GOALS

UNIT TITLE:
Human Trafficking
UNIT NUMBER: 5.1.0
[image: image1.png]

Maine Criminal Justice Academy
15 Oak Grove Road
Vassalboro, ME 04989
Prepared by:
Director John B. Rogers

Date: March 1, 2010
PRESENTATION METHODS / MEDIA

Estimated Time Range: 2 hours

Presentation Methods/Media:

Methods

1.
Lecture

2.

3.

4.

5.

Material/Equipment Requirements
1.
N/A

2.

3.

4.

5.

Student Outside Assignments

1.
N/A

2.

3.

4.

5.

Media
1.
N/A

2.

3.

4.

5.

I. To give law enforcement officers a basic awareness of the current status of Human Trafficking in the U.S.

II. To give law enforcement officers a basic awareness on how to respond to Human Trafficking cases in the U.S.

III. To give Maine law enforcement officers a basic awareness of Human Trafficking in Maine.

PERFORMANCE OBJECTIVES

At the end of this unit of instruction, the student will be able to accomplish the following objectives as outlined in the lesson:

5.1.1 Identify what Human Trafficking is.
5.1.2 Identify the scope of Human Trafficking.
5.1.3 Identify the characteristics and indicators of Human Trafficking.
5.1.4 Explain what legal issues are involved with Human Trafficking.
5.1.5 Explain what investigative issues are involved with Human Trafficking.
5.1.6 Explain what interviewing of victims issues should be considered with Human Trafficking.
5.1.7 Identify what resource (local and federal) are available with Human Trafficking.
5.1.8 Identify Human Trafficking trends in Maine.
5.1.9 Identify Maine laws that pertain to Human Trafficking.
5.1.10 Explain the different investigative approaches that “looks beneath the surface” from one that crosses into bias-based profiling.
5.1.11 Identify what Maine resources are available to assist law enforcement officers in Human Trafficking cases.

	HHhhHHHuman Trafficking Awareness

I. What is Human Trafficking

1. A from of modern-day slavery

2. Involves the exploitation of persons for commercial sex or forced labor, plus the inability to extricate oneself from that situation.

3. Often involves crossing an international boarder but does not require moving a victim.

4. Traffickers use force, fraud or coercion to control their victims.

5. Can be prosecuted on a variety of grounds.

II. Scope of the Problem

1. Estimated 500,000 to 2 million people trafficked worldwide annually.

2. Estimated 15,000 to 18,000 persons trafficked annually into the U.S.

3. Cases are being investigated throughout the United States.

4. Approximated 27 million people held in slavery worldwide.

5. Estimated 70% of victims are female.

a. Since the fall of the Berlin Wall in 1989 and the subsequent end of the Cold War, international borders have proved easier to cross than any other time in recent history.

b. This has led to increased mobility for many of the world’s poor and economically depressed people.

c. International poverty has also increased tremendously since 1989, leaving countless people around the world desperate to seek the means of economic survival for themselves and their families.

d. Alien smugglers have been prime beneficiaries of more fluid borders and increased international poverty.

e. Smugglers typically comprise the only means by which desperate immigrants may seek work in foreign countries.

f. Human trafficking is a variation of alien smuggling.

g. It has become a multibillion-dollar industry in which victims are exploited as sources of cheap labor, often after crossing an international boundary.

6. Human Trafficking is best understood not as a crime that occurs as a single moment in time, but rather a criminal continuum.

7. It involves source countries (where victims are recruited and lured), transit countries (where victims pass), and destination countries (where victims are exploited).

8. The US is primarily a destination country, but many nations experience all three aspects.

III. Smuggling Versus Human Trafficking (It is important to

 understand the difference between smuggling and trafficking).

1. Smuggling

a. An offense against the integrity of the United States borders.

b. Requires illegal crossing of the border.

c. Smugglers typically make their money up front once the immigrants reach the United States; their “business relationship” ends once the alien have crossed the border.

d. Smuggling can be part of a trafficking scheme.

2. Trafficking

a. An offense against a person.

b. Involves compelled labor or service.

c. traffickers may use smuggling debt as a means to exploit, profit, and control their victims.

d. Unlike smugglers, traffickers maintain ongoing control over the victims, even after the border is crossed.

e. Trafficking does not require the movement that smuggling requires; many trafficking victims are U.S. citizens.

IV. Scope of Human Trafficking

1. Poverty increasingly has acquired a young and feminine face.

a. The vast majority of the world’s refugees are women and children, and women and children are disproportionately exploited

b. This is especially true in the sex trafficking industry.

c. Human trafficking falls under the umbrella of human slavery.

d. It is estimated that more people are being held as slaves at the outset of the twenty-first century than at any other time in human history.

2. Lucrative business.

a. Yields an estimated $9 billion in profits each year.

b. Given this reality, human trafficking has fast become a “growth industry” for criminal syndicates.

c. Many criminal groups appear to be collaborating in the human trafficking industry continuum (e.g., recruiting, initial transport, cross-border smuggling, subsequent transport, and sale/resale of victims).

d. Use of the Internet, especially for recruiting purposes, is likewise becoming a hallmark of the human trafficking industry.

e. After drug trafficking HT is the most lucrative.

f. Unlike arms or drug traffickers, whose control over their, human traffickers can continue to exploit their victims.

g. Subcontractors who enslave vulnerable person shield “big business” from the embarrassment of being responsible for using slave labor. Ultra low wages and “don’t ask-don’t tell” polices all contribute to the thriving HT problem.

h. Until recently, criminal penalties in many countries were less severe for HT than for arms or drug trafficking.

3. Related Criminal Activities

a. Unlike arms or drug traffickers, whose control over their contraband ceases after the initial point of sale, human traffickers can continue to exploit their victims.

b. The ongoing control exercised by traffickers over their victims affords traffickers the capability of reaping profits from the resale of their victims.

c. Sex trafficking provides a classic example of the “resale” value of “human contraband.”

d. Numerous sex trafficking rings prosecuted to date in the U.S. utilized the American highway system in furtherance of their crimes.

e. Pimps and traffickers typically move their victims from city to city, sometimes as frequently as once every two weeks.

f. The women and girls moved in this fashion could be sold to different brothels on a regular basis, providing repeated profits for the traffickers, “variety” for the brothels’ johns, and constant uncertainty for the victims as to their exact location.

4. Supply of Victims Seems Endless

a. Since, in the new global economy there is a constant source of victims, whom are easily recruited and transported; those who currently profit from human trafficking typically do not see their victims as long-term investments but rather as low-cost and easily replaceable sources of non-skilled or low-skilled labor.

b. This lack of concern for basic needs of victims leads to greater exploitation, as well as to greater turnover in the supply of victims.

c. Kidnapping & the Force to initially recruit victims have been reported in some U.S. trafficking cases.

d. More often, however, victims are deceived into believing that job opportunities await them in the United States, and they willingly travel here unaware that forced labor or forced prostitution await them.

5. Human Trafficking – Difficult to Stop

a. HT is thriving, even as the world’s nations fight to eliminate it.

b. As poverty has increased worldwide, many immigrants seek work opportunities beyond their national borders.

c. Increased international trade and economic competition have created a demand for cheap labor and higher profit margins, and this often leads to labor exploitation.

d. Industries around the world that have perennial needs for low or untrained labor are magnets for HT.

e. In this respect, HT can benefit otherwise legitimate industries.

6. Sex Trafficking – Difficult to Stop

a. Sex trafficking operates on a different dynamic.

b. It thrives in areas where prostitution or sexually oriented businesses are legal or are at least tolerated.

c. Sex trafficking can benefit both “legal” sexually oriented businesses (strip clubs, exotic dancing, and massage parlors) and illegal ones (brothels, outcall prostitution rings, etc.).

V. Characteristics of Victims

1. HT victims share many common characteristics.

a. May be physically isolated or guarded.

b. May be held through psychological coercion.

c. Many do not speak English.

d. Many have no idea where they are in the U.S. and face tremendous cultural barriers.

e. Many do not realize that they are victims or that they have rights under U.S. law.

f. Many immigrant victims of HT come from countries where law enforcement officials are corrupt or abusive.

g. Such victims bring to the U.S. both a fear of law enforcement and a general distrust of government.

h. Traffickers find both tendencies easy to exploit and repeatedly tell their victims that American police and the U.S. court system will put the victims in jail should they try to escape their traffickers.

i. The fact that many victims are illegal aliens provides another mechanism of exploitation for the traffickers.

j. Traffickers will threaten to turn victims over to immigration officials if they do not cooperate.

2. Why People are Trafficked

a. A recent study conducted by Free the Slaves and the Human Rights Center at the University of California, Berkeley, with assistance from the Center for the Advancement of Human Rights at Florida State University, incorporated data from a survey of press reports.

b. In the survey of press reports, data suggests that prostitution is the sector in which the largest amount of forced labor occurs in the United States. Commercial sexual exploitation of women and children has ties to prostitution, pornography, and striptease and exotic dancing. Other include:

3. Sex Trafficking

a. Under U.S. law, sex trafficking involves commercial sexual exploitation, such as prostitution and pornography, bride trafficking, military prostitution, and sex tourism.

b. While money need not exchange hands for the offense to be sex trafficking, it must involve some kind of sex act for which something of value is given or received.

c. Rape and sexual abuse by themselves do not constitute sex trafficking unless they are part of a larger commercial sexual venture.

d. Common to many trafficking cases, however, is the use of rape and sexual abuse by traffickers for personal reasons or to degrade or punish their victims.

e. In these cases, the rapes and sexual abuse comprise a type of force used to exploit the victims.

4. Force Agricultural Labor

 a. The agricultural sector also experiences a high

 occurrence of forced labor, particularly seasonal farm

 workers such as citrus pickers.

b. Farm workers are particularly vulnerable because

 agricultural working conditions are generally poor,

 wages are low, legal protections for agricultural workers

 are weak, and there is little monitoring of working

 conditions.

5. “Employment” of Victims

a. Victims of HT are often cast into the following “jobs”:

b. Landscape work.

c. Domestic work and child care (domestic servitude).

d. Factory work.

e. Personal sexual exploitation.

f. Begging/street peddling.

g. Restaurant work.

h. Construction work.

i. Carnival work.

j. Hotel housekeeping.

k. Criminal activities.

l. Day labor.

VI. Methods of Control

1. Force involves the use of rape, beatings, and confinement to control victims. The use of force is especially frequent during the early stages of victimization, known as the “seasoning process,” when it is used to break down victims’ resistance and make them easier to control.

2. Fraud often involves false offers of employment. For example, women or girls may reply to advertisements promising jobs as waitresses, maids, or dancers in foreign countries and find that such jobs are nonexistent when they arrive in the destination country. Many are then forced into prostitution as a result.

3. Coercion involves threats of serious harm or of physical restraint of a victim.

 a. Coercion encompasses the kinds of psychological

 pressures that traffickers exert upon their victims,

 including threats against third parties or threats of

 deportation. Often coercion is accomplished by the

 victim witnessing harm perpetrated against another

 victim or being told of it.

4. Debt Bondage often utilized by traffickers to compel victims to pay off the supposed transportation costs incurred in smuggling them to a destination country.

 a. Victims do not realize that it is illegal for traffickers to

 dictate how they must pay off their debt.

 b. In many cases, the victim’s “debt” actually increases

 over time because traffickers add new charges for living

 expenses, as punishment for “misbehavior,” or for

 failures to meet daily quotas of service.

 c. This constantly increasing debt ultimately creates a

 situation of de facto slavery.

 d. Most trafficking victims rarely see the money they are

 supposedly earning and may not even know the exact

 amount of their debt.
VII. Characteristics of Traffickers

· “Mom-and-pop” family operations.

· Often will involve an extended family.

· Family will usually operate on both sides of the border.

· Recruiters may be female.

· Independently owned businesses.

· Contractors/agents that provide laborers for agricultural work, construction work, restaurants, janitorial services

1. Often those who lead or direct trafficking schemes will have

 legal status in the United States, though many of their

 subordinates in the trafficking operation may not.

a. Traffickers who prey on fellow nationals in their home countries may enjoy immunity there because of their higher social or political standing.

b. Alternatively, traffickers may be able to act with impunity in their home countries because of ties to organized crime or because they operate in small towns or villages where there is an absence of law enforcement.

2. Trafficking Dynamics

a. The sharp increase in HT in the 1990s was due not only to the increased profits that could be made from this industry but also because criminal sanctions at the time were less severe than for arms and drug trafficking.

b. International criminal syndicates were quick to exploit this legal gap and brought sophisticated resources to their trafficking enterprises.

c. Opposing these syndicates at the time where a number of international nongovernmental organizations that could not match the resources of the criminal mafias.
3. Trafficking Motives

a. Individuals who engage in HT do so with a broad variety of motives. Some, such as pimps or panderers, do so for commercial sexual purposes, and their offenses constitute sex trafficking under the TVPA.

b. Others engage in trafficking for reasons of personal sexual gratification.

c. While this is not considered sex trafficking, it can be prosecuted as labor trafficking or as domestic servitude in some instances, because the sexual abuse is a form of coercion.

4. Domestic Servitude Trafficking

a. The vast majority of domestic servitude cases are perpetrated by individuals or couples. Such perpetrators typically recruit domestic help from their native villages or countries, with teenaged girls and young women (who often face bleak life opportunities in their home countries) being favorite targets.

b. Often the individual or couple makes the travel and visa arrangements for the victim, promising the victim and her family that she will be loved, cared for, and given career or educational opportunities in the United States.

c. A growing number of domestic servitude cases also have been prosecuted against diplomats or people with quasi-diplomatic status (such as an official of the World Bank). These people bring servants to the U. S. as part of their entourage and exploit them for forced labor.

VIII. Addressing Human Trafficking

1. Trafficking Victim Protection Act (TVPA)

a. The passage of TVPA in 2000 was a landmark event internationally that set a global standard for responding to HT, especially as it is pursued by organized crime.

b. U.S. law has not only increased criminal penalties for HT, but also struck hard at criminal syndicates though the use of the RICO provisions for sentence enhancement, asset forfeiture, and allowance for victims to seek punitive damages from their traffickers.

c. The Racketeer Influenced and Corrupt Organizations Act (Rico or Rico Act) is a federal law that provides for extended criminal penalties and civil action for acts performed as part of an on-going criminal organization.

2. Law Enforcement Cooperation

a. HT functions as a multinational crime that involves

 numerous source, transit, and destination countries.

b. Successful eradication of HT rings requires cooperation

 between LE agencies among a variety of nations

c. Absent such cooperation, this network of criminal

 syndicates will continue to thrive.

d. Local LE officers must recognize that a collaborative relationship with federal authorities is needed to make investigative and prosecution decisions and build strong cases against traffickers.

e. Federal LE partners can assist with conducting interviews of trafficking victims, identifying appropriate interpreters, and determine the best strategies for prosecution, whether at the state or federal level.

3. Non-Governmental Organizations Role

a. HT case requires a great deal of time to develop properly.

b. Many LE personnel are focused on emergency response and simply do not have the vast amounts of undecided time to spend on HT cases.

c. It is important to get nongovernmental organizations (NGO’s) involved immediately. They can be valuable partners and provide substantial assistance.

d. Successful response to HT requires community collaboration.

e. Will need to build partnerships with victim service providers, local ethnic community leaders, medical and mental health providers, and legal advocates.

4. Trafficking Task Forces

a. The Task Force Model has proven to be the most effective approach to investigate and prosecute HT crimes.

b. The US DOJ has worked closely with state and local partners throughout 42 HT Task Forces (2008) nationwide.

c. Within these task forces, partner agencies strategically secure resources and build the capabilities to more effectively identify and address HT situations.

d. US Attorney’s across the nation have taken a leadership role to marshal federal law enforcement resources and NGO’s in assisting HT victims and bringing traffickers to justice.

e. In Maine, the legislature created a HT Task Force to address training, new legislation, and general awareness for law enforcement and NGO’s.

IX. Legal Overview - As of 2008, 38 states have enacted criminal statutes to provide a means for addressing HT.

1. Trafficking Victim Protection Act (TVPA)

a. The passage of TVPA in 2000 was a landmark event

 internationally that set a global standard for responding to

 HT, especially as it is pursued by organized crime.

b. The TVPA was passed because there was no

 comprehensive law in the U.S. that penalized the range of

 offenses involved in the trafficking scheme.

c. The TVPA was created to address offenses not covered by the Mann Act, which primarily addresses prostitution, and Chapter 77, which primarily addresses peonage & slavery.

2. Definition of Human Trafficking - TVPA

a. (1) sex trafficking in which a commercial sex act is induced by force, fraud, or coercion, or in which the person induced to perform such act has not attained 18 years of age; or

b. (2) the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

c. The TVPA strengthens sentencing guidelines previously in place. It increases prison terms from 10 to 20 years, and it also adds the provision of life imprisonment for the death, kidnapping or attempted kidnapping, or aggravated sexual abuse or attempted aggravated sexual abuse of the victim.

3. TVPA is Victim Centered

a. The TVPA is a victim-centered law that allows trafficking victims, even if they are in the U.S. illegally, to be formally identified as victims of crime instead of being viewed as violators of U.S. law.

b. The TVPA outlines that trafficking victims are eligible to apply for certain benefits according to their legal status, but specific criteria must be met.

4. Two Threshold Requirements to Determine Victim of HT

a. First, was the victim held in the service of another, whether for work or commercial sex acts, or recruited or transported to be so held?

b. Second, was the victim’s service obtained or maintained through force, threats, psychological manipulation, or confiscation of their legal documents? In cases of commercial sex acts, fraud is typically involved as well.

5. Sex Trafficking

a. Sex trafficking is the recruitment, harboring, transportation, provision, or obtaining of a person through force, fraud, or coercion for the purpose of a commercial sex act, or in which the person induced to perform such an act is under 18 years of age.

b. When a minor is trafficked for a commercial sex act, there is no need to prove force, fraud, or coercion. The offense is treated like felony statutory rape. The TVPA removes the statute of limitations involving children.

6. Force Labor

a. Forced labor includes the use of both physical and psychological forms of force.

b. It includes getting someone to provide labor or services using force, threats of force, or threats of the legal system, such as threats of deportation, to create fear in a victim.

7. Document Servitude

a. Document servitude involves holding an actual or purported identity document of a victim in the course of committing any trafficking crime.

b. It is important to note that documents held by traffickers need not be genuine. Even holding a fraudulent passport is punishable under the law.

X. Legal Changes as a Result of the TVPA.

1. You no longer have to show the use of physical force to prove that someone has been enslaved; a showing of psychological coercion now suffices.

2. Cooperation from the victim is critical in proving psychological coercion in HT cases.

3. The fact that a person consented to be smuggled into the U.S. illegally does not have any bearing on their becoming a trafficking victim once they are here.

4. The attempt provision allows law enforcement to focus on the intent of the perpetrator rather than having to prove that a victim’s will was overcome.

5. Enables trafficking victims to obtain temporary legal status under the TVPA, which entitles them to apply for and receive benefits and services under existing refugee and social welfare programs. It allows for the provision of medical care, witness protection, housing assistance, and other social services.

6. Victim Legal Status

a. Provides law enforcement a mechanism to ensure short-term immigration status for victims who are willing to help, and it gives victims who have helped or who are helping, a mechanism to seek long-term status.

b. Conferring legal status on victims takes a humanitarian approach instead of treating the victims like criminals, and it also makes the victims available as witnesses, rather than as in pre-TVPA days when victims faced deportation.

c. Victims have the possibility of obtaining legal immigration status through “T-Visa” or “Continued Presence” status if they are willing to assist law enforcement with the prosecution of their traffickers.

d. T-Visa also allows the HT victim to bring a spouse and minor children into the U.S.

7. Prosecutions are possible when deportation is precluded or

 postponed. “Continued Presence” permits a cooperative

 individual assisting in a HT prosecution to legally remain in

 the U.S. and this permission is generally granted for one year.

8. None Defenses

a. There are number of non-defenses to the charge of HT. These include parental consent, failure to escape, compensation of any sort, and religious or cultural beliefs.

b. For example, marriage in the victims’ home country at 14 year of age does not negate the fact that sex with a minor in the U.S. is illegal.

9. In addition to criminal sanctions, under TVPA, victims of HT can legally pursue punitive damages for lawful wages lost. Jurisdictions can also seize illegal profits from human traffickers.

10. 2008 TVPA Reauthorization Act

a. Broadening the reach of the crime of sex trafficking of minors by removing the knowledge-of-age requirement in certain instances.

b. Provides that where the defendant had a reasonable opportunity to observe the minor, the knowledge of the age need not be know.

c. Provides a new fraud in labor contracting crime that imposes a criminal liability on those who knowingly and with intent to defraud, recruit workers from outside the U.S. for employment within the country, by means of material false or fraudulent representations. In addition to criminal sanctions, under TVPA, victims of HT can legally pursue punitive damages for lawful wages lost. Jurisdictions can also seize illegal profits from HT.

Responding to Human Trafficking
 I. Indicators for Human Trafficking

 1. Living and Working Conditions

a. Living and working conditions for HT victims are usually atypical. Many victims live on or near their work premises.

b. Many have restricted or controlled movement—they are not free to come and go as they please.

c. Many victims are frequently moved from location to location by their traffickers in order to keep the victims off-balance and unfamiliar with their surroundings.

d. A large number of people living in a very small space (i.e., many girls living out of a hotel room or a lot of women living in a small home) is another indicator.

 2. Human Trafficking Victims May Lack Possessions

a. Victims may lack personal items or possessions that you would normally associate with day-to-day living.

b. Victims may not have cell phones or calling cards.

c. Victims may lack personal space.

d. Victims may not have routine financial records, such as checking accounts or credit cards.

e. Victims may lack transportation (i.e., cars, bicycles).

f. Victims often lack basic knowledge about how to get around in a community because the traffickers control movement.

 3. Physical Indictors of Human Trafficking

a. Look for physical indicators. Do you see evidence of injuries inflicted from beatings or weapons?

b. Are there signs of torture (i.e., burns, starvation, etc.)?

c. Does the victim have any signs of branding or scarring to indicate ownership?

d. Is the victim malnourished, or are there signs of poor personal hygiene?

 4. Other General Indictors of Human Trafficking

a. Someone other than the victim having possession of legal or travel documents. Often, traffickers will take the victim’s ID and/or travel documents for control purposes.

b. There may be existing debt issues—victims may “owe” someone money for getting them into the U.S. or they may have ongoing debt at a company store.

c. In a case in California, one attorney came forward to represent many women found to be in the U.S. illegally.

d. The attorney claimed to represent all the women—even though the women were found in several different locations. This was done so the women would not talk with law enforcement.

 5. Labor Camp or Sweatshop Indictors

a. Signs that would indicate HT in a labor camp or sweatshop are security that is intended to keep people inside the premises. Is there fencing or barbed wire? Are bars on the windows? If a labor camp, is it self-contained?

b. Do people have to leave the premises to conduct daily activities, or is everything located inside the camp (laundry, shopping, etc.)?

c. Are there bouncers, guards, or guard dogs present?

d. Are people only allowed to shop at the “company store”?

 6. Brothel Indictors

a. Signs that would indicate a brothel or sex trafficking situation include the presence of large amounts of cash.

b. There may be large quantities of condoms hidden—these have been found in Coke bottles.

c. There may be a customer logbook, receipt book, or trick book.

d. Are the rooms sparse and minimally furnished?

e. Is there an absence of photos and other personal items?

f. Do men come and go frequently?

 II. Investigative Considerations for Human Trafficking

 1. Once indictors of possible HT are observed, and investigation will

 need to be conducted. Officers may serve as the lead investigator

 or hand it off to another agency.

 2. Victim-Centered Approach

a. Victim is the center of the investigation and can make or break your case. The strength of your case will, in large part, depend on the victim.

b. This approach requires collaboration between law enforcement and service providers.

c. HT victims often provide the information and testimony that become evidence in the case. In order to show existence of coercion or threats, you will have to depend on the victim.

d. In evidence-based investigations, cases are investigated as if the victim will not testify; however, in HT investigations, the victim has a much greater role.

e. If you do right by the victim, you will do right by the case. First and foremost, it is the right thing to do. Second, it is required by the Trafficking Victims Protection Act.

 3. Considerations for Victim Safety

a. Unlike other crimes, such as drug trafficking, HT cases require that you consider the person or victim of the crime. It is critical that you weigh your options.

b. Is the victim in immediate danger?

c. If you wait, will the victim be in danger of physical harm?

d. Is this a “mom-and-pop” operation?

e. If you continue your investigation, will you have the chance to take down a large organization?

f. What is the likelihood of your being able to rescue more victims? Although this will not always be feasible, in many circumstances, the victim may have insight as to the safest time to leave.

 4. Victim Protection

a. Once you have made the decision to rescue a victim, you must have a plan in place that includes keeping him or her out of harm’s way. This involves more than just saving the victim from the trafficker.

b. Many of these victims are in a country that is new to them, and it is up to you to protect them from the press and people of their own nationality.

c. In many cultures, even though persons were forced into sexual servitude against their will, many of their own people will want to disown them.

d. It is critical that you make sure that you do not expose your victim to that type of disgrace because the victim may become less communicative.

 5. Safe Housing or Shelter

a. Is there a safe and appropriate location for your victim, such as a domestic violence shelter or safe house?

b. Note: Assisting in the creation of a rescue plan and locating suitable housing accommodations are examples of areas that NGO’s victim services provider involvement is critical.

c. If at all possible, HT victims should have some input in deciding when a “rescue” should take place.

 III. Obtaining Relevant Information for Human Trafficking

 1. Victim Immigration Status.

a. When you approach possible victims, do not bluntly ask about their immigration status because these victims have been programmed to fear this issue.

b. If one person has total control over the personal ID papers of the victims, then that person is more than likely either the trafficker or a person who is involved with the traffickers.

c. This situation is often referred to as “document servitude.”

d. It is important to advise the victims that you want to help them get back their personal ID papers so that they can possibly begin receiving the appropriate services

e. If the victims are not citizens, try to ascertain their immigration status.

f. Ask how they entered the United States; this includes assistance beginning at their home country.

g. Ask were they smuggled?

h. Ask do they have personal documents, such as personal identification, birth certificate, or passport? (It is important to note that juvenile victims are often coached by traffickers to give an adult age should they be discovered.)

i. Ask did someone acquire fraudulent documents for them?

j. Ask how did they get here and who helped them?

k. Ask do they have authorization to work in the U.S.?

l. Ask what were they told to say to immigration officials when they arrived?

 2. Victim Employment Status

a. Determine if the jobs they say they are performing correlate with their physical appearance and surroundings. An example would be a female who tells you that she is performing field labor—look at her hands and clothing. Are her hands calloused, and is her clothing covered with sweat and dirt?

b. Do not speak above their educational level by asking them formal questions about labor contracts. Expect that the victims are going to be coached on their responses.

c. It is important to take the time to listen to the story and look for indicators that show that the story is incorrect.

d. Ask did they come to the US for a specific job?

e. Ask are they doing the work they expected?

f. Ask does the employer provide housing, food, or clothes?

g. Ask do they owe money to their employer?

h. Ask were they forced to have sex as part of the job?

i. Ask can they freely leave their employment or situation?

j. Ask does their employer hold their wages?

k. Ask are any guards or video cameras around to monitor them?

 3. Victim’s Personnel and Family Safety

a. Personal safety and the safety of their families are critically important to these victims. (biggest concern)

b. The immediate safety consideration is to get the victim away from their trafficker, out of the media eye, and away from others of their culture who may choose to disown them.

c. It is then important to assure victims that the safety of their families will be a high priority.

d. Then through casual conversation, determine how safe they felt when they were with the trafficker.

e. Ask if they feel that the safety of their families was in jeopardy?

f. Ask if they have been threatened with reporting to immigration or deportation?

g. Ask if they have been physically harmed, deprived of food, water, sleep, medical care or other life necessities?

h. Ask if their family has been threatened?

i. Ask were they kidnapped or sold?

 4. Victim’s Social Networks

a. Gaining information about the victim’s social networks is a good way to gauge the victim’s freedom.

b. Very important to understand that even though a victim may be able to go to the store alone, go to church, or have other social interactions, it by no means equates to that victim being free.

c. Many times the victims are kept in line by threats of violence or by seeing violence inflicted on someone else with the explanation that the same would happen to them or their family members if they interact with others.

d. Ask are they allowed to buy food or clothes on their own?

e. Ask can they freely call or write friends or family?

f. Ask are they allowed to have a relationship with someone?

g. Ask can they bring friends home?

h. Ask are minors allowed to attend school?

 5. Identifying Human Traffickers

a. It is important to be especially attentive when looking for

 indicators that link back to the victim’s country of origin.

b. Many traffickers are from the same area or region as their

 victim; therefore, they can explain why they have maps.

c. However, they cannot explain why they are in possession of

 the victim’s personal items and debt logbooks.

d. The reality is more often than not, the trafficker will maintain a debt logbook so that he or she can show the victim the status of their debt.

e. The trafficker will often be in possession of wire transfers made by the victim so that they can show the victim was earning money and sending some money home.

f. Ask do they maintain employee records?

g. Ask do they file social security deductions?

h. Ask who does their payroll?

i. Ask how do they determine employee wages?

j. Ask who is their accountant?

k. Ask what are their hours of operation?

 IV. Victim Issues in Human Trafficking

1. General Issues.

a. There are many issues involved in dealing with HT victims, and this is where the victim service providers will be one of your best assets.

b. Most victims are very reluctant to identify themselves.

c. In many cases, the victims may not be aware that what has happened to them is a crime and that they are, in fact, victims entitled to help.

d. Many victims consider themselves to be victims of circumstance, not victims of crime.

e. Some victims may self-identify as victims but not admit it to law enforcement for fear of deportation.

f. When the victim tells their story, listen carefully. You can tell the difference between a rehearsed story and the truth.

g. Hold a casual conversation with the victim and find out more about him/her before your official interview. Most victims come from countries where the government is corrupt.

h. Being compassionate and bonding with the victims, will make them feel safe, and you will get the information that you need to help them and assist with your investigation.

2. Victim Resistance.

a. Be ready for varying degrees of resistance from the victim.

b. Victims are kept in bondage by traffickers through the use of

 fear, intimidation, abuse, and psychological controls.

c. Victims may be so psychologically fragile that they are

 psychologically dependent on their trafficker.

d. Victims may have reservations based on religious

 convictions. They may be concerned about loss of honor or

 social stigmatization.

e. Victims may also be suffering from a form of Stockholm Syndrome wherein they find identity with and sympathy for their captors.

f. Victims may not want their families to know about their current situation.

g. Victims may feel pressured to continue in their activities in order to provide for their families back home.

3. Decreasing the Victim’s Resistance.

a. Many victims may resist talking with you, not because of

 who you are but because of who they have been told you are.

b. These victims have gone through terrible ordeals, and you are

 possibly their first contact with law enforcement in the U.S.

c. You will have to work with victims to get them to a level

 where they feel comfortable with you.

d. It is important to give the victims their choice of speaking

 with a male or female officer or investigator.

4. Human Trafficking Cases Management

a. Once you have discovered what you believe to be a case of

 HT, it is time to call in federal partners and victim service

 providers.

 b. These are the people/organizations that will help investigate

 the case, rescues the victim, and prosecutes the trafficker.

 c. Local law enforcement is needed because they know the

 community, the FBI is needed for the assistance they provide

 outside the jurisdiction, and the service providers are needed

 to help the victim.

 d. If, for some reason you have not established contact with the

 federal partners indicated, you can use the DOJ Compliant

 Line for HT.

e. Be aware that in many instances state and federal labor investigators may also be resources in HT cases.

5. Human Trafficking Investigative Technique

a. There are several investigative tools that are valuable in investigating and prosecuting these types of cases.

b. They include garbage searches (mainly looking for documents that indicate national and/or international travel); search warrants; use of undercover agents and surveillance; subpoenaed toll records; and wiretaps.

6. Possible Items for Search Warrant List in Human Trafficking

a. Condoms, condom wrappers, and lubricants.

b. Trick books and brothels tickets.

c. Victim accounting methods.

d. Travel documents, tickets and luggage tags.

e. Leases and rental agreements.

f. Money gram receipts, telephone bills (residential and cell)

g. Credit card receipts, bank records, and employment records.

h. Photographs; gas and electric bills.

 V. Interviewing Victims in Human Trafficking

1. General Issues.

a. Can present some challenging issues such as cultural

 dissimilarities, injuries to victim (physical and mental) and

 language barriers.

2. Interview Environment

a. Try to find a warm and friendly environment. Most law enforcement agency interview rooms are too sterile for interviewing victims of HT.

b. Remember that you will need to gain the victim’s trust, so find an atmosphere that is conducive to rapport building.

c. Churches or local domestic violence shelters may offer their established counseling rooms for this purpose.

3. Interview Appearance

a. Consider the way you are dressed for the interview.

b. If you are wearing a gun, agency emblem, insignia, or if you

 are overly dressed compared to your victim, you need to

 change your attire to something more casual.

c. If you are receiving the case/information from a service

 provider, it is a good idea to have that service provider

 introduce you to the victim as someone that he or she trusts.

d. Use your first name and leave titles at the door.

e. Watch your body language. The victim can tell when you

 care and are interested in what they have to tell you.

4. Building Victim Trust

a. When interviewing victims, understand that their story is going to develop over time.

b. Your initial interviews with victims will be bonding sessions; therefore, they do not need to be videotaped unless your agency has a policy stating otherwise.

c. Ask your prosecutor if they require audio or video statements.

d. Rather than direct questioning, try to form your questions sing an informal, conversational tone. This is a good way to bond with the victim and ultimately will help you to obtain needed information.

e. It is important to know the culture of the victim so that you can detect non-verbal cues.

f. Make no promises. The smallest promise not kept will result in the victim losing faith in you.

g. Keep note taking to a minimum. If possible, have a second person keep the notes.

h. Let the victim set the pace and length of the interview, keeping in mind that if it is a child you may have to cut the interview short.

5. Victim Interviews

a. Local service providers can assist in preparing victims for interviews by caring for their needs. Remember that a victim is the best judge of what makes him or her feel safe.

b. It is important to separate victims from their trafficker before the interview begins.

c. Separate individual victims who have been rescued from a brothel because some women among the victims may be informers for the trafficker. Keep in mind that even if you find an informer, that person still is most likely a victim.

6. Using Interpreters in Human Trafficking Cases

a. Ask: Who can be trusted? Who is available?

b. Pitfalls of Interpreters: Bias, prior relationship with victim

 and regional dialect variations.

c. Make sure the interpreter does not become the interviewer.

 VI. Interviewing Victims in Human Trafficking

1. General Issues.

a. With children’s cases, it is important that you understand the history of the case in order to accelerate the bonding process with the child.

b. With sex trafficking cases involving children, you do not need to prove force, fraud or coercion.

2. Interview Preparation

a. Know the case facts.

b. Talk to witnesses and service providers.

c. Anticipate the victim’s account may be different from witnesses’ accounts.

d. Understand that the victim’s account may evolve over time.

e. Although you may have 6-7 (DCF, FBI, ICE, SAO, USAS, local law enforcement) people who need to witness the child interview, it is too many people sitting in on the interview.

f. Child Protection Teams (CPT’s) are specifically designed, equipped and staffed to handle child victims of sexual assault. If you have such a team in your area, use their services.

3. Rapport Building with Child Victims

a. Crucial to obtaining the case building information you need.

b. Initially you will need to talk on the child’s level about things that interest him or her. It may take several rapport-building interviews before the child is ready to talk about his or her victimization.

c. A child victim has experienced victimization similar to children who are sexually abused.

d. However, there are added difficulties in these cases because the child usually has been victimized by multiple offenders.

e. Depending on when you make a rescue, the child could have been forced to have sex with hundreds of perpetrators

f. The victimization has occurred in unfamiliar surroundings.

g. The perpetrators are usually unknown to the victim.

4. Interview Length with Child Victims

a. Keep interviews short or give frequent breaks.

b. Some jurisdictions have a limit on the amount of time a child

 of sexual abuse can be interviewed.

c. The federal government does have this time restriction.

5. Empowering the Child Victim

a. Be careful about empowering the child victim while trying to comfort him or her.

b. Cultural differences may dictate you should not touch child.

c. Remember the child as been victimized by strangers, so touching may be inappropriate and have a negative effect.

d. Help them understand.

6. Obtaining Corroboration

a. Ask non-specific questions to start a dialogue with the child. Get a narrative account of the abuse and build your case from that information.

b. Specific questions should not be asked until the child is comfortable.

c. Do not over-interview a child.

d. Be careful when using non-traditional communication with a child, such as drawing or working with clay. While these methods may be appropriate for a child from the U.S., they may confuse a child from a third-world country who has never seen clay or drawn a picture.

7. Case Narrative and Chronological Memories of Children

a. Be prepared to do whatever it takes to get the information you need.

b. Children have a tendency, especially after being traumatized, not to remember information in a chronological order.

c. Reconstruct the time line.

d. Many children remember incidents based upon whatever else was occurring at the time.

e. Many children do not tell their account in the first person.

 VII. Interviewing Adult Sex Trafficking Victims

1. General Issues.

a. Adult sex trafficking cases have the same standard of proof as adult forced labor.

b. When interviewing sex trafficking victims, you must determine if the victim has consented to being a prostitute.

c. Remember, she may have consented to being a prostitute. However, if she changed her mind later and wanted to leave but was not allowed, then she is a trafficking victim.

d. If the victim advises that she was brought into the U.S. and consented to prostitution, then you can still apprehend the suspect for harboring illegals, transporting illegals, or living off the profits of a prostitute.

2. Definition: Sex Trafficking Victim

a. Involves the use of force, fraud, or coercion to induce a

 commercial sex act by an adult.

b. The element of consent distinguishes prostitution from forced

 prostitution.

c. Remember that some traffickers are themselves former

 victims.

d. Traffickers will lure victims into a forced sex situation by

 telling them if the come to the U.S., they can be the

 traffickers’ girlfriend. This works well if the female has a

 child that is told the child will be adopted.

3. Interviewing Sex Trafficking Victims

a. Consider using a female detective if the victim feels uncomfortable dealing with a male.

b. Remember that a victim can tell if you are interested in them or care about them, even if they cannot speak your language.

c. Understand the culture of the victim because in some cultures it is inappropriate for a female to talk to a male about sex even when they are a victim.

d. Understand in some cultures a female will be disowned by her family and village, even though she is a victim.

e. If you can obtain photos of the suspect, utilize a photo line up as traffickers will operate under many aliases.

4. Interview Considerations

a. Consider genders issues.

b. Be culturally sensitive.

c. Know that shame may inhibit victims from disclosing abuse.

d. Be prepared for rehearsed stories – especially from underage

 victims.

e. Show victim pictures of suspects when asking questions as

 traffickers often operate under aliases.

f. Understand you are interviewing a victim rather than an offender.

 VIII. Elements of a Successful Human Trafficking Case

1. Cooperative victim testimony.

2. Excellent agent/officer rapport with victim.

3. Patience with victims.

4. Trained investigators.

5. Collaboration relations with victims.

6. Brining in Non-Governmental Organizations (NGO’s).

7. Gaining victim trust.

The Maine Face of Human Trafficking
 I. Human Trafficking in Maine

 1. Required training of all Maine law enforcement officers in 2010.

Information had been provided by the following groups:

a. The Maine Human Trafficking Working Group.

b. The Maine Office of the Attorney General.

c. The Maine Department of Health and Human Services.

d. The Maine Department of Labor.

e. The Maine Department of Public Safety.

f. The Maine Institute of Public Safety Innovation.

g. Other Maine law enforcement agencies.

h. Other state agencies and service providers, including health

 care, domestic violence and sexual assault advocates.

 2. Human Trafficking can occur anywhere and are not limited to

 urban localities.

 3. Human Traffickers also seek seclusion of rural and remote areas

 to operate undetected, including the State. of Maine.

 II. Human Trafficking Trends in Maine

 1. Sex trafficking does exist in Maine, but is not the prevalent form
 of human trafficking that is found here.
 2. Labor trafficking in Maine is far more likely. Examples include
 laborers in landscaping businesses, agricultural enterprises, and

 ethnic restaurants. There are a host of issues to keep in mind

 about foreign-born victims of forced labor in Maine. It is most
 important to understand and be sensitive to their fears based on
 their experiences, perceptions and beliefs about our systems.

 3. Most of the victims come from countries where police are viewed
 as corrupt at best. At worst, they have experienced police as
 repressive and authoritarian, capable of causing extra-judicial
 imprisonment, torture or even death.
 4. Victims of Human Trafficking will likely be very fearful of police
 initially and non-government organizations (NGOs) should be
 called upon to assist at the earliest opportunity.
 5. Fears of Victims involved in Human Trafficking Cases.

 a. Being Deported - They have come to Maine to work and
 support their families.

 b. The Loss of Income - The wages they are paid in Maine may
 still be far higher than they could have earned in their home
 countries.
 c. That Harm Will Come to their Families - The recruiter or
 smuggler has told them that if they don't follow through and
 pay up, the recruiter will harm their family members.

d. From Immigration Officials - Foreign born victims may be

 more afraid of contact with Immigration officials than of

 contact with law enforcement. Local NGO’s should be

 contacted as soon as possible, and should consider doing so
 even before contacting immigration officials.

 e. Causing Trouble - Human trafficking victims may bond with
 their trafficker, smuggler, or abusive employer and be
 reluctant to do anything that might cause that person trouble.
 An individual victim may have a romantic relationship with
 the trafficker, smuggler, or abusive employer.
 III. The Maine Statutes Relating to Human Trafficking

 1. There are two recently updated Maine statutes that address the
 crime of human trafficking. Both of these statutes use a number
 of definitions including the following terms: restrain, trafficked
 person, criminal proceeding and human trafficking offense. Sex
 trafficking does exist in Maine, but is not the prevalent form
 of human trafficking that is found here.
 2. Kidnapping. A person is guilty of kidnapping if either of the
 following statements is true.

 a. First, the actor knowingly restrains another person with the
 intent to hold the other person for ransom or reward; use the
 other person as a shield or hostage;
 b. Inflict bodily injury upon the other person or subject the other
 person to conduct defined as criminal in Chapter 11;
 c. Terrorize the other person or a 3rd person;
 d. Facilitate the commission of another crime by any person or
 flight thereafter;
 e. Interfere with the performance of any governmental or
 political function;

 f. Or, the actor knowingly restrains another person under
 circumstances which in fact expose the other person to risk of

 serious bodily injury; or by secreting and holding the other
 person in a place where the other person is not likely to be
 found.
 3. “Restrain” means to restrict substantially the movements of
 another person without the other person's consent or other lawful
 authority by removing that person from his or her residence or
 place of business or from a school; moving that person a
 substantial distance from the vicinity where the other person is
 found; or confining that person for a substantial period either in
 the place where the restriction commences or in a place to which
 the other person has been moved.
 4. Relevance to Human Trafficking.
 a. In January 2009, two subsections were added to the definition
 of kidnapping that are directly relevant to the crime of Human
 Trafficking.

 b. A person is also restrained by destroying, concealing,

 removing, confiscating or possessing any actual or purported
 passport or other immigration document or other actual or
 purported identification documents of the other person;
 c. Using any scheme, plan or pattern intended to cause the other
 person to believe that if the person does not perform certain
 labor or services, including prostitution, that the person or
 another person will suffer serious harm or restraint.
 d. Kidnapping is a Class A crime. However, if the defendant
 voluntarily releases the victim alive and not suffering from
 serious bodily injury, it is a defense which reduces the crime to
 a Class B crime.
 5. It is common for the trafficker to hold the identification

 documents of victims and use threats of destruction to keep them
 under their control and working.
 6. Remedies for Human Trafficking defines the terms:

 a. Trafficked Person - means a victim of a Human Trafficking
 offense.
 b. Criminal Processing - includes the investigation and
 prosecution of criminal charges. A criminal proceeding
 remains pending until final adjudication in the trial court.

 c. Human trafficking offense - means kidnapping or criminal
 restraint under Title 17-A Section 301 or 302 when the crime
 involves those actions previous described above occur.
 7. Civil Action for Damages and Relief. A trafficked person may
 bring a civil action for actual damages, compensatory damages,
 punitive damages, injunctive relief, any combination of those or
 any other appropriate relief. A prevailing plaintiff is entitled to an
 award of attorney's fees and costs.

 8. Statute of Limitations. An action must be commenced within 10
 years of the date on which the trafficked person was freed from
 the trafficking situation. There are provisions for extension if the
 person has a disability.

 IV. Avoiding Bias-based Policing

 1. The motto "Look Beneath the Surface" is used frequently when
 discussing Human Trafficking. It is very important that law
 enforcement officers remain aware of cultural diversity and avoid

 crossing over into bias-based profiling when identifying potential
 victims of human trafficking.
 2. Bias-based profiling occurs when an officer makes decisions or
 takes police action based upon his or her own personal or societal
 biases or stereotypes, rather than relying on facts and observed
 behaviors, which would lead the officer to believe that an
 individual has/ or is involved in criminal activity.

 3. Victims are not necessarily foreign born. Foreign born persons
 encountered in Maine are not necessarily victims of trafficking.
 a. Understand that victims come from all walks of life.
 b. Trafficking victims can be white, native born U.S. citizens.

 c. Trafficking victims can be U.S. born teenagers or

 economically oppressed or disadvantaged individuals from
 anywhere in the U.S., including Mainers.

 4. Be Careful Not to Cross the Line

 a. A person of color or who speaks accented English or little or
 no English could well be a U.S. citizen, or permanent resident,
 refugee, asylee, or here in legal temporary status with or
 without authorization to work.

 b. If a law enforcement officer is asking questions of people of

 color or people with accented or limited English, when they

 would not be asking the same questions of a person if that
 person were white with unaccented English, they may be
 crossing the line into bias-based profiling.

 5. Proper Law Enforcement Approach
 a. If a law enforcement officer is seeking to "look beneath the
 surface" during an initial encounter with an individual, any
 questions should be tailored to uncover Human Trafficking.

 b. For example, questions about where a person works and about
 their work situation may be legitimate questions to ferret out
 Human Trafficking.
 c. Try to build rapport and obtain assistance from a NGO may
 bring you closer to uncovering whether this is a Human
 Trafficking situation and cause less distress for the victim.

 6. Improper Law Enforcement Approach

 a. Questions about where a person is from, or whether she or he
 has any immigration papers, may not be legitimate forms of

 inquiry.

 b. For example: Asking about their nationality and if they have
 immigration papers will elicit affirmative responses.
 However, these affirmative responses will not get the officer
 closer to detecting potential trafficking or criminal abuse
 situations. In fact, the victim may become more withdrawn
 and frightened about talking with you.
 V. Maine Resources

 1. Non Governmental Organization (NGO) Assistance.
 a. In Maine, if you suspect that a person has been a victim of
 Human Trafficking, contact a local NGO to assist the victim.

 b. This can be accomplished by using the national hotline for
 reporting requesting Human Trafficking victim assistance at

 888-373-7888. This hotline is operated by the National
 Human Trafficking Resource Center (NHTRC).
 c. The NHTRC is a program of Polaris Project, a non-profit,
 non-governmental organization.
 2. NGOs can help with legal assistance, including assessing if the
 person would be eligible for a visa and federal assistance as a
 trafficking victim (T visa) or a crime victim (U visa).

 3. In addition, the NGOs can assist with short term shelter and
 longer term housing, health and mental health assessments and
 counseling, food and other subsistence and safety net public
 benefits, interpreters, and other forms of assistance.

 4. Other Foreign Born Victims of Crime or Abuse.
 a. Law enforcement officers may also encounter foreign born
 persons who are victims of abuse or a crime that may not rise
 to the level of "human trafficking."

 b. There are services that they may be eligible for such as a

 special visa available for crime victims that will allow the
 victims to survive and cooperate in the investigation and/or
 prosecution of a crime.
 c. While the government typically shepherds a trafficking case
 through the immigration system, an immigration lawyer can
 help the crime victim pursue his or her application for a crime
 victim's visa. Please refer such crime victims to the Immigrant
 Legal Advocacy Project. The contact phone number

 is 800-497-8505.

	5.1.1
· Note that HT is a form of

modern-day slavery.

· Explain that HT involves

exploiting people for

commercial sex or forced

labor.

· Explain that HT often involves crossing an international border, but does not require moving a victim.

5.1.1
· Stress that traffickers use

force, fraud, or coercion to

control their victims.

· Stress that since the fall

of the Berlin Wall in 1989

and the end of the Cold

War, borders are more

porous and international

poverty has increased.

• Provide an overview of

smuggling and trafficking.

• Note their differences.

• Explain how smuggling

can be part of a HT scheme.

.

5.1.1
Explain that HT is a lucrative business with ties to organized crime.

· Mention that it is becoming a preferred

business for criminal

syndicates around the
world.

5.1.2
· Explain the complexities of trying to stop HT.

· Explain that increased international trade and economic competition have created a demand for cheap labor and higher profit margins.

· Briefly overview the role

of source, transit, and destination countries in HT.

· Emphasize that rape

and sexual abuse by

themselves do not constitute sex trafficking,

unless they are part of a

larger commercial sexual

venture.

5.1.3
·Review the reasons HT victims often seem “invisible.”

- Victims are not always

immigrants but they do

represent “vulnerable”

segments of the population (drug addicted, homeless teenagers).

NOTE: HT cases require much time and most law enforcement officers are not accustomed to spending that much time on a case.

It is, therefore, important

to get non-governmental organizations (NGOs) involved immediately.

NGOs can be valuable and provide assistance throughout investigation.

5.1.3
5.1.3
· Explain the typology of

many of the individuals

that engages in HT.

5.1.4
5.1.7
5.1.4
Note: The TVPA

strengthens sentencing

guidelines for HT offenses.

“Peonage” Obstructing Enforcement. This statute prohibits the holding of a person in a condition of involuntary servitude in order to effectuate repayment of a debt.

“Involuntary Servitude” is a condition of service obtained or maintained through force, threats of force, or threats of legal

coercion tantamount to

imprisonment. Title 18,

U.S.C., Section 1581.

5.1.4
NOTE: Only Federal Law

Enforcement agencies may make request for continued presence to Health and Human Services.

• Federal Victim relief

is termed “Immigration

Relief”

5.1.5
5.1.5
· Explain what the victim centered approach is and how it differs from an evidence-based investigation.

· Indicate this approach requires collaboration between law enforcement and service providers.

· Point out that victims

provide primary evidence

in a HT case through their testimony and that doing right by the victim is consistent with doing right by the case.

· Note that while victims

provide primary evidence,

securing corroborative

evidence cannot be

overlooked, as it will help to win the case at trial.

- Indicate that “out of harm’s way” not only means away from the trafficker but out of the public eye or away

from people of their own

nationality.

5.1.6

- Point out what safe places

are (e.g., domestic violence

shelters, safe houses with

counselors) and what they

are not (e.g., detention

centers, jails, homeless

shelters).

- Note the importance

of avoiding the term

“immigration status” when

talking with victims.

· Suggest using an approach that does not

heighten fears. Example:

Tell the victim that you are

interested in identifying

them through official

documentation so that

services available to them

can be given in the correct

name.

· Note that when discussing

how victims entered the

U.S., officers should get the victims to begin in their own country:

- Were they smuggled?

- Did someone give them

fraudulent documents?

- How did they get here

and who helped them?

- Developing these facts

will also help identify other

targets and leads for the

investigation.

· Also note that there have

been trafficking victims who were U.S. citizens and alien victims who were here lawfully with work visas, so immigration status is not always an issue.

5.1.6
- Briefly discuss some of

the victim issues that may

be present.

- Indicate that dealing with

trafficking victims requires

patience.

- Note that these issues

are complex for the victim.

- Stress that it will take

time for officers to gain

the victim’s trust.

5.1.7
Call your local FBI office.

Call your local ICE office.

Call your local prosecutor.

Call your local NGO’s.

- Note and discuss the

investigative techniques

listed as being particularly

useful in working a HT case.

5.1.6
- Provide case examples

where each of the techniques was used.

- Officer should use caution not to make promises of any kind to victims of HT.

- Overview issues regarding interpreters:

- Interpreters can make

the difference between

discovering a trafficking

case and rescuing victims

or being misguided.

- It is critical to know

interpreters who are available and trusted.

5.1.6
- There is a way out

- You will help them

- It is not their fault

- They are victims

- They will be cared for

Example: A child may remember that she was victimized right after a cartoon that she liked to watch was on TV. With

research, you may discover that the show airs only on Friday at 5 p.m.

5.1.6
- 80% of case with cooperative victims, results in a conviction.

5.1.8
5.1.8
- Stockholm Syndrome

5.1.9
17-A M.R.S.A. § 301
17-A M.R.S.A. § 301

Remember: Do not ask them bluntly for documents

5 M.R.S.A. § 4701
5.1.10
Trafficking victims encountered in Maine often have entered with legitimate working visas and have passports.
5.1.7

5.1.11

	
	

1. The Trafficking Victims Protection Act of 2000 set a global standard for responding to

 Human Trafficking by:

a. Increasing criminal penalties.

b. Striking hard at criminal syndicates using RICO provisions including sentencing

 enhancements, asset forfeitures, and allowing victim to seek punitive damages.

c. Encouraging collaboration between global, federal, state and local law enforcement

 agencies.

d. All of the above.

2. Human Trafficking functions as a multinational crime that involves numerous ___________,
 _____________, and _____________ counties.

a. Source, transit, destination.

b. Source, temporary, destination.

c. Transit, host, source.

d. International, national, destination.

3. The vast majority of domestic servitude cases are perpetrated by individuals or couples who
 typically recruit help from their native villages or countries, with _________________ being
 favorite targets.

a. Children.

b. Young, strong men.

c. Entire families.

d. Teenage girls and young women.

4. The threshold requirement to determine if a person is a victim of Human Trafficking is:
 (Select the ONE best answer).

a. The victim was held in the service of another, whether for work or commercial sex

 acts, or recruited or transported or to be held.

b. The victim’s service was obtained or maintained through force, threats, psychological

 manipulation, or confiscation of their legal documents.

c. Neither A nor B is correct.

d. Both A and B are correct.

5. Select the ONE statement that is NOT CORRECT about Human Trafficking.

a. Trafficking involves compelled labor or services; it is modern slavery.

b. Trafficking, like smuggling, requires movement of the victim.

c. Unlike smugglers, traffickers maintain ongoing control over the victims, even after the
 border is crossed.

d. Many trafficking victims are U.S. citizens

6. Parental consent, failure to escape, compensation of any sort, and religious or cultural beliefs
 are ______________ to the charge of Human Trafficking.

a. Defenses.

b. Mitigating circumstances.

c. Justifications.

d. Non-defenses.

7. The ______________ enables trafficking victims to obtain temporary legal status & entitles
 them to apply for and receive benefits & services under existing refugee/social welfare programs.

a. United Nations Human Trafficking Resolution.

b. Trafficking Victims Protection Act.

c. U.S. Constitution.

d. Declaration of Independence.

8. Individuals who engage in Human Trafficking do so with a broad variety of motives, some
 such as pimps or panders, do so for ______________, and their offenses constitute sex
 trafficking under the U.S. Trafficking Victims Protection Act.

a. Personal gratification.

b. Domestic servitude.

c. Sweatshop labor.

d. Commercial sexual purposes.

9. Often those who lead or direct trafficking schemes will have ____________ status in the U. S.

a. Criminal.

b. No legal.

c. Legal.

d. Undocumented.

10. The attempt provision of the TVPA is crucial because: (Select the One best answer).

a. It allows law enforcement to focus on the intent of the perpetrator rather than having

 to prove that a victim’s will was overcome.

b. By focusing on the intent, the burden is shifted away from the victim.

c. Attempt is punishable to the same extent as completed trafficking crimes.

d. All of the above.

11. Living and working conditions for Human Trafficking victims are not typical and these can
 be potential indicators of criminal activity. Which of the following is a potential indicator?

a. Living near or on work premises.

b. Restricted or controlled movement.

c. Frequent movement from location to location.

d. All of the above.

12. Which of the following is NOT a sign of Human Trafficking victimization?

a. Person in possession of numerous credit cards.

b. Someone in possession of several other persons’ legal or travel documents.

c. Individual that “owes” someone else for getting them into the U.S.

d. Person that lacks personal items that you would normally associate with everyday

 living.

13. Interview considerations include which of the following?

a. Being culturally sensitive and aware of gender issues.

b. Knowing that shame may inhibit victims from disclosing abuse.

c. Being prepared for rehearsed stores, especially from underage victims.

d. All of the above.

14. An issue that can complicate the interview of a Human Trafficking victim is ____________.

a. Cultural dissimilarities.

b. Language barriers.

c. Severity of personal injury and psychological devastation inflicted on the victim.

d. All of the above and more.

15. Which ONE of the following is NOT a challenge facing a rescued Human Trafficking
 victim?

a. Threat of physical violence from traffickers.

b. Possibility of disgrace in their own community.

c. Basic need for food and shelter.

d. Storage room for their many possessions.

16. Which ONE of the following is NOT likely to be a partner in a Human Trafficking case in
 the United States?

a. Federal law enforcement agencies (FBI and ICE).

b. United Nations Refugee Resettlement Program.

c. Victim service providers (local and national).

d. Local law enforcement agencies.

17. Most Human Trafficking victims are reluctant to identify themselves as victims. One reason
 may be:

a. They are not aware of the fact that what has happened to them is a crime.

b. They may consider themselves to be victims of circumstances not victims of crime.

c. They may self-identify as victims, but not admit it to law enforcement for fear of

 deportation.

d. All of the above.

18. __________________ is the most common form of coercion in Human Trafficking cases.

a. Child abduction.

b. Debt bondage.

c. Blackmail.

d. Torture.

19. Due to the __________________ nature of the crime, Human Trafficking will likely come to
 the attention of law enforcement officers indirectly.

a. Victimless.

b. Covert.

c. Violent.

d. Lawful.

20. Signs that would indicate Human Trafficking in a labor camp of a sweatshop include which
 of the following?

a. Fencing or barbed wire.

b. Bars on the windows.

c. Bouncers, guards, or guard dogs.

d. All of the above.

21. Bias-based profiling occurs when an officer:

a. Makes decisions or takes police action based upon his or her personal or societal

 biases or stereotypes.

b. Relies on facts and observed behaviors which would lead the officer to believe that an

 individual has been, is currently, or is about to be involved in criminal activity.

c. Both A and B are correct.

d. Neither A nor B are correct.

22. Human Trafficking in Maine consisting of forced labor includes primarily laborers in:

a. Landscaping businesses.

b. Agricultural enterprises.

c. Ethnic restaurants.

d. All of the above.

23. 17-A M.R.S.A. § 301 defines Kidnapping as:

a. The actor knowingly restrains another person with the intent to hold the other person
 for ransom or reward; use the other person as a shield or hostage; inflict bodily injury
 upon the other person, or subject the other person to conduct defined as criminal in
 Chapter 11; terrorize the other person or a third person; facilitate the commission of
 another crime by any person or flight thereafter; or interfere with the performance of
 any governmental or political function.

b. The actor knowingly restrains another person under circumstances which in fact
 expose the other person to risk of serious bodily injury; or by secreting and holding
 the other person in a place where the other person is not likely to be found.

c. Both A and B are correct.

d. Neither A nor B are correct.

24. If a law enforcement officer is seeking to “look beneath the surface” during an initial

 encounter with an individual, any question would be tailored to uncover Human Trafficking.

 An example of such would be:

a. Questions about where a person works and about their work situation.

b. Questions about where a person is from, or whether she or he has any immigration

 papers.

c. Neither A no B question is such an example.
 d. Both A and B questions are such an example.

25. In Maine, if you suspect that a person has been a victim of Human Trafficking, contact a

 ______________ to assist the victims. This can be accomplished by using the

 ______________ for requesting Human Trafficking victim assistance at 888-373-7888.

a. Another officer to help / global directory.

b. Local non-governmental organization / national hotline.

c. Local no-governmental organization / local number.

d. Another officer to help / national hotline.
1. Justice Planning and Management Associates – “Human Trafficking Awareness” 2009 on-line training.

2. Justice Planning and Management Associates – “Responding to Human Trafficking” 2009 on-line training.

3. Bureau of Justice Assistance Instructor Manuel on “Introduction to Human Trafficking Awareness”, Created June 2006, Revised November 2006 and May 2008. This project was supported by Grant No. 2007-DD-BX-K153 awarded by the Bureau of Justice Assistance.

4. Bureau of Justice Assistance Student Manuel on “Introduction to Human Trafficking Awareness”, Created June 2006, Revised November 2006 and May 2008. This project was supported by Grant No. 2007-DD-BX-K153 awarded by the Bureau of Justice Assistance.
5. Title 18, Untied States Code, Section 1581.

6. 17-A Maine Revised Statutes Annotated § 301.
7. 5 Maine Revised Statutes Annotated § 4701.

PAGE
1

