The Predator Accountability Act

Groundbreaking Rights for Prostitutes

By Lyn M. Schollett

Prostitution, trafficking and sexual exploitation cause physical, emotional and economic harm to victims. Rape crisis centers, housing and immigration advocates and others have sought to heal the psychological wounds. Now, the Predator Accountability Act may begin to heal the financial injuries.

Passed by the Illinois General Assembly this spring, the Predator Accountability Act allows victims of the sex trade to sue those people who perpetuate and profit from the exploitation of women and children.

Under the Predator Accountability Act, victims of the sex trade are granted the right to sue pimps, brothels and customers. People who can sue include persons (adults and children) who have been solicited or compelled to act as a prostitute, persons who have been sexually exploited and those who have appeared in obscene materials or materials constituting child pornography, and people who have been trafficked. The remedies available to these victims include compensatory damages (money), punitive damages and attorneys’ fees. Significantly, the bill also provides that the person being sued may not raise as a defense the fact that the victim consented to the conduct, that the victim was paid for the conduct, that the victim did not flee, that the conduct was not violent, or the fact that the conduct only happened one time. The victim has ten years after the last act involving the sex trade to bring a lawsuit.

In 2005, ICASA adopted a position on prostitution, sex trafficking and commercial sexual exploitation. The statement finds that the sex trade is “rooted in patriarchy…supported by inequality and oppression based on gender, race, socioeconomic status, sexual orientation and age” and is therefore a violation of human rights.
 As part of this formal opposition to the sex trade, ICASA vowed to protect rather than punish those who are prostituted, trafficked and sexually exploited; hold accountable those who perpetuate the sex trade; intervene to assist those at risk of entering prostitution; and to assist in the development of systems assisting women and children attempting to leave prostitution. Supporting the Predator Accountability Act was a natural part of this work.

Some have argued that prostitutes should not be allowed to sue those who pimped or hired them, because, like the pimp or the customer, the prostitute’s conduct was also illegal. This line of reasoning suggests that prostitutes and customers stand in equal footing to one another and should thus be treated in the same manner. This argument falls short both practically and legally. Practically, customers are usually people with financial resources, living lives relatively free of violence, and escaping the grasp of the criminal justice system. Prostitutes are often women and children living in constant fear violence, arrest and financial hardship, including homelessness. From a legal perspective, the theory of in pari delictu holds that parties to an illegal contract (such as hiring a prostitute) can only hold one another liable if those parties are equally guilty. Again, the very coercive, oppressive nature of prostitution renders this theory inapplicable.

Passage of this legislation was a model for collaborative advocacy. With tenacity and compassion, the Chicago Coalition for the Homeless shepherded this bill through the General Assembly over the course of two years. The CCH reached out to other organizations that support women in healing from and leaving the sex trade, including prostitution recovery groups, rape crisis and domestic violence advocates, poverty law experts, and faith-based groups. Most importantly, CCH brought the most powerful advocates for this bill to the table and to the Capitol: former prostitutes. These courageous, brave women spoke passionately and eloquently about the tremendous barriers to women leaving prostitution, and the difference that financial compensation could make in those efforts.

After two years of tireless grassroots advocacy, copious amendments, a handful of unfavorable newspaper editorials, and a triumphant, emotional Senate floor debate, HB 1299 passed the General Assembly this spring and awaits the Governor’s signature. This new law promises to be a stepping stone in the path to recovery for women leaving prostitution.

� Text of the HB 1299, the Predator Accountability Act, is available at on the Illinois General Assembly website, � HYPERLINK "http://www.ilga.gov" ��www.ilga.gov�.

� ICASA Position on Prostitution, Sex Trafficking and Commercial Sexual Exploitation at 1.

PAGE
2

