

UNODC

United Nations Office on Drugs and Crime

**What can criminal justice
statistics tell about trafficking in
persons?**

Background

- In July 2010, the Member States mandated UNODC to publish a Global Report on Trafficking in Persons every two years
- The Global Report on Trafficking in Persons was published in 2012 presenting the patterns and flows of trafficking in persons at the national, regional and international levels

Data

Sources of information:

- National institutions (88 %)
- International organizations (5 %)
- Non-governmental organizations (7 %)

Data collection:

- Questionnaires
- Official information available in the public domain

Database

- 55,000 detected victims
- 50,000 detected offenders

Limitations

Criminal justice statistics cannot be used to measure the prevalence of trafficking in persons

Hidden crime - large portion of human trafficking remains unrecorded by authorities

Different national practices to report trafficking in persons crimes - criminal justice statistics are collected for administrative purposes not for the research

Trafficking in persons happens everywhere

- Victims of 136 different nationalities were detected in 118 countries across the world, 2007-2010
- Around 460 distinct trafficking flows around the world were identified, 2007-2010 (flow = at least 5 victims were detected to have the same origin and destination)
- Many countries are at the same time origin, transit and destination countries for trafficking victims

Share of victims trafficked domestically, regionally or trans-regionally (of the total number of detected victims), 2007-2010

Legislation and Criminal justice responses

Percentage of countries that have introduced a specific offence on trafficking in persons into their legislation

Number of convictions recorded per year, percentage of countries, 2007-2010

Offenders

Persons prosecuted and convicted, by gender, global average, 2007-2010

Prosecutions

Convictions

UNODC

United Nations Office on Drugs and Crime

Victims and Exploitation

UNODC

United Nations Office on Drugs and Crime

Gender and age profile of victims detected globally, 2009

Source: UNODC elaboration on national data

Share of child victims detected globally, by gender, 2003, 2006 and 2009

Distribution of victims detected globally, by form of exploitation, 2010

Other forms:

- Forced marriage
- Body parts removal for rituals,
- Pornography,
- Begging and petty crimes,
- Child soldiers,
- Baby selling and illegal adoption

Victims detected globally whose exploitation was known, by form of exploitation, 2006 and 2010

UNODC

United Nations Office on Drugs and Crime

**New Global Report on
Trafficking in Persons will be
published in December 2014**

WWW.UNODC.ORG