

Human Trafficking

The Globe's Fastest Growing Crime

inher circle
Conversations to inform, inspire and empower women.

The Definition of Human Trafficking

"Severe Forms" of human trafficking:

- (a) sex trafficking in which a commercial sex act is induced by **force, fraud, or coercion**, or in which the person induced to perform such an act **has not attained 18 years of age**; or
- (b) the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purposes of subjection to involuntary servitude, peonage, debt bondage, or slavery.¹

¹Trafficking Victims Protection Act (TVPA) of 2000

Human Trafficking in the 21st Century

- Human trafficking is the fastest growing criminal enterprise of the 21st Century. Human trafficking generates \$9.5 billion each year in the United States alone.
- Modern trafficking is connected to a host of other transnational issues, including poverty, discrimination against women, the drug and arms trade, and the refugee crises around the globe.

Human Trafficking Hub: California/Los Angeles

Three Elements of Trafficking

WHO ARE THE TRAFFICKERS?

- Organized crime
- Neighbors, friends, family members, village chiefs, returnees
- Agricultural operations
- Owners of small or medium-sized businesses
- Families (including diplomats)

NOT WHO YOU THINK

Ran multiple brothels

Violent OC pimp

Labor trafficking

Sex trafficking of niece

Labor trafficking

Sex trafficking

Sex Trafficking

Alleged labor trafficking

WHO ARE TRAFFICKED and ENSLAVED PERSONS?

- Men, women and children
- Varying ages
- Varying levels of education
- May be US Citizens or
- Voluntary migrants
 - Seeking to improve their situation

Pathways to Entry

- Parents selling children
- Violence and force
- Kidnapping
- Seduction and coercion
- False advertising for “modeling,” “acting,” or “dancing” opportunities
- Peer recruitment
- Internet enticement through chat rooms or profile sharing sites

Possible Indicators

- Excess amount of cash
- Hotel room keys
- Chronic runaway/homeless
- Signs of “branding”
- Relationships with older men
- Changes in behavior or dress
- Presence of overly controlling and/or abusive “boyfriend”
- Injuries/signs of physical or psychological abuse
- Having to work excessive hours or when sick
- Working to pay off a debt
- Not able to talk to friends or family
- Restricted/scripted communication
- Inconsistencies in story
- No ID documents

Victims May Not Appear to Want Help

- Captivity, confinement and isolation
- Use and threat of violence
- Fear, shame, self-blame and hopelessness
- Dependency
- Distrust of law enforcement
- Debt bondage
- Misinformation/false promises
- Lack of knowledge of social systems
- Non-identification as a victim
- Stockholm Syndrome

Human Trafficking in the 21st Century

Women are significantly more likely to be victims of trafficking. According to the UN Trafficking in Persons Report 2014, the latest data shows **women and girls comprising at least 70% of trafficking victims**. Further, when looking at the data for sex trafficking, women and girls make up 98% of the victim population.

Human Trafficking Victims are often Seen as Criminals

- Traffickers often force victims to commit crimes in the course of their trafficking
- Child sex trafficking is still criminalized in most states where children cannot legally consent to sex.
 - For this reason many child sex trafficking victims continue to be arrested
 - Many law enforcement partners advocate for arrest as a means of referring child victims to services

Human Trafficking Law & The Victim Immigration Status

T Visa: Pursuant to the Victims of Trafficking and Violence Protection Act of 2000, victims of trafficking are now afforded the opportunity to obtain permanent legal residence in the United States.

Human Trafficking Law & The Victim Immunity

Many states, including California and New York, have taken steps to treat trafficking victims as just that – victims – rather than as criminals.

Sanctuary for Families
launches innovative
Human Trafficking
Intervention Court in
Queens, New York.

Human Trafficking Law & The Victim Restitution

Under the Victims of Trafficking and Violence Protection Act of 2000, restitution is a mandatory remedy in trafficking cases. And yet . . .

Sex Trafficking Cases

- Prosecutors sought restitution in only 61% of the sex trafficking cases surveyed
- Where restitution was sought, it was granted only 44% of the time
- The average restitution order was \$151,201

Labor Trafficking Cases

- Prosecutors sought restitution in 87% of labor trafficking cases
- Where restitution was sought, it was granted 93% of the time
- The average restitution order was \$228,201

The Coalition to Abolish Slavery & Trafficking

Emergency
Response

Legal
Services

Social
Services

Survivor
Leadership

Outreach
and Training

Policy
Advocacy

Thank you to CAST and Gibson, Dunn & Crutcher for information provided for this presentation.

**To learn more or support CAST,
go to www.castla.org**

with special thanks to the
Los Angeles City Commission on the Status of Women

for additional information please visit us at:
www.inhercircle.org

The logo for Inher Circle features the word "inher" in a bold, purple, sans-serif font, followed by the word "circle" in a bold, black, sans-serif font. Below the text is a thin, grey, circular line. Underneath the line is the tagline "Conversations to inform, inspire and empower women." in a smaller, purple, sans-serif font.

inher circle
Conversations to inform, inspire and empower women.