[image: image1.jpg]

Meanings of Decent Work for Peruvians Trans Sex Workers:

A Research Paper presented by:

Roland Jeremy Alvarez Chavez
(Peru)

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Work, Employment and Globalization
(WEG)

Members of the examining committee:

Lecturer PhD. Karin Astrig Siegmann
Lecturer PhD. Silke Heumann
The Hague, The Netherlands
November, 2011
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:

Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents
ivList of Tables

vAbstract

1Chapter 1 General examinations: topic and research methodology

11.1 Background and area of interest

31.2 Research problem and central question

41.3 Analytical and methodology approach

61.4 Theoretical and conceptual framework

10Chapter 2 Theoretical Framework

102.1 The Decent Work agenda and ILO regulatory frameworks

152.2 Legal framework for LGBT protection at work

162.2.1The Yogyakarta Principles

172.2.2 European Union: Employment Framework Directive (2000/78/EC)

192.3 The context of sex work

22Chapter 3 Migration and sex work in globalized contexts

223.1 Migration in Peru

253.2 Factors which influence trans’ social and economic situation

283.3 Why Peruvian trans sex workers decide to migrate to Milan?

303.4 Peruvian migrant profile in Milan

32Chapter 4 The analysis of social meaning about decent work

334.1 Meanings about no discrimination at workplace

364.2 Meanings about social security

364.2.1 Access to money as security

384.2.2 Formalization of immigration status

394.2.3 Access to health care

41Chapter 5 Conclusions

44References

List of Tables

23Table 3.1: Peruvian Population in the World by Countries (2003)

24Table 3.2: Peruvian Population in Irregular Status by Countries (2003)

24Table 3.3: Peruvian Immigration Flow by Countries (1994-2003)

Abstract
The concept of decent work is a main intellectual tool to extend rights and frames protection for workers, but what happens in the case of trans migrant sex workers? Are they included in this protection? For the type of work they do what perceptions and meanings build on no discrimination at work and social security, components of the concept of decent work This research seeks to discover those meanings through discourse analysis of trans in their daily lives, as well as delve into social and personal motivations that move their adventures in transnational migration to the sex market in the city of Milan.
Relevance to Development Studies

It is mentioned that the development goes beyond the economic growth, and also it involves the social environment, security and human rights. In that sense, the human rights of LGBT people have been relegated to a second level, being worst in developing countries. This generates the existence of discrimination and marginalization. One such aspect is access to the labor market, a situation that even for the trans community is critical in Peru and in many other regions of the world, which leads them to consider the transnational sex work as an employment opportunity and income.
Furthermore, this study seeks to identify the meanings which for this community of trans migrant sex workers equates the gaps in relation to no discrimination t work and social security. To understand these meanings and their contexts will help to recognize this reality and the beginning of a process of formalization and protection under tools such as the decent work.

Keywords

Decent Work, Sex Work, Migration, Trans Community, No Discrimination at Workplace and Social Security, Social Meanings.
Chapter 1 General examinations: topic and research methodology
1.1 Background and area of interest
Why Peruvian trans sex workers migrate to Milan? What motivation exists in migration decision, which leads them even to take several risks in the migration process and then being in the condition of informal migrants in the receiver country?

In the process of trying to find out some answers I remember when I was starting my training as an activist in the Homosexual Movement of Lima (MHOL) at the beginning of the 2000s. At that time I heard from young transgender companions their own motivation to travel to Argentina first and then to Europe, or directly to Europe, mainly to Italy. The vast majority of them, if not all, had already others trans friends who were in Italy working as sex workers, and they already knew the great monetary benefit obtained, which was an aspiration for those.

I also met in Peru trans people who had been in Italy, some already living permanently in Peru and some who were just as visitors, and the common denominator was outward signs of success and personal development: a car, an own house, other properties that generate income, own businesses as hairdressers, discos, bars, savings and even assistances to other partners with fewer resources. These outward signs generated admiration, jealousy and motivation on the part of trans still residing in Peru.

On the other hand, throughout my career as a social researcher and activist committed to the most sensitive and vulnerable communities in Peru, I would say that within the LGBT community there are differences that mark in differentiated way to each of its sub-groups, and one of the conclusions I have been able to get together with my movement is the plight of the trans community in Peru. This critical situation has been characterized by three main factors: first, the impact of HIV and AIDS in the trans community
; second, the situation of homophobia and violence against trans expressed at a high rate of violence and hate crimes, according to the report presented by Mhol (2008: 31-48); and third, lack of access to education and employment under inclusive employment creation and promotion policies.

The first factor was a component that both State and organized community has responded, first from a vertical, epidemiological and public health perspective; and second, since the beginning of the new century, from a more organized community participation in prevention policies and interventions. The second factor is a component that only LGBT organized community has responded, since even the State does not respond to context of violence. And finally, the third factor is about the least discussed in political agendas, where in labour and employment issues even the LGBT community has not invested the same amount of effort as in the case of health issues related to HIV. Also from the State LGBT people do not have any framework for protection against discrimination, having LGBT organizations performed a minimum of three national campaigns for the inclusion of equality and non-discrimination based on sexual orientation and gender identity. This absence creates an environment in which gay and lesbian people live in constant fear in their workplaces, as there is great fear of losing their jobs if their employers find out they have a non-heterosexual orientation. For the trans that situation is worse, because the absence of an inclusive and diverse policy issues of promotion and employment generation, allows stability and reproduction of social barriers that deny access to trans to the labor market.

The construction of gender identity for trans, marked by the transformation of the body, becomes a stigmatizing brand that relegates them from access to education and employment. No formal laws exist that prohibit their entry into school or college, but is the existence of meanings, cultural values ​​and social practices that create a harsh environment, difficult and even where the trans assume that they do not have any possibility to presenting to a job.
In that sense what it means for trans access to employment? For the vast majority of them in Peru, and in others international contexts, is the sexual market access, becoming a sex worker, or in other cases to become a stylist, a decorator, or a cooker; trades that even they learn in an empirical way or from other transgender friends. Likewise, I ask myself the question what it means for Peruvian trans migrant sex workers in Milan, the idea of non-discrimination at work? What it means for them the idea of ​​social security?
As a sociologist, but primarily as an activist, having as main tool my ability to put myself in other's situation; sensitivity learned in the ethnomethodological practice of reciprocity of perspectives, I can compare these questions I asked trans, to others that on my personal level motivated new interests and deep inquiries.

What it meant to me, as a social studies student with specializing in work, employment and globalization, to be related to concepts such as decent work, active labour market policies, promotion of employment, and so on? How to understand that structural changes, directed by transnational institutions like IMF and World Bank have affected the relations of trade and the flow of capital, investment and even people’s fluctuations? Then going deeper, how to understand that these economic changes have affected social and political relations and this includes the people’s perception of their vulnerabilities, needs and rights?

This was how I saw myself in the same situation as the Peruvian trans migrant sex workers in Milan, relearning and giving new meanings to concepts that may be helpful for my work and understanding of a reality that responds not only to purely economic factors, but often also to social, individual and everyday factors.
I can mention the fact that trans in situation of regular, but mostly as irregular migrants and sex workers in Milan, do not know the concept of decent work and its utility as well as the existence of different ILO regulatory and other international frameworks to protect non-discrimination at employment and social security. I may also mention another fact, which is the migration to Milan in order to improve their income through sex work, which is motivated by the poverty in Peru, low sexual market revenues, higher rates of violence and discrimination; that is, economic and social factors. Hence, these factors and conditions influence trans’ perception and understanding about their vulnerabilities, needs and finally rights, but with the particularity that on the latter is needed a process of rights internalization first. However, this process does not respond to an automatically cause and effect logic, but it involved cultural factors of perceptions, meanings and values ​​that are often shared by a particular community.

1.2 Research problem and central question

In this sense, the research problem is related to perceptions and meanings that Peruvian trans migrant sex workers construct and define regarding non-discrimination at workplace and social security, as components proposed in the concept of decent work, from their interaction with a reality that has three principles aspects: first, the fact of being trans; second, the situation of being sex workers; and third, the condition of being formal/informal migrants. Therefore this present investigation lies in the social sphere, specifically in the realm of social meanings and the process of its construction in everyday life. For that reason, the research considers trans as social agents who define and mobilize social perceptions and meanings which –in this case in particular- run parallel with international or even national regulatory frameworks, from which trans do not know their existence. In addition, that’s why the research prefer to talk about perceptions and meaning than interpretations, because the latter would imply that trans know in some way the decent work concept and its components.

Given these initial assumptions, I propose as central question as follows: What are the perceptions and meanings which Peruvian trans migrant sex workers have about non-discrimination at work and social security, as components of decent work?

As sub-question which accompany that central question, I propose:

· Which factors influence trans’ social and economic situation?

· What are the principal motivations for trans sex workers to migrate to Milan?

With these questions I try to inquiry in individuals’ meanings and senses which are constructed in everyday life with the porpoise to use them to shed light on non-discrimination and social security in ILO discourses on decent work.

1.3 Analytical and methodology approach

In response to the central question, I identify the ethnomethodology approach as an analytical and methodological framework with which I intend to analyze the process of significance about non-discrimination at work and social security by the Peruvians trans migrant sex workers in Milan. This approach was founded by Harold Garfinkel (1996: 81), who ran as central thesis that the activities for which members produce and control the organized daily events scenarios are identical to the procedures to make them "account-able".

Furthermore, Caballero (1991: 97) assumed the descriptions are not disinterested verbalizations, nor are separate from the specific circumstances in which they are made. By contrast, when describing a feature of a situation one way or another, people give a sense of what is happening (or what just happened or is about to happen). To describe, to name, to address or to refer someone or something, they are different ways of making sense of things and events.

Ethnomethodology has as a fundamental theoretical basis phenomenology of Alfred Schutz (1972: 112), which considers the principle social world is experienced as a given world, that is organized, orderly and exists "out there"; and social actors in social world interact with each other from a common sense knowledge, which is learned through language in everyday life and which consists of typifications that exist about actors and actions. These typifications allow individuals in the everyday world do not have to constantly define reality, providing a great psychological advantage to restrict the choices of definition and action. Berger and Luckmann (1972: 91) consider even this definition as intersubjective process when several individuals share a common circumstance or biography, whose experiences are incorporated into a common repository of knowledge.
Thus, according to Caballero (1991: 92-93), ethnomethodology involves five perspectives on the nature of social reality:

1) The social reality as reflective activity. All actors are engaged in a process of creation of social reality through actions and thoughts.

2) The reality as a coherent body of knowledge. People in their daily lives organize the world into consistent realities.

3) The reality as an interactive activity. Social reality is not just "out there", but its existence depends on the constant reciprocal interaction and social construction of the participants.

4) The fragility of realities. Social realities are not solid structures but fragile creations. Also it is not that ethnomethodology denied structures, but its feasibility separate from human practices, so they are more a process than a state.

5) The permeability of realities. People live in different social worlds, being able to move from one reality to another. Thus, behaviors that are reprehensible in a given social context may be acceptable in a different context.

Regarding the methodological approach, I believe very important the following conceptual tools mentioned by Medina (2000: 3-4), as they can be used to the study object and research objectives:

 1) Indexicality. This concept starts with the consideration that social life is constructed through the use of language and meanings of a word or phrase in the frame of a particular context. It is necessary to study when the words and expressions are used to understand the exact dimension of what is being saying.

2) Reflexivity. This concept highlights the fact that language is not only used to refer to something, but also and mainly to do something; it is not limited to represent the world but intervenes in the world in a practical way. In other words, reflexivity highlights the fact that a description is a reference to something and at the same time, form part of its construction.

3) Descriptions (accounts). For ethnomethodology all social action is describable, understandable, relatable and analyzed. Therefore, the concept of discourse is not limited to language use, but refers to all social action.

4) Member. For ethnomethodology to become a member of a group or organization is not only adaptation, but also actively participate in building it. Groups, organizations or institutions are created and recreated in everyday practice of its members. The member is a person endowed with a set of procedures, methods and activities that make it capable of inventing adaptive devices to make sense to the world around him/her.
The ethnomethodological technique to be applied in the study will be conversational analysis, based on “obvious” questions. Examples of such questions are for example, what is your job in Milan? What will you do in the future? Until when are you working? This technique as mentioned by Medina (2000: 6), respond to an inductive–ideographic method, where the researcher takes a position of ignorance, humility, empathy and curiosity, and where not primarily assume anything about reality in order to meet the most basic aspects of organization, coordination and communication. That is, from this perspective researcher does not start with pre-established ideas or hypotheses, but with a provision that seeks to open a dialogue to discover the facts, practices and particular knowledge.
The technique focused on conversation based on obvious questions is intended to:

1) Explore the unspoken speech which trans practice in relation to their position of being trans Peruvian migrant sex workers in Milan.

2) Discover and analyze the meanings around the non-discrimination at work and social security that are built in their particular context.
I think the ethnomethodology approach is essential to find out in the own trans discourses the explanations and senses that give life to their perceptions and meanings regarding non-discrimination at work and social security. That is, I intend to look for in the trans speeches the explanatory framework that allows me to know the meanings that build on those components of the decent work concept. In conclusion, the ethnomethodological perspective seeks to discover how the trans construct meaning of their circumstances and how such meanings guide their actions.

1.4 Theoretical and conceptual framework

As I noted before, the research focuses on conversational analysis to identify perceptions and meanings regarding non-discrimination and social security, components of the decent work concept. Therefore, the study within its theoretical framework will address what is defined in the context of the ILO, and some progress in LGBT policies for the protection of these components.

Similarly, given that informants are migrants sex workers, I will also address theoretical scope that seek to explain the situation of migration and sex work, focusing on the reality of trans people.

On this last point should be mentioned that literature is not extensive on the situation of trans migrant sex workers, most references have been found for the case of women. Similarly, studies on Peruvian trans migrant sex workers are absent, as there are only a few publications in Peru and more focused on the health issues of HIV and AIDS.

As a methodological necessity, I continue to define the main concepts that form the core of the investigation. These concepts refers to the key definitions, some of them are stable concepts according to Shenhav (2004: 81), which are defined in particular national and international legal frameworks, as the ILO and other international frameworks. Therefore, they will be described in its literal and legal context, as found in policy narratives. Other concepts are explanations that define our research social subjects into a specific corporeal reality, or in other words, these are social meanings, often interconnected, that frame their voices in a determined social space. These concepts are:

1) Decent work concept. Paradigm introduced by the ILO in the International Labour Conference in 1999 and conforming by four components:

a. Fundamental Rights

b. Employment

c. Social Security

d. Social Dialogue

This approach will allow us to have on what is defined as favorable conditions in employment, since it relates directly to fundamental human rights. For this research we will focus on two components: fundamental rights –specifically on prevention of discrimination at work- and social security.

2) Declaration on the Fundamental Principles and Rights at Work. Declaration which was adopted in 1998 and it relates to:

a. Freedom of association

b. Collective bargaining

c. Prevention of forced and child labour

d. Prevention of discrimination at work

3) Prevention of discrimination at work. Principally refers to the prevention of any kind of discrimination at workplace. The ILO convention on this field includes:

a. Convention 111: Discrimination at work and Occupation, 1958
4) Social security. The ILO conventions on social security include:

a. Convention 102: Social Security (Minimum Standards), 1952

b. Convention 118: Equality of Treatment (Social Security), 1962

c. Convention 157: Maintenance of Social Security Rights, 1982

5) Trans. With the concept of trans, I identify three sub categories of individuals. First, transvestite, who is the person who dresses and acts in a style or manner traditionally associated with the opposite sex, for special performances or even for sex work. Second, transsexual, who according with his/her desire seeks to live as a member of the opposite sex by undergoing surgery and/or hormone therapy (as by changing the external sex organs). Third, Transgender, who identifies with/or expresses a gender identity that differs from his/her sex at birth. This implies name, dresses, behavior, and so on.
 However, for this particular research, I will work with all types of trans regardless if they are transvestites, transgender or transsexual. All of them in the research will be treated under the definition of trans.

6) Sex worker. This concept as defined by UNAIDS (2009: 3) refers to all adult women, men and transgender, and youth who receive money or goods for sexual services, either regularly or occasionally. However, for this research as Salazar and Villayzan (2009: 38) mention, sex work may be assumed as the ultimate expression of sexual autonomy as an exercise of sexual rights and, therefore, as a human right.

7) Migrant. It defines a person who decides to leave the home country to find out better conditions abroad, principally in terms of economic benefits.
The source of data is Peruvian trans migrant sex workers who live in the city of Milan, in which I applied six depth interviews, one focus group and two interviews with the Vice Consul and other representatives at the Peruvian Consulate to share information about the immigration status of Peruvian and their informal situation. Additionally, the technique for data collection used the semi-structured interview which was the best option to approach the narratives of trans people. Interviews were conducted by the principal researcher and taking into account all the favorable conditions to ensure the objectivity, security and privacy of the interviewed.

The research focused on Milan, because it was aware of the large presence in the city of Peruvian trans sex workers, a fact that is well known within the LGBT movement in Peru and that was explained above.

In addition the work of collecting information was not easy considering that trans people are a very sensitive community because of all the components of stigma and discrimination that exists around it, so it was necessary to have previous contacts in Peru that would help to have links in Milan. One example of this situation is that we were told that in previous occasions there have been Peruvian media who have somehow misrepresented the situation of trans, showing in a negative way the sex work, related to drugs use, trafficking and crime.

Chapter 2 Theoretical Framework
The theoretical framework presented below takes into account the stable concepts we are proposing as key normative definitions to the investigation. An important point is the analysis relating to the protection frameworks that exist in relation to the concept of decent work, particularly those related to non-discrimination at work and social security. Hence it will be analyzed ILO policy documents, but in turn also it will be presented normative papers at international and regional levels that address the issue of non-discrimination based on sexual orientation and gender identity and sex work.
2.1 The Decent Work agenda and ILO regulatory frameworks

The decent work agenda is a concept created by the International Labour Organization (ILO) in the International Labour Conference in June 1999 with the aim of ensuring minimum conditions and rights at the workplace.

This concept involves four interrelated components, which in reflection of Ghai (2006: 22) the essence of the decent work approach is to maximize the synergies among its different elements and find policy and institutional options to overcome conflicting relationships and constrains.

a. Fundamental Rights

Rights at work, following statements by Ghai (2006: 7), constitute the ethical and legal framework for all elements of decent work. Their objective is to ensure that work is associated with dignity, equality, freedom, adequate remuneration, social security and voice, representation and participation for all categories of workers.

Rights at work are the cornerstone and as has happened to human rights, these have evolved over time, incorporating individual rights of women, children, migrants and indigenous people, who are considered vulnerable to those who protection should be provided.

In relation to this component are two important points that deserve to be taken up later; first, is the lack of LGBT rights their consideration as vulnerable groups having important factors such as the HIV epidemic, homophobia and discrimination in various aspects, including at workplace; and second, the reality that exists about ILO Declarations, Conventions and Recommendations related to rights at work. These normative frameworks are considered relevant; though, it should be noted that its applicability is conditioned by political systems, economic structures and stage of development in each country which is able to accept them. Therefore, in my personal opinion, real changes can happen when countries adopt and ratify those international regulations, because the compliance becomes subject to national judicial process and also to ILO supervision and surveillance.

b. Employment

Employment, according to Ghai (2006: 10), refers under this paradigm not just to wage jobs, but to work of all kinds self-employment, wage employment and work from home. It refers to full-time, part-time and casual work and to work done by women, men and children.

Also, the author identifies three important aspects in this component:

· There should be adequate employment for all those who seek work

· Work should be freely chosen

· There should be no discrimination against any category of workers, such as women, migrants or minorities.

In addition, an important point about this component is related to the creation and promotion of employment, especially in middle and low economic development countries. Also in situations in which employment is reserved only for certain social sectors, existing gender barriers that can lead to situation of marginalization and social exclusion, as is the case with women and LGBT communities.
c. Social Security

Ghai (2006: 14) mentions that social security or social protection is to provide security against a variety of contingencies and vulnerabilities. These include ill-health, maternity needs, accidents, unemployment, destitution, extreme economic fluctuations, natural disasters and civil conflicts. A sound social protection strategy should also address the needs of vulnerable groups such as orphaned or abandoned children, single mothers, female-headed households, widows, old persons in need and the disabled.

Hence, the coverage and scope of social protection is not uniform for all countries, because they depend on first arrangements for financing social support, second the organizational and institutional means of providing social protection and third the coverage of social protection in terms of items and individuals. We can mention that social security then depends on a public political decision, based on identified needs and target groups, and economic strategies to fund this security, principally expressed in public social security expenditure as proportion of GDP.
d. Social Dialogue

Social dialogue provides voice and representation to participants in the production process. It is means for them to defend their interest, to articulate their concerns and priorities and to engage in negotiations and discussions with other actors in the production system and with the public authorities on social and economic policies. It serves to empower the weaker partners in the economy and to bring about a better balance of bargaining power in the market (Ghai 2006: 18).

In my opinion this is the component that relates to more democratic means of representation and dialogue in decision-making, ensuring the participation of all members who are part of the production of goods or services. Obviously the existence of these mechanisms of participation is dependent on the political will of governments, firms, but most of the will of the members involved in the production process.
The concept of decent work as Ghai (2006: 4) says is an intellectual contribution which attempts and aims to have universal spirit, applicable to all the world stage, taking the slogan to protect all workers. However, like any intellectual product, revealed its limitations in the field and principally facing to specific situations, in dialogue with the reality of each particular context. While Ghai says that the components of the decent work principles are applicable to all working people in all societies, it also notes that these objectives are a "universal aspiration" and that its achievement depends mainly on institutional and policy frameworks of each country, which in our view involves mainly the level and distribution of resources, the social and economic structure and the stage of development.

This is mostly true, when analyzing concrete situations I observe the structural differences that countries have to ensure implementation and extension of social security services and the prevention of discrimination in the labor and employment field. Scholars might even say that public policies related to social security and equality in a country reflect a social and national project, in which some communities in many circumstances fall outside the plan. In Peru and many other countries, the LGBT community is one of these communities, which have no protection frameworks against discrimination based on sexual orientation and gender identity in the field of employment and occupation.

However, as mentioned by Vosko (2002: 20), the decent work agenda is a new platform for action, which creates space for alternative policies within the ILO to seek to mediate tensions between global capital, member states, trade unions and civil society organizations. The ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up (1998a: 1), known as the Social Declaration, is one of the initiatives to implement, sustain and highlight this decent work platform. This Social Declaration as Vosko (2002: 28) mentions rather than introducing sanctions, it uses moral persuasion to encourage member states to fulfill their constitutional obligation to advancing fundamental principles and rights at work. The explicit objective of the Social Declaration is to promote adherence to conventions in the following areas:

· Freedom of association and the effective recognition to collective bargaining

· The elimination of all forms of forced or compulsory labor

· The effective abolition of child labor

· The elimination of discrimination in respect of employment and occupation.
Regarding the last point on the Social Declaration related specifically to discrimination, the ILO believes that the elimination of discrimination begins with the dismantling of barriers and the decision to guarantee equal access to training and education. Moreover, the ILO Identifies the existence of two types of discrimination at work, which can be direct, when regulation or practice explicitly cites a specific reason –as sex- for denying equal opportunities; or indirectly when the regulation or practice is apparently neutral but in practice lead to exclusion. For the ILO, equality at work means that all people should have opportunities to fully develop their knowledge and skills that correspond to the economic activities they want to accomplish.

In that sense, is that the ILO Social Declaration and decent work concept are new tools for promoting the ratification and enforcement of core conventions, to be applicable to the most vulnerable and marginalized workers in relation with access to work, employment and fundamental rights as the Convention Concerning Home Work constitute an example of the broader extension of rights at work, which is the ILO second initiative to underpin the platform of decent work. These political tools recovers much more social and political importance, which involves the organs of government and its main institutions, the private sector and civil society organizations, and mainly LGBT community as a marginalized people in the formal and informal working sector.

As noted, the Social Declaration and particularly the decent work agenda seek to strengthen the implementation of the core conventions, and for this particular case these would be primarily those related to discrimination at work place and social security.

Furthermore, Convention 111 on Discrimination at work and Occupation (ILO 1958: 1), Article 1(1)(a) of which defines discrimination as "any distinction, exclusion or preference made on the basis of race, colour, sex, religion, political opinion, national extraction or social origin, which has the effect of nullifying or impairing equality of opportunity or treatment in employment or occupation". Thus, regarding social security, ILO Convention 102 (1952: 4), sets the minimum standard for the level of social security benefits and the conditions under which they are granted. It covers the nine principal branches of social security, namely: medical care, sickness, unemployment, employment injury, old-age, family, maternity, invalidity and survivors' benefits.

According to the ILO, to ensure that it could be applied in all national circumstances, the convention offers states the possibility of ratification by accepting at least three of its nine branches and of subsequently accepting obligations under other branches, thereby allowing them to progressively attain all the objectives set out in the convention.

The ILO in Convention 102 (1952: 22) specifies to the scope and specifications of each of the social security branches, as well as Article 68(1) makes clear that "Non-national residents shall have the same rights as national residents: Provided that special rules concerning non-nationals and nationals born outside the territory of the Member may be prescribed in respect of benefits or portions of benefits which are payable wholly or mainly out of public funds and in respect of transitional schemes”.

Similarly, in the Convention 118 Article 2(3), ILO (1962: 2) mentions that every Member State “each Member shall specify in its ratification in respect of which branch or branches of social security it accepts the obligations of this Convention”. Finally, in the Convention 157 ILO (1982: 4) ratifies the maintenance of rights in social security, keeping the nine branches mentioned in the Convention 102 and where Article 4(3)(b) states that "the categories of persons to which they are applicable; these categories shall comprise at least employees (including, as appropriate, frontier workers and seasonal workers), as well as the members of their families and their survivors, who are nationals of one of the Members concerned or who are refugees or stateless persons resident in the territory of one of these Members".

As ILO mentions, these instruments provide for certain social security rights and benefits for migrant workers, who face the problem of losing entitlements to social security benefits which they enjoyed in their country of origin. However, only Italy has ratified both the C102 and the C118, but not the C157, and Peru has not ratified any of the three conventions related to social security.
On the other hand, Convention 111 was drafted and ratified in 1958, except for Italy, it should be noted that compared to social and political changes that have happened internationally, this convention must adjust to these changes and respond to the needs of LGTB communities in relation to prevent discrimination at work. Even the Committee of Experts drew attention to the possibility under the Convention of addressing, in addition to the seven grounds of discrimination explicitly listed in the instrument, additional grounds, including sexual orientation (ILO 2009).

Additionally the point b of Article 1(1)(b) of the ILO Convention 111 (1958: 1) states that “such other distinction, exclusion or preference which has the effect of nullifying or impairing equality of opportunity or treatment in employment or occupation as may be determined by the Member concerned after consultation with representative employers' and workers' organizations, where such exist, and with other appropriate bodies”. Therefore, this Convention brings the possibility to create space for lobby for civil society organization to include more rights for marginalised communities.

Nevertheless the possibility of changing the Convention 111 should also include the term “sexual orientation”, as in the words of Thomas Hammarberg (2009: 36), “some legal frameworks in Council of Europe members’ states, unfortunately, categorize gender identity under ‘sexual orientation’, which is not accurate since gender identity and sexual orientation are two different concepts”. Hence, this omission primarily would let unprotected trans people.
Although the proposal and the platform of decent work can be considered an intellectual contribution where its achievement depends mainly on institutional and policy frameworks of each country, there is no denying that it is a tool with which governments can require better conditions for workers. In addition, decent work is related very well with higher goals like human rights, poverty alleviation, livelihood security and democracy, factors that embrace the development of the LGBT individuals and the society in general.

The good performance of the four elements of decent work entails that individuals have better chances of access to education, training, health and entrance to programs to improve their skills and abilities (fundamental rights), thus good access to employment under good conditions and without any discrimination (fundamental rights, employment and social dialogue), which carries a secure income to ensure the livelihood of individuals and their families (social security) by reducing poverty levels. All this at the end brings improvements to the building and strengthening of democracy, understood as the best place to negotiate the differences in institutional and legal forms that allow the improvement of conditions of individuals and communities
.
2.2 Legal framework for LGBT protection at work

Many advances have been made toward ensuring that people of all sexual orientation and gender identities can live with the equal dignity and respect. Many States now have laws and constitutions that guarantee the rights of equality and non-discrimination without distinction on the basis of sex, sexual orientation or gender identity. Nevertheless, human rights violations targeted toward persons because of their sexual orientation or gender identity constitute a global and entrenched patter of serious global concern and one of them is the discrimination at employment.

I will cite two examples of these developments on human rights in the LGBT community focused and linked to the issue of non-discrimination at work. The first one, as the concept of decent work, is a large scale transnational effort to promote international standards on sexual orientation and gender identity; the second one is an example of what can be achieved at regional level, as the case of the European Union in terms of LGBT rights protection.
2.2.1The Yogyakarta Principles

The Yogyakarta Principles (2007: 7) address a broad range of human rights standards and their application to issues of sexual orientation and gender identity. While not adopted as an international standard, the principles are already cited by UN bodies, national courts, and many governments have made them a guiding tool for defining their policies in the matter. Hammarberg as Commissioner for Human Rights (2009: 38-9) has endorsed the Yogyakarta Principles and considers them as an important tool for identifying the obligations of States to respect, protect and fulfill the human rights of all persons, regardless of their sexual orientation or their gender identity.

These Principles affirm the primary obligation of States to implement Human Rights and each principle is accompanied by detailed recommendations to States. Also the Principles affirm binding international legal standards with all States must comply.

The Yogyakarta Principles (2007: 18) on Principle number twelve. The right of work says: Everyone has the right to decent and productive work, to just and favorable conditions of work and to protection against unemployment, without discrimination on the basis of sexual orientation or gender identity. The recommendations for States are:

A. Take all necessary legislative, administrative and other measure to eliminate and prohibit discrimination on the basis of sexual orientation and gender identity in public and private employment, including in relation to vocational training, recruitment, promotion, dismissal, conditions of employment and remuneration;

B. Eliminate any discrimination on the basis of sexual orientation or gender identity to ensure equal employment and advancement opportunities in all areas of public service, including all levels of government service and employment in public functions, including serving in the police and military, and provide appropriate training and awareness-raising programmes to counter discriminatory attitudes.

Continuously The Yogyakarta Principles (2007: 19) on Principle number thirteen. The right to social security and to other social protection measures mentions: Everyone has the right to social security and other social protection measures, without discrimination on the basis of sexual orientation or gender identity. The recommendations for States are:

A. Take all necessary legislative, administrative and other measures to ensure equal access, without discrimination on the basis of sexual orientation or gender identity, to social security and other social protection measures, including employment benefits, parental leave, unemployment benefits, health insurance or care or benefits (including for body modifications related to gender identity), other social insurance, family benefits, funeral benefits, pensions and benefits with regard to the loss of support for spouses or partners as the result of illness or death;

B. Ensure that children are not subject to any form of discrimination treatment within the social security system or in the provision of social or welfare benefits on the basis of their sexual orientation or gender identity, or that of any member of their family;

C. Take all necessary legislative, administrative and other measures to ensure access to poverty reduction strategies and programmes, without discrimination on the basis of sexual orientation or gender identity.

2.2.2 European Union: Employment Framework Directive (2000/78/EC)

The European Union ‘institutional triangle’
 produces the policies and laws that apply throughout all European members. In principle, it is the Commission that proposes new laws, but it is the Parliament and Council that adopt them. In the particular case of the Employment Framework Directive (Council of the European Union 2008), it was designed to tackling discrimination on the ground of sexual orientation. This Directive assures principally:
· Protection against discrimination on grounds of sex, race, religion, age, disability and sexual orientation on the field of work and employment.

Also, EU anti-discrimination law establishes a consistent set of rights and obligations across all EU countries, including procedures to help victims of discrimination.

The rights for all EU citizens are permitted to:

· Legal protection against direct and indirect discrimination on the grounds of race or ethnic origin in education, social security, healthcare and access to goods and services.

· Equal treatment in employment and training irrespective of racial or ethnic origin, religion or belief, sexual orientation, disability and age.

· Take action to combat discrimination on the above grounds.

· Help from a national organization promoting equal treatment and assisting victims of racial discrimination.

· Complain through a judicial or administrative (conciliation) procedure, and expect appropriate penalties for those who discriminate.
And all employers’ obligations are:

· Implement the principle of equal treatment irrespective of racial or ethnic origin, religion or belief, disability, age and sexual orientation in employment and training activities.

· Make reasonable accommodation for the needs of disabled people, including appropriate measures to enable a person with a disability to have access to employment and training unless doing so imposes a disproportionate burden.

· Provide equal access to employment, selection criteria and recruitment conditions, vocational guidance and training, including practical work experience and membership of organizations.

· Base job classification systems for determining pay on the same criteria, regardless of racial or ethnic origin, religion or belief, disability, age, or sexual orientation.

This Directive will prevent people at work in the European Union from being discriminated against on grounds of or sexual orientation; whereas the Yogyakarta Principles, as its equivalent, the Decent Work concept, is an intellectual tool which looks for enforcement rights to the LGBT community.

Why is important the implementation of the Employment Framework Directive (2000/78/EC) in the European Union, where it is believed that LGBT rights are protected? Some information about discrimination and employment market is provided by a set of studies with transgender and non-transgender people performed in European countries.

For example, in The Engendered Penalties study Whittle et al. (2006: 31-40) found that only 31% of the respondents are in full-time employment (for transgender women is 40% and for transgender men 36%), 23% of the respondents felt the need to change their jobs because of discrimination experienced on grounds of their gender identity. Only 30% were treated with dignity by co-workers; 10% experienced verbal abuse and 6% were physically assaulted: and finally 42% not living in their preferred gender role did so because they were afraid of losing their jobs.
 Moreover, in a Spanish research into employment amongst transgender people, as discussed by Esteva et al. (2001) 54% of the respondents were unemployed
; consequently some jobless trans people, mainly transgender women, are unable to find employment, and see no other option but to work in the sex industry (Hammarberg 2009: 45).

The latter is Hammarberg’s conclusion for the European Commission for Human Rights, and it reflects the critical context for trans people in Europe and affirms also differences within European countries and legislations for protect human rights, including access to employment.

For example the LGBT agenda in Italy is well behind the rest of Europe, this is in fact the only country in Western Europe without any legal recognition of its LGBT citizens. Labour legislation in Italy has a strong reputation as one of the most protective in Europe; however the protection provided is very strong on a collective basis only. Individual work issues such as those related to sexual orientation are virtually invisible in tribunals.

2.3 The context of sex work

Sex work in Peru is not a crime; it is not classified as such in the constitutional and legal framework. The only reference from interpretations may refer to this activity is found in the Penal Code, section 450, which states that: "shall be punished with community service for ten to thirty days: (1) who in a public place, makes to a third person immoral or dishonest propositions" (Ministry of Justice, Government of Peru 1991).

This section is what the governmental institutions and police take as main reference for the implementation of various campaigns to eradicate sex work on the streets. Many trans people who are engaged in sex work on the streets are often victims of raids, arrests, theft and physical abuse by police and municipal forces.

These campaigns are promoted successively and systematically in Lima and other major cities in Peru, resulting trans people in most cases faded and battered, regardless of the protection of their integrity. In other cases, trans people who are victims of police and municipal aggression and choose to report these facts receive no attention to their claims, where the authorities do not cooperate for receiving complaints or to dispense justice. In most cases the authorities end up being complicit in the events.

Similarly, in Peru the trans engaged in sex work are considered under the stigma of being an infectious threat to society and public health. This is directly related to the HIV and AIDS epidemic and to cite one example of a case, on 7 June 2005 in the district of Lince in Lima, a police operation was carried out where were arrested about 40 trans sex workers, which were reduced by violence to their resistance. Then were taken to the Forensic Medicine Institute of the Public Ministry, where they were willing to apply tests to rule out HIV, hepatitis B, among others.

As in the case in Peru, sex work is not a crime in Italy (the exchange of sexual services for money is not illegal) but is not legalized as well. Trying to investigate the legal framework for sex work in Italy, it should be mentioned that exists the Merlin Law (Congress of the Republic, Government of Italy 1958), which intended to abolish the regulation of prostitution and the fight against exploitation of prostitution. According to this law, organized prostitution (indoors in brothels or controlled by third parties) is prohibited in order to preclude women sexual exploitation.

This law is similar to the amendment of section 250 of the Dutch Penal Code which repealed the brothels law in 1999 with the intention to prevent sexual exploitation and trafficking.

The great problem of trafficking for sexual exploitation stressed by Saunders (2005: 347) has directed a series of prostitution policies within the European Union, based on prohibition (Sweden), abolition (UK and Wales) or legalization (Holland). For Hubbard et al. (2008: 137) the fact is that countries have coalesced around the view that female prostitution is rarely voluntary, and often consequence of sex trafficking. Consequently, these policies implementations affect trans sex workers at the same time.

Do Bonsucesso (2008: 286) mentions that In Italy, the police do not attack prostitution head on, but use different strategies to attempt to penalize prostitutes’ clients. For example, in Milan there are two measures to prohibit sex work, the first is a fine of 450 euros to clients for the charge of promoting prostitution; the second is a measure that after midnight there are restricted areas where cars cannot circulate under penalty of fine, because they are areas where sex workers are (Andrea 2011, personal interview).

However, as claimed by Vanwesenbeeck (2001: 277), a legalized status of sex work is prerequisite for a better social position and improved working conditions of sex workers, but certainly does not guarantee them. A business that has been illegal for centuries does not “normalize” overnight.
 Additionally, according to Agustin (2000: 169) Holland is the country which pays most attention to the matter of ‘legislation’ of sex businesses. Since the new law regulates the functioning of voluntary prostitution there may be differences from place to place. The situation is improving for thousands of sex workers but not for ‘illegal’ migrants, who continue working without labour protections. This would be the situation of the Peruvian trans migrant sex workers in Italy even though sex work would be legal.

Finally, despite the ILO report about the sex sector (ILO 1998b) is focused on female sex work in Southeast Asia, it considers sex sector is not recognized as an economic sector in official statistics, development plans or government budgets. Also considers that governments are constrained not only because of the sensitivity and complexity of the issues involved, but also because the circumstances of the sex workers can range widely from freely chosen and remunerative employment to debt bondage and virtual slavery.

Nevertheless what is important to recommend is if governments recognize this sector, they will be constrain to extend labour rights and protections to people engaged in sex work; also this must include a broader inclusion: migrant sex workers regardless in formal or informal status.
Chapter 3 Migration and sex work in globalized contexts

In this chapter the framework will address the issue of transnational migration and sex work, taking into account the existing literature on it is not enough today about migration in Peru and about trans migration, so I present studies developed in Italy or other regions that can respond to the situation of Peruvian trans migrants in the Italian context.
3.1 Migration in Peru

As discussed by Altamirano (2003), Peru went from being a country of net immigration in the nineteenth century to a country of net emigration in the twentieth century so far, where his study identify five phases according to the chosen destinations, the composition of migrants and the conditions under which this phenomenon occurred:

Phase One: from 1920 to 1950

This phase has two main groups of migrants. The first is contented by the oligarchy commercial and industrial landlord who had as principal destination Europe and the U.S. in some cases. For this social class trips to these destinations were related to social status. The second group was composed of manual workers, whose main function was to meet U.S. workers. At this time there was a relative balance between emigrants and immigrants in Peru.

Phase Two: from 1951 to 1969

At this stage the middle class is in addition to the above groups, composed mainly of professionals, entrepreneurs and students with main destination the U.S., which was in economic expansion. Emigration to Western Europe continued to be preferably of the oligarchy, but there are a notable number of exits to Argentina and Venezuela. At this stage there is a change in net migration flows, as Peru becomes a country of emigrants.

Phase three: from 1970 to 1979

The period is characterized by military rule, extending the range of destination to socialist countries, and Canada became like the U.S. in the fate of many professionals and skilled workers. Australia begins to receive Peruvian in its territory. Immigration fell sharply and by the end of the period was about 500,000 Peruvians abroad.

Phase four: from 1980 to 1992

This phase is characterized by the return to democratic rule, the onset of terrorism and an economic crisis that led to mass migration. Women are incorporated largely from rural areas and small towns in the highlands and coast. It starts the migration to Japan and Central American countries. By 1992 there were 1'500, 000 Peruvians abroad.

Phase Five: 1992 to present

Emigration became an option for all social classes and cultural groups in Peru, except for the rural poor, cities and the natives of the Amazon. Between 1993 and 2003 a total of 1'019, 594 Peruvians have left the country.

Additionally, the research conducted by De los Rios and Rueda (2005: 17), taking into account the data of the Ministry of Foreign Affairs (MFA) for the year 2003 to identify the major colonies of Peruvians abroad, found that in the U.S. reside in the largest colonies of Peruvians with 878,501 people and where Italy ranks fifth with 4.98% of total. This research highlight the fact that just over three-quarters of Peruvians in the world is concentrated in only five countries (see table 1).
Table 3.1: Peruvian Population in the World by Countries (2003)
	
	Peruvian population
	Percentage of total
	Cumulative percentage

	EEUU
	878,501
	50.68%
	50.68%

	Argentina
	125,880
	7.26%
	57.94%

	Venezuela
	117,460
	6.78%
	64.72%

	Spain
	112,331
	6.48%
	71.20%

	Italy
	86,410
	4.98%
	76.18%

	Chile
	81,270
	4.69%
	80.87%

	Bolivia
	69,755
	4.02%
	84.89%

	Japan
	56,442
	3.26%
	88.15%

	Ecuador
	41,600
	2.40%
	90.55%

	Brazil
	25,023
	1.44%
	91.99%

	Canada
	21,057
	1.21%
	93.20%

	Others
	117,810
	6.80%
	100.00%

	Total
	1’733,539
	100.00%
	

Source: De los Rios and Rueda (2005: 17)
Following De los Rios and Rueda (2005: 17), the study indicates that one of the characteristics of the Peruvian migration is highly illegal. According to statistics from the MFA 948,853 Peruvians were under irregular migration status through December 2003 (see table 2), equivalent to 54.7% of Peruvians abroad.
Table 3.2: Peruvian Population in Irregular Status by Countries (2003)
	
	Irregular population
	Percentage of irregular population in country
	Total percentage of irregular population

	EEUU
	569,406
	64.8%
	60.0%

	Argentina
	83,150
	66.1%
	8.8%

	Venezuela
	57,700
	49.1%
	6.1%

	Bolivia
	53,300
	79.3%
	5.8%

	Italy
	43,010
	49.8%
	4.5%

	Ecuador
	35,580
	85.5%
	3.7%

	Spain
	17,558
	15.6%
	1.9%

	Chile
	14,550
	17.9%
	1.5%

	Brazil
	13,099
	52.3%
	1.4%

	Others
	5,229
	13.0%
	0.6%

	Total
	948,853
	54.7%
	100.00%

Source: De los Rios and Rueda (2005: 17)
Likewise De los Rios and Rueda (2005: 18) mentions in the study, with respect to migration of Peruvians, intuitively it could be mentioned that the preferred destination would be the U.S., Argentina, Venezuela, because at least the U.S. where contents half of Peruvian migrants. However, the analysis of migration flows between 1994 and 2003 shows as the first destination Bolivia (see table 3), according to data from the Directorate General of Immigration and Naturalization (DIGEMIN).
Table 3.3: Peruvian Immigration Flow by Countries (1994-2003)
	
	Net flow*
	Percentage of total
	Cumulative percentage

	Bolivia
	285,044
	27.73%
	27.73%

	EEUU
	269,216
	26.19%
	53.92%

	Ecuador
	163,508
	15.91%
	69.83%

	Argentina
	93,849
	9.13%
	78.96%

	Spain
	35,876
	3.49%
	82.45%

	Mexico
	23,244
	2.26%
	84.71%

	Chile
	20,405
	1.99%
	86.70%

	Dominican Rep.
	15,769
	1.53%
	88.23%

	Brazil
	13,746
	1.34%
	89.57%

	Costa Rica
	13,236
	1.29%
	90.86%

	Others
	93,991
	9.14%
	100.00%

	Total
	1’027,884
	100.00%
	

*It was taken the absolute value of the total net flows between 1994 and 2003. Source: De los Rios and Rueda (2005: 18)
Last chart shows the great influx to Bolivia (27.73%), as well as to Ecuador (15.91%) and to Argentina (9.13%), which does not match the number of Peruvian population that exists in countries like Spain or Italy. Thus it is that I can deduce the existence of illegal migrant routes to reach destinations like the U.S. and principally European cities through intermediate cities such as Ecuador, Bolivia and Argentina. In conversations in the city of Milan with Peruvian migrants could have known that many of them arrived with Ecuadorian or Bolivian passport, as these countries used to have entry to Italy only with a valid ordinary passport. Similarly, in the case of Peruvians trans, many of them arrived Milan with Argentinean passport.

3.2 Factors which influence trans’ social and economic situation

As I mentioned before within the LGBT community there are differences, the result of crosses with factors such as class, race, ethnicity, income, poverty, education, and so on; however, is quite clear that the situation of the trans is quite critical if it is analyzed it from the perspective of the decent work concept and human rights perspective. First the lack of protection and promotion of fundamental rights such as health and education, and the free access to right to work. Second the lack of labour rights that promotes equal opportunities for trans, because as discussed by Ferreyra (2010: 208) where it is possible to obtain work outside of prostitution, there is no protection against discrimination.

Unfortunately in Peru have not been executed specialized studies on the situation of trans in relation to access to labour market, level of incomes, discrimination at workplace, and social security. This situation reflects the lack of interest, outside the issues of HIV and AIDS, about the field of labor and employment for trans people.

In my search for information I found only two studies on the topic above for the Andean region, one study in Ecuador and another one in Peru, where the former had more depth in the aspects of methodology and analysis.
The case of Ecuador is very interesting for all the changes the country has had in the past 20 years regarding LGBT rights. In 1997 male homosexuality was decriminalized in the country, and an Act followed in 2007,
 developed that Civil Registry accepted into the ID the female identity in female trans, which has meant a great achievement for this community on the right of recognition. Similarly in 2008 the National Constitution included respect and recognition of sexual orientation and gender identity.

Likewise, a research conducted by Camacho (2009: 119) in Quito urban centre with LGBT people, it was found that despite the formal and normative discourse of non-discrimination on sexual orientation and gender, exists a situation of clear and hidden social-labour exclusion to LGBT groups. The results that were reached with the study reflected the following:

1. Existence of exclusion conditions and negative discrimination towards open trans and gay ​​in their working environment, which marks inequality in comparison to heterosexual group. This is reflected in precariousness, vulnerability, insecurity and social vulnerability within the labour system in Quito urban sector.

2. Trans group reflects a clear and more dissatisfaction with their current employment status, and they found only limited opportunities to smaller offices and/or sex work on streets.

3. Only two of ten Trans has affiliation to the Ecuadorian Social Security Institute.

4. Trans group has no private health insurance, which is a priority for this community, due to the neglect of which are subject in health services and public hospitals.

5. With respect to access and right to education, seven of ten trans have not completed secondary education, besides having a large percentage of incomplete primary education. The common is that they left school because of discrimination they face in the classroom, as well as a result of a joint decision between the teacher, family and even the intervention of authorities like the local Catholic Church.

6. Seven out of Trans started working before sixteen years old.

In a Peruvian study, Salazar and Villayzan (2009: 12)) found that for trans at workplace exists a loophole, because in the country there is no normative framework which precludes access to work for this population. However, especially in poor areas, trans people have limited labour field activities such as hairdresser, decoration, household tasks such as house cleaning and washing clothes. In some cases, these efforts have allowed them to be inserted in the workplace, having a relative income that permits them to live on with dignity.

Nevertheless most of trans population is in a disadvantaged socio-economic and political situation, because of maintaining a non-normative gender and sexual identity which closes all opportunities of employment. Thus sex work becomes a labour alternative and even a space for personal fulfilment, because:

1. Sex work is an activity where trans can get money quickly, in a work environment that is hostile for them.

2. It is a place to reaffirm their gender identity, making visible their female bodies.

3. Sex work becomes a space where they are accepted by their peers and required by their customers, thus strengthening their self-esteem decreased.

4. In this space, they build friendship and emotional relations with their peers.

Hence, after this description about the situation related to employment, I can mention the main factor which constitute a barrier to improve labour conditions and rights for trans community, and consequently the implementation of the decent work agenda, is the influence and effect of social institutions, which as discussed by Van Staveren (2011) refers to factors that constrain behaviour or enable it in a socially structured, or patterned, way and they even influence agency itself as well as the preferences and values of economic agents.

In that sense, in Peru the social institutions which have been built by agents such as the Catholic Church now in union with the Christian-evangelical Churches, political elites of the conservative right and “machismo” create a homophobic environment, full of stigma and stereotypes against trans and other non-heterosexual expressions.

These social institutions affect the concept of Human Capability, because all perceptions and ideas about what is ‘defined’ as trans models what Sen (1997: 1959) mentions as “the ability of human beings to lead lives they have reason to value and to enhance the substantive choices they have”. If it is considered that the concept of Human Capabilities applied to evaluate and improve the skills of people within the workplace, then I could say that all social and cultural hetenormatives factors define an erroneous concept to assess for LGB and trans people in the work field: pretending to be heterosexual, hiding preferences and expressions related to the exercise of non- normative sexualities or feeling that they do not have access to work for being different. These situations make live under constant state of stress, exclusion and insecurity, as mention by one person: “unfortunately, there is not much work in Peru for gays, because there are a lot of discrimination; now, can you imagine for transvestites?” (Fabiana 2011, personal interview)

Therefore, the existence of these social barriers keep the concept that trans does not have greater opportunities for education and for employment outside the sex work, cooking, decorating or other small trades. This concept creek deep in trans consciousness, so then to compare their situation with other trans, evaluate the possibility of migrating to continue engaging in sex work but with higher incomes, compared to what they earn in Peru, and less discriminating environment. This situation is depicted as follows: “I was three years in college, but never finished because I wanted to be a transvestite. Another friend stopped college short of finishing her career in economics but asked me to take her to Argentina to work” (Elisa 2011, personal focus group).

3.3 Why Peruvian trans sex workers decide to migrate to Milan?

Berg (2010: 125) identifies that until the mid-1980s, most Peruvians migrated to the U.S., but since the early 1990s Peruvian emigration changed direction. This change is explained first, to restrictive immigration policy and enforced border control in the U.S. with the implementation of the 1986 Immigration Reform and Control Act; second, to the introduction of more liberal immigration laws in Spain, Italy, and Japan that encouraged the importation of foreign unskilled workers for the domestic-service sector, agriculture and manufacturing.

According to a study focused on the migration of central Andes Peruvian to Milan (Tamagno 2003), it is mentioned Peruvians began arriving in masse to Italy, as economic migrants, between 1989 and 1990, living mostly in Milan and Rome. Most Peruvians were of provincial and urban-marginal origin.

Tamagno identified the demand for Peruvian labour nursing care occurs mainly due to the aging process of the Italian population. This coincides with the existence of weak social security services which can take care of the bulk of that population. In turn, for the local population these activities are considered marginal, becoming an important niche for mainly Peruvian immigrants, where 82%, both men and women, are dedicated to them.

Furthermore, the industrial and commercial dynamics makes Milan a city that demands no specialized labour force in both domestic service, nursing care and in the transport sector and other services.

However, how does this influence the increased migration of Peruvian trans sex workers to Milan?

Apparently sex services conform also a market which demands for labour force, where trans have found an opportunity to improve their own conditions and to their families in Peru.

In the analytical process to understand why Peruvians trans sex workers decide to migrate to Milan, I would have to seek an explanation in certain migrating theories which can explain trans decisions to migrate.

Two theories may explain decision in the particular case of trans sex workers. Sjaastad (1962: 87), following the neoclassical microeconomic theory, mentions that decision to migrate depends on the positive or negative increases in earnings arising from that activity. For this reason, returns will be a function of wages and prices in both countries (origin and destination), and monetary and nonmonetary
 costs incurred by the potential migrant.

It should be noted that the sex market for trans in Milan is not organized through brothels because is prohibited, and there are no fixed salaries that allow for the comparison between one place and another. What exists is a perception of higher profits by the difference between the local currency in Peru and the euro in Milan, the perception of greater purchasing power in euros is sufficient motivation for trans decide to migrate.
In turn, Stark and Bloom (1985: 173), theorists of the new economy, proponents of "relative deprivation hypothesis" in which people conceived themselves frequently in interpersonal income comparisons within their reference group. These comparisons generate psychological costs or benefits, and feelings of deprivation or relative satisfaction. Therefore, in the decision to migrate is not only important the wage differential, but also relative deprivation. Hence, how much worse the income distribution is in a given community, the more the relative deprivation feel and, consequently, increase the incentives for migration.

This theory closely follows the realities facing trans, because firstly as Sardá-Chandiramani (2010:196) address, Latin American societies are deeply divided along class lines. Secondly, when trans sex workers go back to Peru, for vacation or to live permanently, the other residents trans in Peru begin to compare their income and assets. Thus relative deprivation in the latter generates motivation and desire to migrate to obtain the same profits as its predecessors. For example, to depict this situation one interviewed mentioned: “as we recently started (in Peru), noticed the Europeans who came with breast, car and money, and we had nothing. One day, right? We said, because that is the desire of all, going to Europe” (Bonny 2011, personal interview)
However, there is also a component that facilitates the migration of trans to Milan, and is the existence of social networks between Peru and Italy. Most trans migrate to Milan with financial assistance, advice or encouragement from other trans friends who are in Italy previously engaging in sex work.
The existence of these networks is vital to make the decision to migrate, thus alleviating the potential migrants both the psychological costs to face a different reality (away from their friends, relatives, local spaces and networks) and the monetary costs upon arrival and install in the new environment.

Therefore, as evidenced in Milan within the trans population is the existence of a "community" with dense networks of friends, support and assistances, a community that also welcomes the new trans and even encourage new peers in Peru to migrate.
3.4 Peruvian migrant profile in Milan

In Milan was conducted an investigation based on computerized registration made from 2 January 2006 to 3 September 2008 (General Peruvian Consulate in Milan 2008). Milan as capital of the Lombardy region is ranked in 7th place in the ranking of cities in the world and 2nd in Europe with the highest concentration of Peruvians. The Peruvian community is the third largest foreign community and most important Latin American community in the province of Milan, with over 35 thousand people until 1 July 2007, contributing to the supply of labor for the local economy and as a revenue source through international money transfer.
According to the findings, the Peruvian Consulate in Milan has registered 11,571 people, that is during the study period were enrolled an average of 17 Peruvians per working day, registering a growth rate accumulative of 25% over the number that was in late 2005, representing an average annual growth rate of 9.4%.
One of the important characteristics of migration in the study is the predominance of female migration due the kind of job demands. From the total inscriptions, 6,323 (55% of total) are female persons and 5,247 (45%) are males. There is no information about how many trans are in Milan, because Peruvian Consulate does not make this distinction, so all trans are considered according to their sex of birth, which is male.

Regarding origin, there is a relative concentration of people from the region of Lima (52% of total), followed by the department of Junín (9%), Cusco, Ancash, Arequipa (4% each one). This characteristic is represented in my sample, thus the study has three trans from Lima and other three from others regions like Ica, Callao and Piura.
On the age composition, most migrants are relatively young in working age, 44% of the total is between 26 and 45, 17% is between 18 and 25, 18% is children in pre-school, 11% is in school age, 8% is over 59, and only 2% is over 60. In the case of my sample, 83% of the interviews are between 26 and 45 years old and just one person above that range.

An important point that deserves special attention in the study is the reference to the level of education, where 38% of Peruvian migrants are adults with only secondary education (complete or incomplete), another 31% are adults but mainly technical professional studies, 29% are children in preschool or school, only 2% have only primary education and 0.05% are illiterate.

This is another characteristic that was found in my sample, for example three of the six people who were interviewed had completed secondary education, one secondary incomplete, another one incomplete primary education, and just one person had incomplete professional studies.
An interesting aspect found in the Consulate’s study is that Peruvians are underemployed in relation to professions which have studied in Peru. More than 1,300 work as janitors, maids or employees in general; 851 mention that work as laborers, shopkeepers; 747 people are involved in the care of elderly and children. Then at least share trades are considered as drivers, painter, even hair stylists, cosmetologists and barbers, offices which could correspond to Peruvians trans migrants. However that study does not report any data about people involved in sex work.

Chapter 4 The analysis of social meaning about decent work

With respect to the analysis of interviews in the city of Milan, I must take into account the following considerations about the methodological process.
First, the difficulty of contacting trans sex workers to run an interview, caused the number of them was reduced to six. Even performing these six interviews needed from previous contacts in Peru and constant monitoring to concrete successful appointments.

Second, I tried to consider the more diversity in the group of six interviews, taking into account the region of origin: 50% from Lima and another 50% from other regions. However, the main attention was focused to the time living in Milan, having four people living more than ten years and the other remaining less than five years. This differentiation allows comparing the similarities and connections about motivations, perceptions and conditions between people with different periods of time living in Italy, which builds particular but interconnected meanings around the concept of decent work.
Third, taking into account conceptual tools mentioned in chapter one, I can remark that the social and everyday life of Peruvian Trans migrant sex workers around meaning about decent work has the following characteristics:
1) Indexicality. The components of decent work: no discrimination at workplace and social security are understood as meanings constructed through the use of language in the particular everyday context of Peruvians trans migrant sex workers in Milan. This context is formed by the streets for sex work at night, the park to play volleyball, the bars and discotheques and the principal streets where they spend most of the day.

2) Reflexivity. In the interviews, trans’ narratives are taken as intervening component in the construction of everyday lives, including meanings about decent work.

3) Descriptions (accounts). Narratives, in a form of descriptions, are taken as trans’ social actions facing real situation on discrimination and social security in reality.

4) Member. All trans interviewed are members of a specific social community who build and enforce specific meanings about decent work, and also which are reproduced to other ones in different and distance spaces.

Fourth, in relation with the methodology applied in this study, I mentioned that the semi-structured interview consisted of “obvious” questions, which are principally intended to find insights, ideas, concepts, definitions that people construct in their everyday lives.
The obvious questions are performed one after another, looking for the basic reason for the actions, events and decisions. For example, in the interviews I asked what do for living here in Milan? Why such work? What do you think about this job? Until when are you going to work on it? What will you do next? Interviewees often take these questions as silly, because for them are more than obvious, even I faced looks that told me: Do not you see? Look at me! I am a trans, what else I can do? Therefore in this type of methodology should be split without any preconceived idea, pretending not to know anything and to get to the latter explanation to understand the speaker.

Currently, I present what I could find about the meanings of no discrimination at workplace and social security.
4.1 Meanings about no discrimination at workplace

Sex work is a profession in which trans run many risks, especially when exercise is not regulated or protected. In the case of Peru the loophole about sex work causes the implementation of various measures to control it, where the level of violence is an everyday factor.

In that sense to depict the intensity of violence in which police interventions are conducted against trans engaged in sex work on the streets, I collected part of a complaint: "Nicole was assaulted fiercely in the areas of Chota with Ilo streets, as well as another partner, police destroyed their clothes, leaving them half naked and steal their money. Nicole at a time managed to escape of her attackers and run, leaving far behind the police officers who, helplessly unable to reach her, will release a Rottweiler dog. The dog reached out and pounced on her who lost her balance falling to the floor. In trying to defend against the attack of the animal with her arm, is caught by the hand, causing serious injuries. Thanks to the intervention of a lady, impressed by the scene, they managed to scare the dog” (‘Diario de Lima Gay’ 2005).

These situations are common in the lives of trans sex workers in Peru. Trans interviewed in Milan recalled the violence with which they were treated in the streets during working hours, frequently at night. Some examples that depict such situations are: “one day serenazgo
 caught me and left me naked on the street” (Bonny 2011, personal interview). In addition, “in Peru the police were very aggressive, you know, disrespected you, did not value you, but instead everything is different here” (Tamara 2011, personal interview).

As shown, Peruvian trans come from a very violent past experience on the exercise of sex work. In Italy the situation, as mentioned by Tamara in the interview, becomes different, because the environment in which sex work is performed is not violent by law enforcement institutions. As follows: “now everything is quiet, apart to work in a stable place police know you, and do not bother you, even you become their friend. Three years ago the police raided to take us, but for a matter of papers” (Andrea 2011, personal interview). Another person comments: “Italian people or European people are different in comparison to Peruvian people, they do not discriminate, do not insult, do not bother you. The police bothered by the issue of the documents, but by another type of situation, it did not happen to me” (Fabiana 2011, personal interview).
What is mentioned by Andrea and Fabiana is very important in relation to the situation of sex work. While there is no discrimination because of being trans or sex worker on streets, informal migrant status becomes a critical situation for them. This is clear in the following statement: “so there are no documents, not at first, because at first it was nice, at the beginning when I arrived the police did not get one, after there have been more foreigners arriving is where the police has begun, because before there were no those things” (Paloma 2011, personal interview)
According to Tamagno (2003) this situation responds to initially, in the decades of 70 and 80 Italy began an economic boom that allowed the creation of more employment opportunities in agriculture and industry. This situation is consolidated in 90s when Italy received funding from the European Union to legislate about immigration control policies.

In this context, given the massive presence of illegal immigrants, Italy has implemented four processes of legislation: in 1986, 1990, 1996 and 1998. Each law promoted a substantial increase of residence permits granted to immigrants from Eastern Europe and developing countries. The first legislation in 1986 was intended for the immigrants who were irregularly employed by an employer who wanted to "regularize" them, although those looking for work were also accepted: 120,000 immigrants were legalized at that time. The second adjustment in 1990, immigrants must prove they were living in Italy before 1989 and on that occasion about 220 thousand immigrants were legalized. This measure while applied for immigrants who arrived before 1990 increased the flow of migration. The third legalization in 1995 was the largest ever conducted in Europe over 256,000 applications were submitted and 95% approved. The fourth law is given in 1998 and was last intention called Turco-Napolitana Immigration Law, going to regularize 88,228 from 312,410 applications; though this only favoured the immigrants who arrived in Italy until 17 March 1998. Immigrants, who arrived after that date and were not reached by that normative, are actually part of the irregular population.
However, that previous situation changed to more restrictive actions, specifically with two laws that seek to restrict immigration. The first in 1995, following the victory of the right sector, it implemented the "Dini Decree" in November of that year, which marked symbolic stigmatization of immigrants as a social problem. Since 2001 with the rise of Berlusconi, political leanings became more restrictive conditions of immigrants. On February 2002 was proposed the initiative of the Italian right-wing parties, the reform of the Turco-Napolitana Law which modifies essential benefits that had been made in favor of immigrants. For example, it reduces the validity years of residence permits from four to two years, family reunification is restricted for only two years, and penalizes employers who hire illegal immigrants with detention for three months and a mulct for each worker.
Nevertheless, in general terms, the interviewees mentioned that enjoy an environment free from discrimination and feel that even repeated by people. Therefore they feel freer to engage in sex work in the streets. This is confirmed in the following: "I will tell you, the Italian is not interested in homosexuality, transvestites anything like that, they go and not look at you, suddenly they are a bit racist for much immigration, but there is no discrimination against gay, homosexual, transvestites, transsexuals, on the contrary they respect them. A transsexual who is operated here is respected, she is not seen as an operated person, she is seen as a woman” (Cristina 2011, personal interview)

That freedom they enjoy in Milan, allows them to create free self-identification relationships within their own community of trans sex workers. As follows: “working on the streets with other girls like me, I feel more identified” (Fabiana 2011, personal interview). In addition, this self-identification strengthens their identity as transgender sex workers and also the relations of solidarity and fellowship, as Tamara mentions, “for example, girls who have had trouble with the law, are in jail, right? And they need for the lawyer, we have all collaborated, other manitas
 have been ill in the hospital, we have all collaborated, nobody thinks twice. It's like a law for us, today for you tomorrow for me, you know? (Tamara 2011, personal interview)

In fact, the enjoyed freedom includes other factors as mentioned by Howe et al. (2008: 32) in the concept of “sexual migration” which emphasizes sexual desire and life goals related to sexuality like the transformation of the boy, self-representation or identity and the exercise of sex work. This is described when Paloma says: “I feel freer, more liberal than in Peru. In Peru I would feel a little bad because my family is there and can see what I do, but instead here, nobody sees me” (Paloma 2011, personal interview). Another person refers: “what motivated me was the freedom I would have, because in my family I was not so loved, because what I was” (Tamara 2011, personal interview).
Unquestionably, there is a market which demands for sexual services of trans people, and this is proven by the existence of trans migrants and their profits made ​​in such activity. The mixture of the sense of freedom and solid returns offered by the sex trade, recreate a situation that has a huge difference with the previous on in Peru, which is marked by a high violence and low income. This is shown as follows: “in Peru there is much cruelty, here the economic field is stronger, and one gets double. Also I do not feel discriminated for being a transvestite or anything, I feel relaxed, because the days are going to bring money and quiet, right?” (Bonny 2011, personal interview)

The differences between tranquility, non-discrimination and higher profits in the sex market for trans between Peru and Italy, are also related to another component of decent work concept: social security, which for the trans is closely related to income and purchasing power, and the formalization of their immigration status. Hence, it is important to note how access to sex work and income without discrimination, and the formalization processes are the basis for settling the idea of ​​security for the trans migrant sex workers.

4.2 Meanings about social security

As we reviewed in Chapter Two, social security is a tool to protect workers, which includes a number of branches such as medical care, sickness, unemployment, old-age, and so on. The biggest problem in the case I analyze in this research is that sex work in Italy is not considered a job, thus trans people who are involved in it do not enjoy social benefits. Therefore, access to social security necessarily implies a legalization and formalization of sex work.
Nevertheless this absence does not imply trans sex workers have no notion or meanings about social security. Since they are in commercial relations in terms of trade in services (sex) and money, they construct certain meanings related to social security, because from those relations they developed perspectives for the present and future. One of the main meanings is the notion of security, which has its cornerstone in the access and accumulation of money.

4.2.1 Access to money as security

Access to money as income from sex work is perceived by trans as the primary and excellence means to improve their socio-economic conditions. Accordingly to the following perceptions: “the only good thing which makes us stay here is money, right? (Fabiana 2011, personal interview); and “I have my things, my money in the bank, I have for living, and if I had stayed in Peru I would not have what I have now. It's dirty money, but for me is something that finally I will appreciate it; now I'm assessing it and in the future I will see what I did” (Tamara 2011, personal interview).

One way to save money among trans community is the practice of the "junta" system in which a group of people grouped together to provide a defined amount of money each week and per person, and where the jobs are drawn to receive the money. At the end, each member takes the sum of the weekly contributions with the only difference in the order in which they receive the money. This is a way that encourages planned savings within people who prefer trust each other than in financial formal institutions.
In this study from the six respondents, four were participating in a “junta”, where the minimum was 300 euros and 500 euros per week maximum. This money is for them a substantial savings mostly send it back to Peru. As follows: “I pay a ‘junta’ for example; the lowest is 300 euros per week, which are like 9 thousand soles”
 (Bonny 2011, personal interview).

In that sense, money is an asset highly valued by trans, because with money they can invest in real estate such as houses, apartments or land. Many of them mention their safety is to have future income using the rental of these goods. Thus four of the respondents even, who are more than eight years in Milano, already have properties in Peru, making them feel secure. “I just sent money to buy things, build the house, buy my farm which we were losing, I have bought all as my property, is eleven hectares. My dream was to work, make money, buy a house, car and to have a better life for me and my family. And I have succeeded, for now I have money in Peru and my property. I will not go poor” (Cristina 2011, personal interview).

Others, who are less than four years, also want the same and where the figure of the mother plays a leading role because for some their greatest desire is to give their mothers a proper place to live. For example, Fabiana mentions: “like any girl of us, right? Work, buy some land, some departments to rent, live on your income. Now I projected in a house for my mother, nothing more” (Fabiana 2011, personal interview).

Moreover money is useful to improve their physical aspect, which is considered as an investment then recovered with the higher number of customers attracted by these physical improvements. Breast or buttocks surgery, facial or nose profiling, eternal waxing are some of the most common operations, or sex reassignment which not many want to access for a matter of demand in the sex trade. As follows: “I paid 3,500 euros in the operation to have breasts; I did not feel bad because I knew it was something good, I could earn more. I did think I was going to produce myself, and I wanted to capitalize on what I had invested, you really regain it faster” (Tamara 2011, personal interview)

Additionally money helps to support their relatives in Peru, as brothers, nephews, nieces, cousins ​​and even friends. Of all respondents, only one does not send money to support his family in Peru, the rest sent remittances regularly. This is the next case: “I support my family, my mother more than everything, even my six brothers I have given what I could. I almost did not save, because I send all my money to Peru, because I do not think staying here” (Paloma 2011, personal interview).

As noted, money is a highly-valued and important good in the meaning of security for trans sex workers, which also relates to the idea of access to employment and income.

I can mention that profits in Italian trans sex market in comparison with Peru are quite lucrative. For example, during my fieldwork Milan and in contact with the trans, I could identify that the gains in a day considered 'low' can vary between 200 to 400 euros, while a day 'good' can vary between 700 to 800 euros per night which means a good profit, much more when compared to the standard in Peru. Hence, this can confirm the hypothesis that sex work often pays better than other jobs in the informal sector (Sanchez, as cited in Hubbard et al. 2008: 139).
4.2.2 Formalization of immigration status

Another important meaning of social security for the trans is the formalization of their immigration status, which as noted is more serious concern than the perception of discrimination for being trans or sex worker. According to discussions with representatives of the Peruvian Consulate in Milan, to obtain a residence permit in Italy is difficult, because people who want to get it should have primarily an employment contract (Peruvian Consulate 2011, personal interview). Also, it should be noted that the new Italian conservative immigration policy reduced for two years the validity of residence permit, which makes it more unstable the situation of trans sex workers, by the fact that in Italy sex work is not legalized.

Since sex work is not considered a job, trans people should use different strategies to address the need to obtain a residence permit. A primary strategy is to ask Italian citizen, previous payment in advance, to perform the contract, in theory, of the person concerned. This person through this resource may obtain a contract as cleaning personal or domestic worker, which is fictional but allows obtaining the residence permit. For this reason many migrants, not necessarily trans, are involved in unequal relations of power compared to people who renew their contracts. As described by Cristina: “I have my contract as "badante
" for old woman, you can find an Italian or someone who can do so for you, they charge you of course, but they do the contract like you are working. You can be charged 800, 1,000, 1,500 or 2,000 euros, is fictional, but you just have a contract and pay your tax which is 250 euros every two months” (Cristina 2011, personal interview).

As mentioned previously, the migration routes and patterns for each case vary, depending on the person or agency which is hired to make the trip and the corresponding procedures. Among the six respondents, two arrived in Milan from Argentina with Argentinean passport, two came from Peru with Peruvian passport, and two came from Peru, but with Argentinean and Chilean passport respectively.

It is interesting to note that the four trans who arrived Milan from Peru are carrying more than eight years in Italy, and the two remaining who arrived with Argentinean passport are less than five years, perhaps responding to a change in the informal migration route to Europe.

I should also mention that of the six interviewed, only two trans had residence permits, one obtained Italian paper with the help of her partner and another one had Spanish papers. The four remaining from the date of the interview had no formal documents, while one of them had lost the papers by a problem with the Italian judiciary.

According to interviews, to obtain a residence permit in Spain is easier, so some trans prefer to make the investment through arranged marriage, as in Spain, unlike Italy is allowed marriage between same sex people. For example for one trans: “everything is based on money, there is a person who charges 7 or 8 thousands for everything, you pay and you go to Spain three times and can get your documents. I am getting married; I went to the Spanish Embassy and the Embassy of Peru in Spain. December is the interview with my future husband” (Fabiana 2011, personal interview). For another one: “in Italy I was paying seven years and never gave me formal document, I went to Spain and a year I got it. If you marry is easier, because you will spend 5 thousands euros for a person to marry you and give you the documents” (Paloma 2011, personal interview).

4.2.3 Access to health care

Access to health care is also significant for trans migrant sex workers in terms of security, although not as important and powerful as access to money. According to the information provided in the Peruvian Consulate, the Italian health service is available for irregular migrants only in emergencies without any charge or in fear of being demanded to deportation after care. In this situation the service is not denied to anyone, but if people require a non-emergency care, they should go to a private service, which can be costly (Peruvian Consulate 2011, personal interview). And this happens to Fabiana who: “I once got sick and had no papers and I had to go to a private service and there I spent a lot of money” (Fabiana 2011, personal interview).
There is also an organization in Milan to help migrants in informal situations, especially in access to health services. NAGA is a local organization that has a support line and for undocumented migrants to access health and regularization of documents. They also have a line of intervention with trans sex workers, related to the prevention of STIs, HIV and AIDS.

This organization works with volunteer doctors who care for people in their offices, after having an appointment in the organization. It is also well known as a resource for the trans community, as all respondents mentioned to know the organization and that was very good for accessing medical services.
Chapter 5 Conclusions
The social and intersubjective meanings which construct the trans Peruvian migrant sex workers in Milan about no discrimination at work and social security, respond first to a previous context in Peru, known for being exclusionary and unfair to the trans community. In this circumstance, the existence of social barriers around sexual orientation, gender orientation, in interaction with other factors such as race, class and social position, models a trans environment where trans practice self exclusion in detriment of their potential.

This creates different perceptions in this community, which is practically forced to marginal economic activities with low-income and poor working conditions. One of these perceptions is the idea and possibility of improvement and benefits within the sex work through transnational migration.

Motivation is encouraged from comparisons of income and material improvements that they make to other trans, who have been or are in Milan exercising sex work. Social network at this level serve as social capital, allowing them to build relationships of solidarity to migrate to Milan, and also as symbolic capital, as their main motivation to achieve what others have done previously.

Therefore, prior perceptions in Peru over the main motivations for improvement that have trans sex workers, generate particular meanings around the intellectual concept of decent work. I want to mention that Milan, as a city that attracts and demand at the same time this particular type of migrant, embodies the opportunity to realize ideal economic improvements, because others have done before. This possibility is a circular force which does and will motivate the transnational migration of this community.

That is why social meanings constructed must be understood in their particular context, in response to a previous situation and an ideal that motivates the migration to a country that represents a better income in sex work. In that sense, no discrimination at work is understood as the possibility of sex work in the streets without violence, even beyond this space and also includes a sense of respect for being trans, although this situation is different in the appearance of being informal migrants.

Social security is also a contextualized meaning, which is based largely on monetary security, underpinned by rapid income they may have, and that becomes the primary motivation and future security for trans. Apart from this, the need for formal papers also becomes a safety component, in order to prevent pursuit, combat fear and even to move to other countries in search of better sex markets. Finally, access to health is a component that is present but not to a greater extent as the others, since the trans in their Italian context have been able to manage local resources that will provide assistance and health care.

Finally, trans sex work while it is a little studied area is a concrete possibility that generates employment and income, but that is not legal in many cases, creating negative conditions for the people involved. The possibility of formalization and legalization would be an opportunity to extend labor rights, protection frameworks and enforcement of intellectual tools such as decent work agenda.
 References
Agustin, L. (2000) ‘Trabajar en la Industria del Sexo’, OFRIM 6: 155-172.

Altamirano, Teófilo (2003) ‘El Perú y el Ecuador: Nuevos países de migración’, paper work presented at the Regional Conference “Globalization, migration and human rights”, PAHD, Quito (September 2003).

Berg, U. (2010) ‘El Quinto Suyo: Contemporary Nation Building and the Political Economy of Emigration in Peru’, Latin American Perspectives 37(5): 121-137.

Berger, P. and T. Luckmann (1972) La Construcción Social de la Realidad. Buenos Aires: Amorrortu Editores.

Caballero, J. (1991) ‘Etnometodologia: Una explicación de la construcción social de la realidad’, Revista Española de Investigaciones Sociológicas REIS 56: 83-114.

Caceres, C., X. Salazar, A. Silva and J. Villayzan (2010) Las personas trans y la epidemia del VIH/SIDA en el Perú: Aspectos sociales y epidemiológicos. Lima: IESSDEH, UPCH, ONUSIDA, AMFAR.

Camacho, M. (2009) ‘Camellando la vida en Quito y sin empleo. Diversidades sexuales y de género: exclusión social e inserción laboral en Quito’, Ecuador Debate 78: 99 – 124.

Congress of the Republic, Government of Italy (1958) ‘Legge 75/78 “Legge Merlin”. Abolizione della regolamentaziones della protituziones e lotta contro lo sfruttamento della prostituzione altrui’ Accessed 21 October 2011 <http://isd.olografix.org/faq/175_58.htm>.

De los Rios, J. and C. Rueda (2005) ¿Por qué migran los peruanos al exterior? Un estudio sobre los determinantes económicos y no económicos de los flujos de migración internacional de peruanos entre 1994 y 2003. Lima: Consorcio de Investigación Económica y Social.

‘Diario de Lima Gay’ (2005) Accessed 10 December 2005 <www.diariodelimagay.com>.

Do Bonsucesso, F. (2008) ‘L’ Italia dei Divieti: Between the Dream of Being European and the Babado of Prostitution’, Cadernos Pagu 1: 275-308.

Esteva I., T. Bergero, I. Gornemann, G. Cano, F. Giraldo (2001) ‘Social Inequalities: Demographic characteristics of patients treated at the First Identity Disorder Unit in Spain’, paper presented at the XVII Harry Benjamin International Gender Dysphoria Association Symposium, Galveston, Texas (31 October – 4 November).

Ferreyra, M. (2010) ‘Gender Identity and Extreme Poverty’, in Dubel, I. and A. Hielkema (eds) Urgency Required. Gay and Lesbian Rights are Human Rights, pp. 207-212. The Hague: Hivos.

Garfinkel, H. (1996) ‘¿Qué es la etnometodología​?’, Revista de la Academia 2: 81-109.

General Peruvian Consulate in Milan (2008) ‘Perfil de la Migración Peruana en las Regiones Italianas de Lombardía y Emilia Romagna, 2006-2008’. Milan: General Peruvian Consulate in Milan.

Ghai, D. (ed.) (2006) Decent Work: Objectives and Strategies. Geneva, ILO.

Hammarberg, T. (2009) ‘Human Rights and Gender Identity CommDH/IssuePaper(2009)2’. Strasbourg: Council of Europe Commissioner for Human Rights.

Howe, C., S. Zaraysky and L. Lorentzen (2008) ‘Transgender Sex Workers and Sexual Transmigration between Guadalajara and San Francisco’, Latin American Perspectives 35(1): 31-50.

Hubbard, P., R. Matthews, J. Scoular (2008) ‘Regulating sex work in the EU: prostitute women and the new spaces of exclusion’, Gender, Place and Culture 15(2): 137-152.

ILO (1952) ILO Convention 102 on Social Security (Minimum Standards). Geneva: International Labour Office.

ILO (1958) ILO Convention 111 on Discrimination at work and Occupation. Geneva: International Labour Office.

ILO (1962) ILO Convention 118 on Equality of Treatment (Social Security). Geneva: International Labour Office.

ILO (1982) ILO Convention 157 on Maintenance of Social Security. Geneva: International Labour Office.

ILO (1998a) ILO Declaration on Fundamental Principles and Rights at Work and its Follo-up. Geneva: International Labour Office.

ILO (1998b) Sex as a sector: Economics incentives and hardships fuel growth, Geneva, accessed 12 November 2011 < http://www.ilo.org/public/english/bureau/inf/magazine/26/sex.htm>.

ILO (2009) ‘General Status Report on ILO Action Concerning Discrimination in Employment and Occupation (306th Session)’. Geneva: Governing Body.

Medina, R. (2000) ‘Introducción de la Etnometodología a Terapia Familiar’, Revista Electrónica Iberamericana de Psicología Social REIPS 1(1): 1-11.

Mhol (2008) ‘Informe sobre la situación de los derechos humanos de lesbianas, gays, bisexuales y trans en el Perú (2006-2007)’. Lima: Ediciones Mhol.

Ministry of Justice, Government of Peru (1991) ‘Código Penal. Libro Tercero, Faltas. Título IV, Faltas contra las Buenas Costumbres. Artículo 450, Otras Faltas’. Accessed 15 July 2011 <http://www.cal.org.pe/legislacion/codigo_penal.pdf>.

Salazar, X. and J. Villayzan (2009) Lineamientos para el Trabajo Multisectorial en Población Trans, Derechos Humanos, Trabajo Sexual y VIH/Sida. Lima: IESSDEH, REDLACTRANS, UNFPA.

Sanchez, J., J.R. Lama, L. Kusunoki, H. Manrique, P. Goicochea, A. Lucchetti, M. Rouillon, M. Pun, L. Suarez, S. Montano, J.L. Sanchez, S. Tabet, J.P. Hughes, C. Celum (2007) ‘HIV-1, sexually transmitted infections, and sexual behaviour trends among men who have sex with men in Lima, Peru’, Journal of Acquired Immune Deficiency Syndromes 44(5): 578-85.

Sardá-Chandiramani, A. (2010) ‘Recovering the Lost Memories of Bravery (I): Latin American Non-Normative Sexualities in the 21st Century’, in Dubel, I. and A. Hielkema (eds) Urgency Required. Gay and Lesbian Rights are Human Rights, pp. 194-203. The Hague: Hivos.

Saunders, P. (2005) ‘Traffic Violations: Determining the Meaning of Violence in Sexual Trafficking Versus Sex Work’, Journal of Interpersonal Violence 20(3): 343-360.

Schutz, A. (1972) Fenomenología del Mundo Social. Buenos Aires: Paidós.

Sen, A. (1997) ‘Editorial: Human Capital and Human Capability’, World Development 25(12): 1959-1961.

Shenhav, S. (2004) ‘Once upon a time there was a nation: narrative conceptualization analysis. The concept of ‘nation’ in the discourse of Israeli Likud Party’, Discourse & Society 5(1): 81-104.

Sjaastad, L. (1962) ‘The Cost and Returns of Human Migration’, Journal of Political Economy 705: 80-93.

Stark, O. and D. Bloom (1985) ‘The new economics of labour migration’, American Economic Review 75(2): 173-178.

Tamagno, C. (2003) ‘Entre acá y allá: vidas transnacionales y desarrollo Peruanos entre Italia y Perú’, PhD thesis. Wageningen: Wageningen University.

The Council of the. European Union (2008) ‘Employment Framework Directive (2000/78/EC)’. Accessed 10 October 2011 < http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0078:en:HTML>.

The Yogyakarta Principles (2007) Principles on the Application of International Human Rights Law in Relation to Sexual Orientation and Gender Identity.

UNAIDS (2009) UNAIDS Guidance Note on HIV and Sex Work. Geneva: Joint United Nations Programme on HIV/AIDS (UNAIDS).

Van Staveren, I. (2011) ‘ Mind & Matter: Developing Pluralist Development Economics’, paper presented at the Inaugural Lecture in The International Institute of Social Studies, The Hague (20 January).

Vanwesenbeeck, I. (2001) ‘Another Decade of Social Scientific Work on Sex Work: A Review of Research 1990-2000’, Annual Review of Sex Research 12: 242-289.

Vosko, L. (2002) ‘Decent Work. The Shifting Role of the ILO and the Struggle for Global Social Justice’, Global Social Policy 2(1): 19-46.

Whittle, S. L. Turner, M. Al-Alami (2007) Engendered Penalties: Transgender and Transsexual People’s Experiences of Inequalities and Discrimination. West Yorkshire: Crown Copyright.

� Even in some opportunities in places of socialization and fun for trans in Peru I could observe that there were distinctions between “European” trans, who were those who were living in a European city, and trans residents in Peru. This differentiation lies in the purchasing power among them, where the monetary component becomes at once a powerful sign of difference and status.

� Several studies have shown a greater proportion of HIV infection in the group of trans. In 2002, according to Sanchez et al. (2007: 584) the proportion of HIV transmission was 32.2% in trans versus 12.1% in homosexual men and 13.3% in bisexual men. Also in 2009 there was a clinical research, where Caceres et al. (2010: 105) found the proportion of HIV transmission was 30% of a sample of 417 trans people. Even in that study, Caceres et al. (2010: 91) mentions that according to data from 1996, 33% of the surveyed transgender and transvestite population was infected with HIV in contrast with 18% of gay and 15% of bisexual men.

� According to Salazar and Villayzan (2009: 7), the Latin American and Caribbean Network of People trans (REDLACTRANS), the word trans refers to the concept of gender transit: from male to female, and it groups the female gender identity of transvestites, transgender and transsexual. In English, this concept is expressed in the word transgender, but in Latin America the word trans has been assumed as the political term used by organizations which conform the REDLACTRANS.

� We could even mention that a democratic system allows the implementation of social floor for individuals such as minimum wages and social security, because a democratic system ensures the social dialogue between employees and employers through unions or other working organizations. Even the implementation of social policies that ensure universal basic health and education are traditionally associated with democratic welfare states. The challenges of any social policy related to the field of employment are in how to integrate the unemployment and informal sector in pursuing the benefits of policies to promote employment, social security, minimum wages, taking into account that in developing countries the level of unemployment and informality is high, which also includes the individuals of LGBT community.

� For the European Community terminology, Laws has the same equivalence of Directives.

� The decision-making process in general and the co-decision procedure in particular involve three main institutions which are: the European Parliament (EP), which represents the EU’s citizens and is directly elected by them; the Council of the European Union, which represents the individual member states; and the European Commission, which seeks to uphold the interest of the Union as a whole.

� It is important to mention that exists a Proposal for a Directive COM (2008) 426 against discrimination based on age, disability, sexual orientation and religion or belief beyond the workplace. This new Directive, adopted by the Commission in July 2008 and in April 2009 the European Parliament adopted a resolution which basically endorses the proposal while suggesting some amendments, proposes the following:

Equal treatment in the areas of social protection, including social security and health care, education and access to and supply of goods and services which are commercially available to the public, including housing. The Directive will prohibit direct and indirect discrimination as well as harassment and victimization.

For people with disabilities, there would be an obligation to provide them general accessibility as well as "reasonable accommodation". Both are subject to the condition that they do not impose a disproportionate burden on service providers.

� This study analyses information on transgender and transsexual people’s experience of inequality and discrimination in the United Kingdom in 2006 through online survey which accounted with 873 trans self-identified respondents.

� The study was based on a survey that included a sample of 150 transgender people. One of the conclusions of the study was the low level of education and professional activity by the participants.

� Information provided by Parks, which is a not for profit organization whose member are Italian companies or Italian branches of international companies willing to cooperate with all those parties to build a more open and accepting labour environment in Italy � HYPERLINK "http://www.parksdiversity.eu" �www.parksdiversity.eu�

� This fact becomes an attack on fundamental human rights and specifically against the Peruvian law 26626, which provides for voluntary testing of Elisa and as a mandatory only after pre and posttest counseling.

� This law, which is still in force today with little change, does not mention anything about trans or men sex workers. Specifically is focused on women and is intended basically as mentioned in article 3.8, to provide penalties for "any person who in any way promotes or exploits the prostitution of others”

� However, according to Hubbard et al. (2008: 142) in Holland the general ban on brothels was lifted on 1 October 2000, allowing municipalities to license brothels conforming to standards laid down by the Factories Inspectorate and Tax and Customs.

� Wille and Hansen’s study (as cited in Vanwesenbeeck, 2001: 227) shows that in Germany, where prostitution is legal in parts of the country and where social security and health assurance are, generally speaking well arranged, 20% of prostitutes have no health insurance, 72% have no pension plan, and 60% have no life insurance coverage.

� This Act was a Transgender Project achievement, see: www.proyecto-transgenero.org

� Within the monetary costs are those related transportation costs and subsistence during the time migrants are unemployed. On the other hand, non-monetary costs include, for example, the costs of investing time in planning and executing the trip, and the psychological costs to disassociate of family and friends (Sjaastad, 1962: 83-85).

� Serenazgo is the municipal police in charge of security, order and protection.

� This term refers to the Spanish word hermanitas, which means little sisters.

� Soles are the Peruvian actual currency.

� Badante is the person who takes care of people as old, children, and so on.

PAGE
iii

