). Accessed 18.02.2021; Subway, "Mission statement." quoted in Arrow, Elly. "What Does a 'Harm Reduction' Approach Mean for Exploited Minors?" 14.07.2019. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Prostitution Law Review Committee, 2008, p. 81ff, 109ff; NZPA. "Community groups squares off with street prostitutes." New Zealand Herald. 19.04.2009. [URL Link](#). Accessed 18.02.2021; The Press. "Child sex clients not prosecuted." 05.02.2005. Quoted in: New Zealand Parliament, 2012, Footnote 64; ECPAT. "ECPAT concerned at increase in young sex workers in Auckland." Scoop. 27.03.2013. [URL Link](#). Accessed 18.02.2021; Johnson & Pitt, 2020, p. 15, 34.
75. See page 3 of the report. **Germany:** Schaaf, Julia. "Ein Leben mit dem Stigma." Frankfurter Allgemeine. 05.10.2015. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Prostitution Law Review Committee, 2008, p.154.
76. Different regional courts came to widely differing conclusions on what to cast as "exploitative pimping" post-2002: Gugel, 2010, p. 95-96. 1 example of a city with large no-prostitution zones: Stadtverwaltung München. "Prostitution: Sperrbezirke im Stadtgebiet." [URL Link](#). Accessed 22.02.21. Contrast this with Berlin which has no no-tolerance zones: Berlin Bezirksamt Mitte. "Informationen zum Thema Prostitution." [URL Link](#). Accessed 22.02.2021. Differing approaches again evident during the Corona pandemic: Morgenpost. "Corona und Prostitution: Was in Deutschland erlaubt ist." 03.09.2020. [URL Link](#). Accessed 22.02.2021.
77. McKenzie-McLean, 2019; Bagathe, Benn. "Rotorua bylaw 'stigmatises prostitutes'." Stuff. 15.02.2019. [URL Link](#). Accessed 20.02.2021; Rikihana Smallman, Elton. "Sex workers in the city not likely as Hamilton grapples with rules." Stuff. 03.04.2019. [URL Link](#). Accessed 20.02.2021; Lock, Harry. "Upper Hutt City Council revokes restrictive brothel bylaw." RNZ. 16.02.2021. [URL Link](#). Accessed 20.02.2021.
78. Carville, 2016; Koegh, Brittany. "Human trafficking in NZ: Government accused of having 'its head in the sand'." Stuff. 26.06.2019. [URL Link](#). Accessed 18.02.2021; New Zealand didn't recognize domestic sex trafficking in law until 2015: Section 98D Crimes Act 1961 replaced, on 7 November 2015, by section 5 of the Crimes Amendment Act 2015 (2015 No 95). Also see endnote 65.
79. **Germany:** Welt. "Bordelle: Keine Corona-Hilfen für Sexarbeiterinnen." 13.04.2020. [URL Link](#). Accessed 18.02.2021; Redaktion dts. "SPD und CDU kritisieren Corona-Hilfen für Bordelle." Wallstreet Online. 02.12.2020. [URL Link](#). Accessed 18.02.2021. **New Zealand:** Mara, Michelle. "New Zealand is squandering an opportunity to help women in prostitution during Covid, thanks to decriminalization." Feminist Current. 03.06.2020. [URL Link](#). Accessed 18.02.2021.
80. **Germany:** Mau, Huschke. "Coronavirus and Prostitution - urgent!" Huschke Mau - Ein Blog über Prostitution. 14.03.2020. [URL Link](#). Accessed 19.02.2021; Die Unsichtbaren Männer: Zitate von Männern, die Frauen kaufen. Instagram. [URL Link](#). Accessed 19.02.2021. **New Zealand:** Liu, Roy. "Sex Workers Clients Reluctant To Hand Over Details For Covid-19 Tracing." News Hub. 22.05.2020. [URL Link](#). Accessed 05.02.2021; Mara, 2020.
81. "Prostituiertenschutzgesetz vom 21. Oktober 2016 (BGBl. I S. 2372), das zuletzt durch Artikel 7 des Gesetzes vom 30. November 2020 (BGBl. I S. 2600) geändert worden ist." [URL Link](#). Accessed 19.02.2021.
82. RP Online. "Prostitution: Unionsfraktion im Bundestag zieht Sexkaufverbot in Betracht." 15.02.2021. [URL Link](#). Accessed 19.02.2021.

The normalization of adult prostitution impacts the public perception of the sexual exploitation of children. NGOs and the media in both Germany and New Zealand frequently use harm-denying language, calling children "sex workers" or "trick-turners" and the men who rape them "clients." **Children** are not **exploited** in a completely separate sector, but **often alongside adults** in brothels and on the street. As a direct consequence of the law in New Zealand, it's become more difficult for police to obtain identification, which makes it harder to confirm presence of minors.

Coalition

AGAINST TRAFFICKING IN WOMEN

June 2021

