
April 2011 ncj 233732

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

BJS

Special Report

Federally funded human trafficking task forces opened
2,515 suspected incidents of human trafficking for
investigation between January 2008 and June 2010

(figure 1). Most suspected incidents of human trafficking
were classified as sex trafficking (82%), including more than
1,200 incidents with allegations of adult sex trafficking and
more than 1,000 incidents with allegations of prostitution or
sexual exploitation of a child. Eleven percent of the suspected
incidents opened for investigation were classified as labor
trafficking, and 7% had an unknown trafficking type.

Data in this report are from the Human Trafficking Reporting
System (HTRS), which was designed to measure the
performance of federally funded task forces. HTRS is currently
the only system that captures information on human trafficking
investigations conducted by state and local law enforcement
agencies in the United States. This report is the second in a
Bureau of Justice Statistics (BJS) series about the characteristics
of human trafficking investigations, suspects, and victims.
It reports about case outcomes, including suspect arrests
and the visa status of confirmed victims, and describes the
characteristics of incidents entered into the HTRS prospectively
by the task forces beginning in 2008. The Methodology details
the HTRS data collection procedures and data quality issues.

by Duren Banks and Tracey Kyckelhahn, BJS Statisticians

Characteristics of Suspected Human
Trafficking Incidents, 2008-2010

Figure 1
Cumulative number of incidents of human trafficking
between January 2008 and June 2010, by suspected
trafficking type and reported investigation start date

0

500

1,000

1,500

2,000

2,500

3,000
Unknown tra�cking type
Suspected sex tra�cking
Suspected labor tra�cking

Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1
2008 2009 2010

Number of incidents opened for investigation

327

647

1,175

1,480

1,760

2,022

2,251

2,515
2,386

915

HigHligHts
 � Federally funded task forces opened 2,515 suspected
incidents of human trafficking for investigation between
January 2008 and June 2010.

 � About 8 in 10 of the suspected incidents of human trafficking
were classified as sex trafficking, and about 1 in 10 incidents
were classified as labor trafficking.

 � Federal agencies were more likely to lead labor trafficking
investigations (29%) than sex trafficking investigations (7%).

 � Among the 389 incidents confirmed to be human trafficking
by high data quality task forces—

 – There were 488 suspects and 527 victims.

 – More than half (62%) of the confirmed labor trafficking
victims were age 25 or older, compared to 13% of
confirmed sex trafficking victims.

 – Confirmed sex trafficking victims were more likely to be
white (26%) or black (40%), compared to labor trafficking

victims, who were more likely to be Hispanic (63%) or
Asian (17%).

 – Four-fifths of victims in confirmed sex trafficking incidents
were identified as U.S. citizens (83%), while most confirmed
labor trafficking victims were identified as undocumented
aliens (67%) or qualified aliens (28%).

 – Most confirmed human trafficking suspects were male
(81%). More than half (62%) of confirmed sex trafficking
suspects were identified as black, while confirmed labor
trafficking suspects were more likely to be identified as
Hispanic (48%).

 � Among trafficking incidents opened for at least one year,
30% were confirmed to be human trafficking, 38% were
confirmed not to be human trafficking, and the remaining
incidents were still open at the end of the study period.

 � The confirmed human trafficking incidents open for at least a
year led to 144 known arrests.

2 chArActeristics of suspected humAn trAfficking incidents, 2008-2010

The Trafficking Victims Protection Act of 2000 is the first comprehensive federal
law to combat human trafficking and help victims.
Under the Trafficking Victims Protection Act of 2000
(TVPA, 2000), human trafficking is defined as the
recruitment, harboring, transportation, provision, or
obtaining of a person for one of three purposes:1

 � Labor or services, through the use of force, fraud, or
coercion for the purposes of subjection to involuntary
servitude, peonage, debt bondage, or slavery.

 � A commercial sex act through the use of force, fraud, or
coercion.

 � Any commercial sex act, if the person is under 18 years
of age, regardless of whether any form of coercion is
involved.

The Trafficking Victims Protection Reauthorization Act of
2005 (TVPRA, 2005) requires biennial reporting on the
scope and characteristics of human trafficking in the U.S.,
using available data from state and local authorities.2 As
part of an effort to meet these congressional mandates,
the Bureau of Justice Statistics (BJS), in partnership with
the Bureau of Justice Assistance (BJA), Northeastern
University (NEU), and the Urban Institute (UI), developed
the Human Trafficking Reporting System (HTRS).

The HTRS system is designed to capture information on
human trafficking incidents investigated by federally
funded task forces, and is the first to focus specifically
on state and local human trafficking investigations in
the U.S. BJA provides support for state and local law
enforcement to work more collaboratively with victim
services organizations, federal law enforcement, U.S.
Attorneys’ Offices, and the Civil Rights Division of the U.S.
Department of Justice in the identification and rescue of
human trafficking victims who are in the United States.
This report is based on information collected from these
BJA-funded task forces through the HTRS.

The first report developed from HTRS information,
Characteristics of Suspected Incidents of Human Trafficking,

1Victims of Trafficking and Violence Protection Act of 2000.
Pub. L. No. 106-386, 114 Stat. 1464.
2Trafficking Victims Protection Reauthorization Act of 2005,
Pub. L. No. 109-164, 119 Stat. 3566.

2007-2008, described characteristics of cases entered into
the system between January 1, 2007, and September 30,
2008.3

Since 2008, HTRS has captured information from 42
jurisdictions covering nearly 25% of the U.S. resident
population at midyear 2010. Although the task forces are
not representative of the entire nation, they are widely
dispersed geographically.

The HTRS is an incident-based data collection system:

 � An incident is any investigation into a claim of human
trafficking, or any investigation of other crimes in
which elements of potential human trafficking were
identified.

 � An investigation is any effort in which members of the
task force spent at least one hour investigating (e.g.,
collecting information, taking statements, and writing
reports).

Each incident is uniquely identified by an incident date
(date of occurrence) and incident number. Once entered
into the system, an incident upon further investigation
may or may not be determined to involve human
trafficking. All incidents, regardless of outcome, are
retained in the HTRS.

To be confirmed as human trafficking—

 � The case must have led to an arrest and been
subsequently confirmed by law enforcement, or

 � The victims in the case must 1) have had a “continuing
presence” requested on their behalf, or 2) have received
an endorsement for a T or U visa application.4

3In this report, case, incident, and investigation are used
interchangeably.
4Congress created the T and U nonimmigrant classifications
with the passage of the TVPA, 2000. The T nonimmigrant
status was created to provide protection to victims of severe
forms of human trafficking. The U nonimmigrant status was
designated for victims of certain crimes who had suffered
mental or physical abuse and who were willing to assist in the
investigation of human trafficking activity.

3April 2011

Most suspected incidents of human trafficking
involved allegations of prostitution of an adult or child

Federally funded human trafficking task forces opened a
total of 2,515 suspected incidents of human trafficking for
investigation between January 1, 2008, and June 30, 2010.
These suspected incidents include allegations that, through
subsequent investigation, may or may not be determined to
meet the definition of human trafficking according to the
TVPA, 2000. (See box on page 2.)

Nearly half of all incidents investigated between January
1, 2008, and June 30, 2010, involved allegations of adult
prostitution (48%). Forty percent involved prostitution of
a child or child sexual exploitation (table 1). Elements of
sexualized labor, including exotic dancing and unlicensed
massage parlors, were found in 6% of the incidents reported.

Fourteen percent of cases contained allegations of labor
trafficking, including 9% with suspected labor trafficking in
potentially unregulated industries, such as day labor, drug
sales, forced begging, roadside sales, or domestic workers
(e.g., nannies). Approximately 5% of the incidents involved
suspected labor trafficking in more commercial industries,
such as hair salons, hotels, and bars.

Nine percent of incidents involved allegations of an
unknown human trafficking type or allegations that could
not be defined as either labor or sex trafficking, such as
mail order brides, child selling, and unspecified Internet
solicitations.

Task forces may have entered multiple types of human
trafficking per incident. Among the incidents described
in this report, up to six different types of trafficking were
identified per incident, although most (77%) incidents
involved allegations of one type of human trafficking.

Cases were classified by whether they included allegations of
sex trafficking or labor trafficking. Cases that had elements
of both sex and labor trafficking (72 cases, or 3% of the total)
were classified as sex trafficking cases for analysis purposes.
Cases that did not include allegations that could be defined
as sex or labor trafficking were classified as an unknown
trafficking type and reported in total statistics throughout
the report. Most investigations were classified as suspected
sex trafficking (82%), followed by 11% as suspected labor
trafficking and 7% unknown (table 2).

The types of trafficking cases differed between task forces
located in a vice unit and those located in another type
of unit within the law enforcement agency. (Vice units
in law enforcement commonly pursue crimes related to
prostitution, pornography, gambling, alcohol, and drugs.)
Task forces classified as located in vice were in units either
dedicated solely to investigating vice crimes or in units
focused on vice and other crimes, such as sexual assault or
domestic violence. Those task forces not located in vice units
were located in divisions specializing in human trafficking,
intelligence units, or units dedicated to investigating
organized crime. Eighty-nine percent of incidents reported
by task forces located in a vice unit were incidents of
suspected sex trafficking, compared to 73% of incidents
reported by task forces located outside of vice units.

Table 1
Human trafficking incidents opened for investigation
between January 2008 and June 2010, by type of trafficking
Type of traffickinga Number Percentb

All incidents 2,515 100.0%
Sex trafficking 2,065 82.1%

Adult prostitution/commercial sex act 1,218 48.4
Prostitution or sexual
 exploitation of a child 1,016 40.4
Sexualized labor 142 5.6
Other 61 2.4

Labor trafficking 350 13.9%
Commercial industry labor 132 5.2
Unregulated industry labor 230 9.1
Other 26 1.0

Other suspected trafficking 65 2.6%
Unknown 172 6.8%
aType of trafficking is identified as the type of suspected incident reported
to or investigated by the law enforcement agency. The type of trafficking
investigated is not necessarily the same type of trafficking that may be
confirmed, charged at arrest, or prosecuted. Where the type of alleged
trafficking may suggest elements of sex or labor trafficking, BJS classified
the type through an analysis of the other characteristics of those cases, as
identified by the investigative agencies. For example, sexualized labor was
categorized as a type of alleged sex trafficking after further analyses found
that investigations into sexualized labor were most commonly associated
with characteristics of sex trafficking as opposed to labor trafficking.
bPercent will add to more than 100 because incidents may involve more than one
type of trafficking.

Table 2
Human trafficking incident cases opened for investigation between January 2008 and June 2010, by type of trafficking and
task force location

Task force located in—
 Total incidents Vice unit Another unit
Type of trafficking Number Percent Number Percent Number Percent

Total incidents 2,515 100.0% 1,377 100.0% 1,138 100.0%
Sex trafficking 2,065 82.1% 1,230 89.3% 835 73.4%
Labor trafficking 278 11.1 92 6.7 186 16.3
Unknown 172 6.8 55 4.0 117 10.3

4 chArActeristics of suspected humAn trAfficking incidents, 2008-2010

Federal agencies were more likely to lead labor
trafficking investigations (29%), compared to sex
trafficking investigations (7%)

A law enforcement agency was identified as the lead agency
for nearly all suspected sex trafficking cases (98%). Among
suspected labor trafficking cases, 88% had a law enforcement
lead agency, and 11% had a victim advocacy lead agency
(table 3).

In sex trafficking cases, 92% involved a lead agency identified
as a state, local, or territorial level government agency, while
7% of lead agencies were identified as federal agencies, such
as the FBI, U.S. Attorneys’ Offices, or Immigration and
Customs Enforcement. Labor trafficking investigations were
more likely to have a federal lead agency (29%) than sex
trafficking investigations (7%).

The number and type of task force agencies involved in
suspected human trafficking incidents varied more for
labor trafficking cases than for sex trafficking cases. Among
suspected labor trafficking incidents, 82% involved multiple
agencies as part of the task force team; 49% of suspected sex
trafficking incidents involved multiple agencies.

In a review of all types of agencies involved in the case, 99%
of sex trafficking cases included a law enforcement agency,
and 16% included a victim advocacy agency. Most labor
trafficking incidents also included a law enforcement agency
in the case (91%); however, labor trafficking incidents were
more likely to include a victim advocacy agency (40%) and
a regulatory agency (10%), such as a code enforcement or
professional licensing agency, when compared to suspected
sex trafficking cases.

Table 3
 Agencies involved in human trafficking investigations between January 2008 and June 2010, by type of trafficking
 Totala Sex trafficking Labor trafficking
Type of agency Number Percent Number Percent Number Percent

Number of incidents 2,515 100.0% 2,065 100.0% 278 100.0%
Lead agency

Law enforcement/prosecution/corrections 2,425 96.9% 2,018 98.1% 242 88.3%
Victim advocacy 63 2.5 30 1.5 29 10.6
Human services agency 3 0.1 3 0.1 0 0.0
Regulatory agency 11 0.4 7 0.3 3 1.1
Unknown 13 : 7 : 4 :

Lead agency level
State, local, or territorial 2,204 88.1% 1,885 91.6% 167 60.9%
Federal 235 9.4 143 6.9 78 28.5
Nongovernmental organization/private 63 2.5 30 1.5 29 10.6
Unknown 13 : 7 : 4 :

Number of agencies
1 1,161 46.3% 1,039 50.4% 49 17.7%
2-3 1,009 40.2 781 37.9 143 51.6
4-6 304 12.1 215 10.4 77 27.8
7 or more 33 1.3 25 1.2 8 2.9
Unknown 8 : 5 : 1 :

Type of agencies involvedb

Law enforcement/prosecution/corrections 2,462 97.9% 2,040 98.8% 254 91.4%
Victim advocacy/defense 465 18.5 334 16.2 112 40.3
Human services agency 25 1.0 23 1.1 2 0.7
Regulatory agency 44 1.7 14 0.7 28 10.1

Level of agencies involvedb

State, local, or territorial 2,377 94.5% 2,002 96.9% 216 77.7%
Federal 688 27.4 484 23.4 157 56.5
Nongovernmental organization/private 464 18.4 334 16.2 111 39.9

:Percent not calculated for missing or unknown data.
aIncludes incidents with an unknown trafficking type.
bPercents add to more than 100% because more than one type of agency could be involved.

5April 2011

Data quality and consistency in reporting
The HTRS project team identified a number of data quality
issues despite efforts to ensure consistent and complete
reporting.

The most significant issues were—

 � Missing individual-level information about suspects and
victims, and

 � Failure to update cases as the investigations progressed.

The type of trafficking suspected and the agencies involved
were entered into the system because this information was
typically available at the outset of an investigation (figure 2).
The availability of information on case confirmation, victims,
and suspects was not necessarily a function of the length
of time the case was open, and was missing for a significant
number of the incidents (table 4).

Cases observed for 12 or more months generally had more
valid data about whether the incident was confirmed
to be human trafficking. Among all cases opened for
investigation between January 2008 and June 2010,
confirmation of the outcome was pending for 39% of the
incidents at the conclusion of the study period (June 2010).
Among cases open for at least 12 months in task forces
that consistently updated case information and provided
individual-level data, 38% had not reached a confirmation
outcome at the conclusion of the study period. However,

83% of the cases that ultimately reached an outcome were
able to do so within 12 months.

Identifying the characteristics of individuals involved in
human trafficking was problematic overall. The quality of
the data was associated more with the task force itself than
with the date the case was opened or the type of suspected
trafficking. Valid suspect and victim data were clustered in
certain task forces identified as providing high data quality.

 � High data quality task forces (18 of 42) met three criteria:
1) regularly entered new cases into the system, 2)
provided individual-level information for at least one
suspect or victim, and 3) updated case information on a
regular basis. Individual-level information for at least one
suspect was available for 75% of the confirmed human
trafficking investigations open for at least one year in
selected task forces.

 � Low data quality task forces (24 of 42) did not meet any
of the three criteria listed above.

Case confirmation outcomes and individual-level statistics
are therefore restricted to data provided by selected task
forces (18 of the 42). These task forces regularly entered
new cases into the system, provided individual-level
information for at least one suspect or victim, and updated
case information on a regular basis.

Table 4
Percentage of incidents with valid information entered
between January 2008 and June 2010, by quality of task
force data

Quality of task force
reporting identified as—

Type of information Low High
Type of trafficking 91% 95%

Human trafficking confirmed (or not) 61% 62%
Incident status is closed or inactive 57% 65%
Agencies involved 100% 100%
Information associated with the incident

Any individual-level information
 (suspect or victim) 35% 88%
Any suspect information 20 62
Any victim information 30 75

Note: High data quality task forces (18 of the 42) regularly entered new
cases into the system, provided individual-level information for at least
one suspect or victim, and updated case information on a regular basis.
Low data quality task forces (24 of 42) did not demonstrate one or
more of these data quality indicators.

0%

20%

40%

60%

80%

100%

Provided any
suspect or victim
information

Agencies involved

Determined whether
there was tra�cking

Type of tra�cking

30272421181512963

Percent

Number of months the case was observed
between January 2008 and June 2010

Figure 2
Percentage of cases with valid data for critical variables,
by number of months the cases were observed

6 chArActeristics of suspected humAn trAfficking incidents, 2008-2010

Confirmed victims of labor trafficking were more likely
to be male, older, and foreign than confirmed victims
of sex trafficking

Federally funded high data quality task forces entered 389
confirmed incidents of human trafficking during the study
period. These cases had consistently complete reporting on
case outcome and individual-level information. The selected
task forces identified 527 confirmed human trafficking victims
in the 389 confirmed incidents. Confirmed sex trafficking
victims were overwhelmingly female (94% of victims with
known gender). Of the 63 confirmed labor trafficking victims,
20 were male and 43 were female (table 5).

Confirmed labor trafficking victims were more likely to
be older than confirmed sex trafficking victims. Sixty-two
percent of confirmed labor trafficking victims were identified
as 25 years of age or older, compared to 13% of confirmed
sex trafficking victims, based on victims with known age.

In addition, confirmed labor trafficking victims were more
likely to be identified as Hispanic (63% of victims with
known race) or Asian (17%) compared to sex trafficking
victims, who were more likely to be white (26%) or black
(40%). Four-fifths of victims in confirmed sex trafficking
cases were identified as U.S. citizens (83%), while most
confirmed labor trafficking victims were identified as
undocumented aliens (67%) or qualified aliens (28%).

More than half of confirmed sex trafficking suspects
were black, while confirmed labor trafficking suspects
were more likely to be Hispanic

Overall, individual information was collected for 488
suspects in confirmed human trafficking incidents in high
data quality task forces (table 6).

Table 5
Victim characteristics in cases confirmed to be human
trafficking by high data quality task forces, by type of
trafficking

Victim characteristic Totala
Sex
trafficking

Labor
trafficking

Sex
Male 49 27 20
Female 477 432 43

Age
17 or younger 257 248 6
18-24 159 142 17
25-34 68 46 22
35 or older 27 12 15
Unknown 16 12 3

Race/Hispanic origin
Whiteb 106 102 1
Black/African Americanb 167 161 6
Hispanic/Latino origin 129 95 34
Asianb, c 26 17 9
Otherb, d 35 23 11
Unknown 63 61 2

Citizenship
U.S. Citizen/U.S. National 346 345 1
Permanent U.S. residente 6 6 0
Undocumented alienf 101 64 36
Qualified aliene 19 1 15
Temporary worker 2 0 2
Unknown 50 41 9

Number of victims identified 527 460 63
Note: Analysis restricted to cases opened and observed between January
2008 and June 2010 in high data quality task forces. See definition of high
data quality task forces on page 5.
aIncludes cases of unknown trafficking type.
bExcludes persons of Hispanic or Latino origin.
cAsian may include Native Hawaiian and other Pacific Islanders or persons
of East Asian or Southeast Asian descent.
dIncludes persons of two or more races.
ePermanent residents and qualified aliens are legal residents in the U.S., but
do not have citizenship.
fUndocumented aliens reside in the U.S. illegally.

Table 6
Suspect characteristics in cases opened between January
2008 and June 2010 and confirmed to be human trafficking
by high data quality task forces, by type of trafficking

Suspect characteristic Totala
Sex
trafficking

Labor
trafficking

Sex
Male 368 314 54
Female 88 71 17
Unknown 32 25 7

Age
17 or younger 11 10 1
18-24 147 145 2
25-34 114 105 9
35 or older 100 65 35
Unknown 116 85 31

Race/Hispanic origin
Whiteb 24 22 2
Black/African Americanb 224 219 5
Hispanic/Latino origin 119 89 30
Asianb, c 28 18 10
Otherb, d 20 5 15
Unknown 73 57 16

Citizenship
U.S. Citizen/U.S. National 276 269 7
Permanent U.S. residente 12 2 10
Undocumented alienf 44 39 5
Qualified aliene 8 2 6
Unknown 148 98 50

Number of suspects identified 488 410 78
Note: Analysis restricted to cases opened and observed between January
2008 and June 2010 in high data quality task forces. See definition of high
data quality task forces on page 5.
aIncludes cases of unknown trafficking type.
bExcludes persons of Hispanic or Latino origin.
cAsian may include Native Hawaiian and other Pacific Islanders or persons
of East Asian or Southeast Asian descent.
dIncludes persons of two or more races.
ePermanent residents and qualified aliens are legal residents in the U.S., but
do not have citizenship.
fUndocumented aliens reside in the U.S. illegally.

7April 2011

Most confirmed human trafficking suspects were male
(81%), while 19% were female. Based on cases in which
race was known, nearly two-thirds (62%) of confirmed sex
trafficking suspects were identified as black. Confirmed
labor trafficking suspects were more likely to be identified as
Hispanic (48%). Most suspects in confirmed sex trafficking
incidents were between the ages of 18 and 34 (77%) and
were U.S. citizens (86%).

Analysis of case outcomes was restricted to incidents
opened by high data quality task forces and observed
for one year

Seventy-six percent of human trafficking cases had reached a
confirmation outcome at the conclusion of the study period,
including 88% of cases opened in high data quality task
forces and 67% in the remaining task forces (figure 3).

Victim service providers report serving more labor trafficking victims than sex
trafficking victims.

The HTRS collects information on human trafficking
cases opened for investigation by state and local law
enforcement agencies that received federal funding
to support task force activities. The data described in
this report reflect the information that was available to,
and entered by, these state and local law enforcement
agencies, which receive support from the Bureau of Justice
Assistance (BJA) in the Office of Justice Programs, U.S.
Department of Justice.

The Office for Victims of Crime (OVC), also in the Office of
Justice Programs, provides grant funding to victim service
agencies in many of the BJA-funded task force locations.
The OVC funds support comprehensive services to human
trafficking victims. Between January 2008 and June 2009,
OVC awarded grants to 32 task force agencies to provide
services to foreign national victims of human trafficking.

OVC data are compiled through the Trafficking Information
Management System (TIMS). Between 2003 and June 2009,
the OVC initiative provided services to a total of 2,699 pre-
certified foreign national suspected victims of trafficking.

TIMS data consistently show that the majority of victims
served are classified as labor trafficking victims. Between
January 2008 and June 2009, 64% of the victims served by
OVC-funded service providers were identified as victims of
labor trafficking only, 22% as victims of sex trafficking only,
and 10% as victims of both labor and sex trafficking.

Among confirmed victims of human trafficking identified
by high data quality task forces in the HTRS, approximately
43% of undocumented aliens and qualified aliens were
victims of labor trafficking, compared to 64% of the foreign
national suspected victims of human trafficking served by
the OVC task forces.

OVC expanded the victim services initiative to include U.S.
citizens who are miniors beginning in late 2009, and in 2010
began to include all victims of trafficking, regardless of
citizenship or age. In 2010, BJA and OVC began joint support
of an enhanced collaborative task force model that included
support for victim service agencies and law enforcement
agencies to take a comprehensive approach to investigating
all trafficking crimes and providing services to trafficking
victims regardless of citizenship or age.

Figure 3
Percentage of cases reaching confirmation outcome, by
months observed and by task force data quality

0%

25%

50%

75%

100%

0 3 6 9 12 15 18 21 24 27 30

Percentage of cases reaching con�rmation outcome

Cases opened by high data quality
task forces
Cases opened by low data
quality task forces
All cases

Months since case opened for investigation*

88%

76%

67%

Note: See box on page 5 for definition of high data quality task forces.
*Fewer than 50 cases were observed for at least 29 months and still pending
confirmation outcome.

8 chArActeristics of suspected humAn trAfficking incidents, 2008-2010

Cases that were ultimately confirmed to be human trafficking
in high data quality task forces were open for a median of
five months before the case was confirmed. Cases that were
ultimately confirmed not to be human trafficking in these
selected task forces were open for a median of 3 months
before the allegations were determined to be unfounded
(figure 4).

Most (83%) of the cases that ultimately reached an outcome
were able to do so within 12 months of observation (not
shown in table). Statistics about the outcomes of cases are
therefore restricted to incidents observed for at least 12
months in the study period, and opened by task forces that
reliably updated information.

Approximately a third of cases opened for
investigation were confirmed to be human trafficking

Among cases opened for at least one year in selected task
forces, 30% were confirmed to be human trafficking and 38%
were confirmed not to be human trafficking as defined in
the TVPA, 2000. Nearly a third of the cases had a pending
confirmation outcome (table 7).

Any commercial sex act if the person is under 18 years of
age, regardless of whether any form of coercion is involved,
is defined as human trafficking by the TVPA, 2000. (Adult
prostitution is not considered human trafficking unless it is
proven that the victim was coerced.) Of cases confirmed to be
human trafficking, 64% involved allegations of prostitution
or sexual exploitation of a child, and 42% involved allegations
of adult prostitution. Most cases confirmed not to be human
trafficking (64%) or pending confirmation status (66%)
involved allegations of adult prostitution (table 8).

Table 7
 Outcome of human trafficking incidents opened for at least 12 months by high data quality task forces, by type of trafficking
 Total Sex trafficking Labor trafficking
Outcome Number* Percent Number Percent Number Percent

All human trafficking cases 849 100.0% 714 100.0% 101 100.0%
Confirmed 257 30.3% 218 30.5% 39 38.6%
Not confirmed 322 37.9 267 37.4 32 31.7
Pending or unknown confirmation status 270 31.8 229 32.1 30 29.7
Note: Analysis restricted to cases opened and observed between January 2008 and June 2009. See definition of high data quality task forces on page 5.
*Includes cases of an unknown trafficking type.

Table 8
Human trafficking incidents opened for at least 12 months by high data quality task forces, by outcome

Confirmed to be human
trafficking

Confirmed not to be human
trafficking Pending confirmation

Incident type Number Percent Number Percent Number Percent
Total 257 100.0% 322 100.0% 270 100.0%

Sex trafficking
Adult prostitution 108 42.0 205 63.7 178 65.9
Prostitution or sexual exploitation of a child 164 63.8 80 24.8 83 30.7
Sexualized labor 6 2.3 18 5.6 19 7.0
Other 1 0.4 4 1.2 3 1.1

Labor trafficking
Labor trafficking in commercial or public industry 24 9.3 19 5.9 16 5.9
Labor trafficking in unregulated industry 37 14.4 24 7.5 28 10.4

Other/Unknown 7 2.7 33 10.2 38 14.1
Note: Analysis restricted to cases opened and observed between January 2008 and June 2009. See definition of high data quality task forces on page 5.

Figure 4
Percentage of cases reaching confirmation outcome, by
months observed and ultimate confirmation status

0%

25%

50%

75%

100%

Percentage of cases pending con�rmation outcome

Months since case opened for investigation
0 3 6 9 12 15 18 21 24 27 30

Cases ultimately con�rmed to be
human tra�cking (median months
to con�rmation of outcome: 5.18)

Cases ultimately con�rmed not to be
human tra�cking (median months
to con�rmation of outcome: 2.81)

9April 2011

About a quarter of foreign nationals confirmed as
victims received U.S. visas

Nearly 90 victims identified in confirmed human trafficking
incidents open for at least a year were described as
undocumented or qualified aliens. Of these 87 foreign
victims, 21 received T visas, while 46 visa applications were
still pending or had an unknown status. (See footnote 4 on
page 2.) Most confirmed victims in cases open for at least
a year were described as U.S. citizens, U.S. nationals, or
permanent U.S. residents (67%)(not shown in table).

Nearly 150 arrests were reported by law enforcement
agencies in confirmed human trafficking incidents

Law enforcement agencies in the selected task forces
reported arresting 144 suspects in confirmed human
trafficking incidents open for at least a year during the study
period, including 139 sex trafficking suspects and 5 labor
trafficking suspects (table 9). Most sex trafficking arrests
occurred at the state level (114), while all 5 labor trafficking
arrests occurred at the federal level.

The HTRS relies primarily on local law enforcement to
update information about arrests. Local law enforcement
may not always have current or complete information about
arrests made by other agencies. (See Methodology.)

Methodology

This report relies on information from task forces receiving
federal support from the Bureau of Justice Assistance (BJA).
Since the Human Trafficking Reporting System (HTRS)
was implemented in 2008, a total of 45 jurisdictions have
received funds from BJA to provide support for state and
local law enforcement to work more collaboratively with
victim services organizations, federal law enforcement, U.S.
Attorneys’ Offices, and the Civil Rights Division of the U.S.
Department of Justice in the identification and rescue of
human trafficking victims who are in the United States. The
HTRS was designed to facilitate incident-level management
and tracking of human trafficking investigations opened by
BJA-funded task forces.

Between January 1, 2008, and June 30, 2010, 42 of the 45
federally funded human trafficking task forces reported at
least one human trafficking incident in the HTRS. The task
forces involve partnerships with varying coverage areas,
including entire states/territories and regions, multiple
counties, single counties, and metropolitan areas. Combined,
the task forces operated in jurisdictions that were home to
nearly 25% of the nation’s resident population at midyear
2010. Although the task forces are not representative of the
entire nation, they are widely dispersed geographically.

Collection procedures

Each task force designated a person for data collection
and reporting. Reporters were responsible for adding new
human trafficking incidents on a monthly basis, updating
information for existing records with new activity, and
submitting data automatically through an online data portal.
Reporters were provided training and follow-up technical
assistance via phone or onsite as needed by Northeastern
University (NEU) and Urban Institute (UI) staff. Task forces
began entering data in January 2008.

Task force reporters enter information about investigations
into the HTRS if they have spent at least one hour of
investigation time on a potential trafficking case. At the
time that data are originally entered into the system, many
investigations are still ongoing. As investigations proceed,
additional information may become available or the original
information may be updated. As a result, the HTRS provides
a snapshot of information currently known and reported.

Once an investigation has progressed to the point of having
information about potential suspects or victims, task force
reporters are instructed to enter this information into the
HTRS. Information for each suspect and each victim is then
added by completing automated data entry screens identified
as a Suspect Information Form or a Victim Information Form. As
more information becomes available, task force reporters are
asked to update the information on each screen. (For additional
details, see the Human Trafficking Reporting System User’s
Manual at https://www.humantrafficking.neu.edu.)

Table 9
Victim and suspect outcomes in incidents opened between
January 2008 and June 2009 and confirmed to be human
trafficking by high data quality task forces, by type of
trafficking

Type of incidents Total
Sex
trafficking

Labor
trafficking

Number of selected confirmed
incidents 257 218 39

Victims in confirmed incidents
Foreign victims identified 87 43 44
T or U visa statusa

Yes 21 9 12
No 20 8 12
Pending/unknown 46 26 20

Suspects in confirmed incidents
Suspects identified 343 279 64
Suspects arrested 144 139 5

State arrest 114 114 0
Federal arrest 21 16 5
Both 9 9 0

Suspects not arrested 19 13 6
Unknown 180 127 53

Note: Analysis restricted to cases opened and observed between January
2008 and June 2009 in high data quality task forces. See definition of high
data quality task forces on page 5.
aCongress created the T and U nonimmigrant classifications with the
passage of the TVPA, 2000. The T nonimmigrant status was created to
provide protection to victims of severe forms of human trafficking. The
U nonimmigrant status was designated for victims of certain crimes who
had suffered mental or physical abuse and who were willing to assist in the
investigation of human trafficking activity.

10 chArActeristics of suspected humAn trAfficking incidents, 2008-2010

Data quality

Every effort was made to ensure consistency and
completeness in task force reporting to the HTRS. NEU and
UI developed a detailed HTRS Users’ Guide to introduce
the platform to task forces and promote consistency in
reporting. Training and onsite technical assistance was
provided to all task forces. An advisory board made up of
task force representatives helped guide the development
and implementation of the data management system. Three
sites were also funded to provide immersion training to task
forces that did not update the HTRS regularly. NEU and
UI also conduct random data quality audits and provide
quarterly data quality reports to BJS.

Finally, random audits are conducted to compare paper files
from closed human trafficking investigations with the data
that are reported to the HTRS. BJS and its partners continue
to implement enhancements to the HTRS to improve data
reliability and consistency in reporting.

Despite these efforts, consistency and completeness in
reporting vary across task forces (see text box on page 5).
The statistics described in this report should be examined

in light of this variability. Although all task forces received
federal funding during the study period from BJA, the ability
to collect and report data varied by task force. Some task
forces indicated that they were unable to provide individual-
level information due to the sensitivity of the information,
and others stated that they did not have access to many of
the case outcome measures collected through HTRS. The
volume of incidents reported varied between task forces
(ranging from 1 to 483). Seven of the participating task
forces reported fewer than 10 cases of suspected human
trafficking between January 2008 and June 2010, while six
task forces reported 100 or more cases during this same
period.

Task forces that were classified as having high data quality
(18 of 42) regularly entered new cases into the system,
provided individual-level information for at least one suspect
or victim, and updated case information on a regular basis.
Task forces classified as having low data quality did not meet
any of these three criteria. High and low data quality task
forces reported similar information with respect to human
trafficking type, lead investigative agency level, and lead
investigative agency type. High quality task forces were more

Table 10
Human trafficking case characteristics by quality of task force data

Quality of task force reporting identified as—
Low High

Case characteristic Number Percent Number Percent
Total number of cases opened for investigation 1,209 1,306

Type of trafficking
Sex trafficking 978 80.9% 1,087 83.2%
Labor trafficking 127 10.5 151 11.6
Unknown 104 8.6 68 5.2

Location of human trafficking task force in law enforcement agency
Vice unit 803 66.4% 574 44.0%
Criminal intelligence, organized crime, or human trafficking-dedicated unit 406 33.6 732 56.0

Lead investigative agency level
State/local territorial 1,061 87.8% 1,143 87.5%
Federal 93 7.7 142 10.9
Private/NGO 48 4.0 15 1.1
Missing/unknown 7 0.6 6 0.5

Lead investigative agency type
Law enforcement/prosecution/corrections 1,149 95.0% 1,276 97.7%
Victim advocate 48 4.0 15 1.1
Health/human/education services 1 0.1 2 0.2
Regulatoryagency 4 0.3 7 0.5
Missing/unknown 7 0.6 6 0.5

Number of agencies involved
1 733 60.6% 428 32.8%
2-3 376 31.1 633 48.5
4-6 89 7.4 215 16.5
7 or more 7 0.6 26 2.0
Unknown 4 0.3 4 0.3

Any victims identified 362 29.9% 982 75.2%
Any suspects identified 247 20.4% 814 62.3%
Confirmation outcome

Confirmed to be human trafficking 146 12.1% 389 29.8%
Confirmed not to be human trafficking 589 48.7 420 32.2
Pending confirmation 474 39.2 497 38.1

11April 2011

likely to be located in criminal intelligence, organized crime,
or human trafficking-dedicated units (56%) than low quality
task forces (34%). Low quality task forces were typically in
vice units (66%) compared to high quality task forces (44%).
High data quality task forces also reported a greater percent
of cases that involved multiple agencies, had at least one
victim identified, had at least one suspect identified, and
were confirmed to be human trafficking (table 10). Analyses
that included any data on victims, suspects, or confirmed
cases were restricted to information provided by selected
task forces.

As of June 30, 2010, the HTRS included information on more
than 3,100 cases of suspected incidents of human trafficking.
However, this report covers cases opened in January 2008 to
minimize variations in reporting over time due to changes
in data collection methodology. The HTRS project team
collected retrospective case information on investigations
opened prior to the launch of the system in 2008.

Analyses of the retrospective data collected by the project
team prior to 2008 found that this information was not
consistently updated by the task forces once prospective
data collection began. Therefore, the characteristics of these
incidents (652) are fully described in the previous report,
Characteristics of Suspected Human Trafficking Incidents,
2007-2008. There is an overlap of cases opened between
January 2008 and September 2008 between the previous
report and the current report, as many of these incidents
were entered prospectively by the task forces, and were
updated following the release of the previous report.

During the first year (2008) of prospective voluntary data
collection, task forces opened at least 250 suspected cases
of human trafficking for investigation in each quarter. This
volume of new cases continued well into 2009, yet dropped
to less than 150 new cases per quarter in 2010 (figure 5).

Modifications designed to help alleviate many of the data
quality issues described in this report went into effect in
October 2009. Participation in HTRS became a requirement
of continued federal funding from BJA. Several HTRS
fields were converted from “non-required” to “required”
data elements. Additionally, a task force is unable to close
a case unless individual-level information about victims
and suspects is entered for those incidents with identified

numbers of victims and suspects in investigation records.
Open cases that have not been updated during the previous
six months are now automatically flagged for task forces
whenever they log into the system. Not only does this new
feature facilitate the updating of open investigations for task
forces, it also helps project staff track the number of open
but inactive cases for each task force, which could affect the
quality of data extracted from the HTRS.

The requirement to update cases once they have been
entered into the system may in part explain the decrease
in new cases entered in quarters one and two of 2010. In
addition, six of the 42 task forces had let their funding expire
as of December 31, 2009. The project team continues to work
with these task forces to update information on cases already
entered into the HTRS, but no new cases were entered into
the HTRS from these six task forces as of January 1, 2010.

Figure 5
Suspected incidents of human trafficking, by reported
investigation start date

0

50

100

150

200

250

300

350

0

500

1,000

1,500

2,000

2,500

3,000

3,500

Cumulative
frequency

Number of
incidents reported

Q2Q1Q4Q3 Q2 Q1 Q4 Q3 Q2 Q1Q4 Q3Q2Q1Pre-
2007

Number of incidents reported Cumulative incidents reported

2007 2008 2009 2010
Investigation start date

Retrospective data
collection by project team

Prospective data
collection by task forces

Office of Justice Programs • Innovation • Partnerships • Safer Neighborhoods • http://www.ojp.gov

presorted stAndArd
postAge & fees pAid

doj/Bjs
permit no. g-91

u.s. department of justice
office of justice programs
Bureau of justice statistics

Washington, dc 20531

official Business
penalty for private use $300

ncj233732

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of
Justice. James P. Lynch is the director.

This report was written by Duren Banks and Tracey Kyckelhahn. Ron Malega
verified the report.

Vanessa Curto and Jill Thomas edited the report, Tina Dorsey and Barbara Quinn
produced the report, and Jayne Robinson prepared the report for final printing,
under the supervision of Doris J. James.

April 2011, NCJ 233732

This report in portable document format and in ASCII and its related
statistical data and tables are available at the website: http://bjs.gov/index.
cfm?ty=pbdetail&iid=2372.

