

FACTS

ABOUT

SEX WORKERS

AND THE MYTHS THAT HELP SPREAD HIV

THE LANCET series on HIV and sex workers

Misconceptions about sex workers hinder effective HIV prevention programmes

THE MYTH IS...

BUT THE TRUTH IS...

THE IMPACT BEING...

All sex workers are women

FALSE

Sex workers may be male, female, transgender or non-transgender and from diverse backgrounds⁷

Heterogeneity of epidemics across various groups⁷

Male sex workers are all gay

FALSE

Often male sex workers with male clients don't identify as gay or bisexual and have female intimate partners⁵

Heterosexual identity in male sex workers represents increased risk among their non-paying female partners⁵

Transgender female sex workers face the same risk of HIV as male sex workers

FALSE

Transgender women have distinct biological HIV risks from male sex workers or non-transgender women⁶

Transgender female sex workers demonstrate about **1.5 times** the risk of HIV compared to male sex workers⁶

Sex work is not a real job

FALSE

Sex work is officially recognised as an occupation in Brazil, entitling sex workers to labour rights³

Community empowerment among sex workers reduced the odds of HIV by **32%**³

Sex workers won't use condoms

FALSE

Greater success in condom uptake has been reported in sex workers than any other affected population²

Condom promotion in South Africa has reduced HIV in sex workers by more than **70%**²

Criminalising sex work prevents HIV spread

FALSE

Police harassment forces hurried transactions which jeopardise condom negotiation⁴

One third of sex workers don't carry condoms as they are used as evidence of illegal sex work^{1,4}

THE HIV BURDEN

Sex workers have higher burdens of HIV, although epidemics are reflective of, and impact on, surrounding adult populations.

HIV PREVALENCE

WORLDWIDE

EPIDEMIOLOGICAL TRENDS AMONG MALE SEX WORKERS AND OTHER MEN WHO HAVE SEX WITH MEN¹ VARY BY REGION

SYDNEY

SHENZHEN

TEL AVIV

¹men with no history of sex work who have sex with men

HOW MUCH COULD HIV INFECTIONS BE AVERTED?*

DECriminalISING SEX WORK

33–46% reduction¹

SAFER WORK ENVIRONMENTS

21–45% reduction¹

SCALE-UP OF ANTI-RETROVIRAL THERAPY

9–34% reduction¹

ELIMINATION OF SEXUAL VIOLENCE

17–20% reduction¹

*modelled potential improvements in reducing HIV among female sex workers and clients within a decade

Read the full series at www.thelancet.com/series/HIV-and-sex-workers

SOURCES

- Shannon K, Strathdee SA, Goldenberg SM, et al. Global epidemiology of HIV among female sex workers: influence of structural determinants. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60931-4](http://dx.doi.org/10.1016/S0140-6736(14)60931-4)
- Bekker L-G, Johnson L, Cowan F, et al. Combination HIV prevention for female sex workers: what is the evidence? Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60974-0](http://dx.doi.org/10.1016/S0140-6736(14)60974-0)
- Kerrigan D, Kennedy CE, Morgan-Thomas R, et al. A community empowerment approach to the HIV response among sex workers: effectiveness, challenges, and considerations for implementation and scale-up. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60973-9](http://dx.doi.org/10.1016/S0140-6736(14)60973-9)
- Decker MR, Crago A-L, Chu SKH, et al. Human rights violations against sex workers: burden and effect on HIV. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60800-X](http://dx.doi.org/10.1016/S0140-6736(14)60800-X)
- Baral SD, Friedman MR, Geibel S, et al. Male sex workers: practices, contexts, and vulnerabilities for HIV acquisition and transmission. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60801-1](http://dx.doi.org/10.1016/S0140-6736(14)60801-1)
- Poteat T, Wirtz AL, Radix A, et al. HIV risk and preventive interventions in transgender women sex workers. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60833-3](http://dx.doi.org/10.1016/S0140-6736(14)60833-3)
- Beyrer C, Crago A-L, Bekker L-G, et al. An action agenda for HIV and sex workers. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60933-8](http://dx.doi.org/10.1016/S0140-6736(14)60933-8)
- Strathdee SA, Crago A-L, Butler J, et al. Dispelling myths about sex workers and HIV. Lancet 2014; published online July 22. DOI: [http://dx.doi.org/10.1016/S0140-6736\(14\)60980-6](http://dx.doi.org/10.1016/S0140-6736(14)60980-6)
- UNAIDS. Global report: UNAIDS report on the global AIDS epidemic 2013. Geneva: Joint United Nations Programme on HIV/AIDS. UNAIDS/JC2502/1/E, revised November 2013.