

HUMAN TRAFFICKING PREVENTION PLAN

FOR
OHIO'S STATE AGENCIES • 2013-2014

- THIS PAGE INTENTIONALLY LEFT BLANK -

TABLE OF CONTENTS

Acronym List	3
Introduction	4
Part I: Why Prevention Matters in Ohio—A Supply and Demand Perspective	5
Current Awareness and Attitudes about Human Trafficking	16
Measuring Ohio’s Use of the National Hotline.....	21
Part II: State Agency Prevention Protocols.....	27
Ohio Department of Public Safety.....	28
Ohio Department of Mental Health and Addiction Services	32
Ohio Department of Education	35
Ohio Department of Health.....	37
Ohio Department of Job and Family Services	41
Ohio Department of Developmental Disabilities.....	45
Ohio Department of Youth Services.....	49

ACRONYM LIST

- ACOG - American Congress of Obstetricians and Gynecologists
- AG - Attorney General
- ATIP - Anti-Trafficking in Persons
- CBCAP - Community-Based Child Abuse Prevention
- DODD - Ohio Department of Developmental Disabilities
- DYS - Department of Youth Services
- IA - Investigating Agent
- MOU - Memorandum of Understanding
- OCIC - Office Criminal Investigative Unit
- OCJS - Office of Criminal Justice Services
- ODE - Ohio Department of Education
- ODH - Ohio Department of Health
- ODJFS - Ohio Department of Job and Family Services
- ODPS - Ohio Department of Public Safety
- Ohio MHAS - Ohio Department of Mental Health and Addiction Services
- OIU - Ohio Investigative Unit
- OIS - Ohio Investigative Services
- OPOTA - Ohio Peace Officer Training Academy
- OSHP - Ohio State Highway Patrol
- SADVPP - Sexual Assault and Domestic Violence Prevention Program
- SFY - State Fiscal Year
- TIC - Trauma Informed Care
- UMADAOP - Urban Minority Alcoholism Drug Abuse Outreach Program
- WIA - Workplace Investment Act
- WIC - Women, Infants and Children (Supplemental Nutrition Program)

INTRODUCTION

On March 29, 2012 Governor John R. Kasich signed Executive Order 2012-06K, creating the Ohio Human Trafficking Task Force (henceforth referred to as the “Task Force”). With this mandate, the Task Force issued a set of 26 recommendations in order to better coordinate statewide efforts to identify and rescue victims, create a coordinated law enforcement system to investigate and prosecute crimes of human trafficking and provide the services and treatment necessary for victims to regain control of their lives.

In direct response to the Task Force’s Recommendation #8, “To provide youth prevention services to the at-risk youth population,” this document is a compendium of each identified agency’s unique plan and related activities aimed at preventing human trafficking within the agency’s sphere of influence.

Importantly, this is a living document that acknowledges the anti-trafficking movement is a dynamic one, and as the state learns more about the trafficking within Ohio’s borders the Task Force will need to adapt its approach and learn from current programs and input from survivors. Thus, each agency, on an annual basis, will revisit their current policies and procedures addressing human trafficking and update them as necessary. Additionally, within 12 months of the completion of the document and on an ongoing basis, the state Anti Trafficking Coordinator will review each agency’s plan to monitor progress and assist agencies as they revise and/or review their respective human trafficking prevention strategies.

The Human Trafficking Prevention Plan is separated into two parts. Part I outlines data collected on human trafficking in Ohio, risk factors associated with trafficking, and current prevention techniques. Part II provides each state agency’s specific initiatives to prevent human trafficking and raise awareness in coordination with the Ohio Human Trafficking Task Force.

The agency protocols in this document provide a foundation for proactively protecting Ohio’s children and youth from human trafficking and its associated dangers. To adequately confront the complex and evolving crime of human trafficking, Ohio’s prevention efforts must be ongoing, flexible and adaptable. As the state continues to receive better data about trafficking victims and the effectiveness of prevention and response efforts, agencies will adapt plans to prevent the recruitment and exploitation of trafficking victims.

The full report of the Ohio Human Trafficking Task Force’s Recommendations can be accessed at:
<http://www.governor.ohio.gov/Portals/0/pdf/news/OhioHumanTraffickingTaskForceReport.pdf>

Part I: HOW HUMAN TRAFFICKING IS AFFECTING OHIO – AND WHY WE MUST PREVENT IT

More than 1,000 Ohio children are estimated to be trafficked every year in the sex trade, while over 3,000 more Ohio children are at risk of becoming victims.¹

In 2009, Ohio ranked 8th out of 50 states - with 1 being the worst - for children's vulnerability to homelessness, which in turn contributes to a higher vulnerability to child sex trafficking.²

In 2012, Ohio ranked 8th out of 50 states - with 1 being the worst - in the number of calls made to the National Human Trafficking Resource Center to report potential human trafficking situations.³

Between July 2013-June 2014, the Ohio Network of Children's Advocacy Centers identified 72 cases of minor victims of trafficking. Most victims were between the ages of 13-18 and female. Three of the victims were male. Five victims were under the age of 6.⁴

Little is known about the true extent of labor trafficking in Ohio. One factor contributing to this is the high likelihood of foreign born persons being exploited for labor purposes.⁵

While the crime of human trafficking in Ohio and throughout the United States is a documented, tragic reality, policymakers and practitioners are still working to better understand the scope and extent of the problem. As a result of Ohio's significant state anti-trafficking policy efforts over the last few years, the state is better positioned to understand the dynamics of exploitation, increase general awareness of the crime, and collect more robust data about the nature of human trafficking in Ohio. State policymakers recognize that sound data is essential to creating well-targeted prevention programs over the long run.

Through the Task Force recommendations made to Governor Kasich, prevention initiatives through state agencies are a priority. The Task Force is moving to aggressively identify and assist the youth population most at risk to be recruited by traffickers (i.e. runaways, foster care children, etc.) and how to best provide them with care. In developing a plan of attack, Task Force efforts include both supply-side interventions and demand reduction. The goal of these initiatives is to identify more victims, get them much needed assistance, and to prevent the crime of trafficking from happening in the first place.

¹Ohio Trafficking in Persons Study Commission Research and Analysis Sub-Committee Report on the Prevalence of Human Trafficking in Ohio to Attorney General Richard Cordray, page: 4.

²2009 Homeless Children America Report. See more at: http://www.homelesschildrenamerica.org/pdf/report_cards/short/oh_short.pdf

³Polaris Project, Human Trafficking Trends in the United States: National Human Trafficking Resource Center 2007-2012.

⁴Ohio Network of Children's Advocacy Centers. Primary data collected from quarterly grant reports to Ohio Dept. of Job and Family Services and Ohio Dept. of Public Safety. July 1, 2013 - June 30, 2014

⁵Ohio Office of Criminal Justice Services, Labor Trafficking in Ohio - What is the issue and what do we know?

REACHING AT-RISK YOUTH IN OHIO

HOMELESS STUDENTS IN OHIO 2012-2013 SCHOOL YEAR

The Ohio Department of Education collected the following data regarding children's living situations while enrolled in school during 2012-2013:

Table 1

Living Situation	Number of Children
Homeless Shelter	3,326
Unsheltered	245
Doubled-up	13,738
Hotel/Motel	798
Total	18,107 ⁶

RUNAWAY AND MISSING YOUTH IN OHIO 2013

The Ohio Attorney General's Office reports that in 2013, there were a total of 22,911 reported missing Ohioans (The majority of the children still missing from calendar year 2013 are suspected run-aways):

Table 2

Age Range of Missing Children	Number of Missing Children
0 to 5 years old	151
6 to 12 years old	975
13 to 17 years old	17,473
18 and older	4,312
Total	22,911 ⁷

“Over and over again we heard, ‘If I had a place to stay, this would have never happened to me.’”

-Jayne Bigelsen, director of anti-human trafficking initiatives at Covenant House, the social service agency in Manhattan where the study was conducted.

Using information from two separate state agencies, Tables 1 and 2 underscore that there anywhere from 18,000 to nearly 23,000 children and youth in Ohio living in unstable and transitory shelter situations. These numbers are indicative of a point in time and may not reflect the living situation for the entire year. This is especially true for runaway youth. Most statewide estimates use point in time measurements of 24 hours. Studies indicate a link between homelessness and increases likelihood for exploitation. Often, these individuals are at higher risk because unsheltered and homeless youth are more likely to engage in “survival sex”, which is the exchange of sex for food, shelter, and other basic needs.⁸ Under federal law, survival sex is considered a form of sex trafficking if the individual is under the age of 18.

⁶These numbers are based on self-reporting by students and by students' parents to the Ohio Department of Education. These numbers do not include minors not enrolled in school. See more at: <http://reportcard.education.ohio.gov/Pages/Power-User-Reports.aspx>

⁷Ohio Attorney General's Office - 2013 Ohio Missing Children Clearinghouse Report

⁸Bigelsen, J. and Vuotto, S. “Homelessness, Survival Sex and Human Trafficking: As Experienced by the Youth of Covenant House New York” Covenant House (May 2013) p. 11-13

In a 2013 study produced by Fordham University and the Covenant House of New York, researchers observed that the transition from survival sex to sex trafficking for victims happened in such a quick and confusing manner that those being exploited could not properly acknowledge the reality of the situation.⁹

The key findings of the report:¹⁰

- Out of the 174 homeless youth between 18 and 23 years old who were surveyed, nearly one-quarter—or 23 percent—had been trafficked or had engaged in survival sex.
- Shelter was the number one commodity traded in return for sexual activity. Of those who engaged in commercial sex activity, almost half – 48% in total - said they did it because they did not have a place to stay. Participants explained how traffickers loiter in areas where homeless youth are known to gather and then tell them that the shelters are full and offer them a place to stay in lieu of sleeping on the streets.
- Of the youth who experienced trafficking, just over a third were designated trafficking victims because they traded sex for something of value involving no apparent coercion prior to age 18. Over a third received the designation because they were victims of compelled sex trafficking, involving force, fraud or coercion, either before or after age 18.
- Almost 3% of the sampled youth were forced into labor servitude.

The study's primary author, Jayne Biglesen hopes that the results of the study open people's eyes to the plight of human trafficking in the United States and more importantly do something about it. "If you're mentoring a homeless kid or an at-risk youth or doing anything like that, you're helping prevent trafficking," she said.¹¹

The Task Force seeks to work with at-risk youth through partners such as Gracehaven, a Columbus-based non-profit currently funded by the Ohio Department for Youth Services to work with Columbus City Schools to identify and provide comprehensive case management to current victims and a variety of group therapies on healthy boundaries, relationships, and the emotional grooming process of traffickers for at risk populations.

Law enforcement agencies are also working to address this gap, acknowledging how crucial timing is when trying to reach victims, have them testify against their traffickers, and get them counseling and services. For example, the "High Risk Victim" unit operating within the Dallas Police Department has identified repeat runaways - four or more times a year - as the best time to interact with at-risk minors. During this period, law enforcement will pick up runaway children for minor offenses such as truancy. This allows the police to build trust and cooperation with the minors as opposed to interacting with them in a situation where they have been arrested or cited for prostitution.¹²

⁹"Homelessness, Survival Sex and Human Trafficking" p. 12-13

¹⁰"Homelessness, Survival Sex and Human Trafficking" p.6

¹¹Chris Gosier "New Study Measures Human Trafficking and its Link to Homelessness" Inside Fordham http://www.fordham.edu/campus_resources/enewsroom/inside_fordham/june_24_2013/news/new_study_measures_h_92215.asp

¹²Dank, M., et al. "Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities" Urban Institute (March, 2014), page: 283

With this model, once the victims have reached the point where they have a pimp it is significantly more difficult as they have been taught not to trust law enforcement.¹³ By engaging repeat runaways outside of the act of sexual exploitation and placing them in a shelter where they receive treatment instead of a juvenile detention facility, Dallas has achieved:

- Of the girls who received treatment, 75% did not return to prostitution.
- In addition to assisting minors who have been sexually exploited through this program, the District Attorney's office for Dallas County has on average indicted and convicted, or gained guilty pleas from over 90% of the pimps arrested.
- More importantly, in almost all of those cases the minors involved in the exploitation and trafficking testified against their pimps. The importance of timing and intervention is again emphasized as of the minors who testified, over 50% were picked up by the police for being a repeat runaway – not prostitution.

The Dallas Police Department model of engaging potential victims prior to exploitation and addressing human trafficking at its root causes are tactics that Ohio should adopt. By striving to constantly improve efforts, the Task Force would recommend adopting similar policies for Ohio. Ohio has the benefit of having FBI Task Forces that focus on child exploitation within the state and by combing their efforts with local law enforcement, Ohio Department of Job and Family Services and partnerships with organizations like the Ohio Network of Children's Advocacy Centers. Using this team the state can provide coordinated, flexible and devoted support to the children who need it most. The focus would be on:

- Human trafficking prevention centering on public awareness and community development
- The tactics, policies and procedures would support a culturally sensitive perspective with a focus on youth
- The prevention program should be culturally and linguistically appropriate for the target population
- Policies are victim centered
- Emphasis placed on timely and immediate interaction (within 24 hours) with multiple runaways (more than four attempts), those who admit to exploitation and on youth

¹³Ian Urbina "Running in the Shadows - For Runaways, Sex Buys Survival" The New York Times October 27th, 2009 (<http://www.nytimes.com/2009/10/27/us/27runaways.html?pagewanted=all&r=0>)

HUMAN TRAFFICKING AWARENESS CAMPAIGN

The Ohio Human Trafficking Task Force launched a statewide awareness campaign in January 2014. The campaign was unveiled by the Kasich Administration at Ohio's 5th Annual Human Trafficking Awareness Day, hosted by Representative Teresa Fedor (D-Toledo). The key goals of the public awareness campaign are:

- To educate the public on how to recognize the signs of human trafficking;
- To promote the appropriate method for reporting human trafficking situations;
- To direct victims of human trafficking to available services and treatment, helping them to regain control of their lives.

Through a partnership with The Impact Group - a marketing firm based in Hudson Ohio - focus groups were held throughout the state with anti-trafficking advocates, law enforcement, victim-service providers, prosecutors, academics, educators and trafficking survivors to create appropriate awareness messaging for an Ohio-centric campaign.

To ensure effectiveness of the campaign, the Task Force encourages community groups, faith based groups, and individuals in the private sector — who want to join in the fight to look at the material available on the website and post them in every corner of the state. To date, over 60 state agencies, boards and commissions are partnering with the Task Force to get the messaging out and will be extensively using the material throughout the year on social media, in community-facing offices such as Ohio's health clinics, seasonal farm worker camps, and correctional facilities.

The billboards, posters and fact sheets are open-source materials widely available to the public at <http://humantrafficking.ohio.gov>.

“Prevention campaigns must ensure that both boys and girls are educated about the role of force, fraud, coercion, and exploitation in sex trafficking. Public schools should implement awareness campaigns. As a component of these campaigns, local law enforcement should present in schools and share stories related to real cases, as well as encourage student outreach and reporting to law enforcement officials. Increasing the awareness of school officials will also help them identify at-risk or involved youth. In cities with active task forces, cross-training of local school officials and teachers and awareness raising within the schools will encourage the active involvement of school authorities in detecting possible cases of sex trafficking. Additionally, local service providers should also provide information to students about what services are available if they or someone they know should need help.”¹⁴

¹⁴Dank, M., et al. “Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities” Urban Institute (March, 2014), page: 283

TRAINING AND EDUCATION EFFORTS

Additional statewide educational efforts focus on training people who may come into contact with trafficking victims or interact with at-risk individuals. These efforts include the Task Force's mandatory training for identified state employees and mandated training for Ohio's law enforcement officers through the Ohio Peace Officer Training Academy. In 2013, the Ohio Department of Education [mandated training](#) for nurses, teachers, counselors, school psychologists and administrators at public elementary, middle and high schools. The Task Force actively supports community and service provider-led efforts to reach students, healthcare professionals, faith based groups, etc.

While training is not a panacea to ending trafficking, an informed citizenry and well-trained professionals can go a long way toward identifying and reducing the trauma and pain experienced by trafficking victims:

"I am a survivor of child sex trafficking. I had many, very grown up medical issues while I was being trafficked. I feared going to the doctor. I was coached by my trafficker on what to say if I was asked about my issues. I was also threatened on what he would do if I said anything other than what he coached me to say. I was questioned only once by a healthcare professional. I was in grade school and had a serious medical problem as a result from trafficking. I was asked if I was sexually active. I responded no. I was never questioned again. During the eighteen years I was trafficked, no doctor or healthcare professional ever reported suspected abuse or trafficking. Not once. – *Margeaux Gray, Sex Trafficking Survivor*¹⁵

– GET INFORMED
– KNOW HOW TO HELP
MAKE IT STOP

HUMAN TRAFFICKING
OHIO'S TRAGIC REALITY
MAKE IT STOP

CALL 911 or 888-3737-888
TEXT HELP to #233733
www.polarisproject.org

NO ONE SHOULD BE SOLD FOR SEX

¹⁵Holly Smith "Survivors Offer Insight to Federal Anti-Trafficking Efforts" Communities Digital News February 15, 2014. See more at: <http://www.commdiginews.com/life/survivors-offer-insight-to-federal-anti-trafficking-efforts-8865/>

Demand Reduction¹⁶

“It’s not ‘child prostitution’ its ‘prostituted child’. The adult is the responsible party – the one buying and exploiting.” -*Lisa Thompson, Director of Anti-Trafficking at World Hope International.*¹⁷

To reduce demand for trafficked persons, the Task Force supports prevention strategies such as increased public awareness and the implementation of primary prevention efforts with a particular focus on youth. Most demand reduction activities carried out by state and local partners to date have focused on sex trafficking, due to a better understanding of the problem through public education and the general lack of data about labor trafficking in Ohio. In the coming years, the Task Force will work to improve understanding about the extent and nature of labor trafficking in Ohio, and will work through agencies and local partners to address the problem, as discussed in the following sections.

Historically, sex trafficking prevention efforts focus on addressing the needs of victims. Prevention strategies for victims consider ways to help people at risk for violence and abuse to stay safe. These types of strategies are critical – when done well, they empower potential victims to take action in a positive way. A lesson learned from the experience of doing this work is to pay attention to the potential for creating blame (or self-blame) when victimization occurs. Violence and abuse is always the fault of the perpetrator, not a result of anything the victim did or did not do.

When thinking about sex trafficking prevention strategies, the anti-trafficking literature often refers to the idea of addressing the demand side of the trafficking market to more effectively reduce the incidence of human trafficking. “Demand Reduction” was originally used in the case of illicit drugs, in which it is used as a broad term for a range of policies and programs which seek a reduction in desire and preparedness to obtain and use illegal drugs. Applying this concept to human trafficking provides a lens to broaden the state’s prevention approach to thinking about the economic markets in which sex and labor trafficking occur. Limiting the amount of potential victims by engaging in primary prevention efforts will help achieve this goal. Primary prevention means turning attention to the perpetrator – what can be done to keep that person from choosing to participate in the first place. When successful, victims have no need to prevent exploitation; they are safe because no one is trying to exploit them. Primary prevention may be focused on individuals – how to stop them from choosing to perpetrate – or on society – how society can create cultural change so that perpetration is not something children grow up to do or believe is a normative and acceptable behavior.

Many efforts to combat sex trafficking to this point have focused on secondary or tertiary tactics (trying to find a solution after the problem has begun or preventing progress of that problem). According to the National Overview of Demand Reduction Efforts, anti-trafficking initiatives will yield more successful outcomes if purchasers are targeted as well. When criminal entities supplying trafficking victims are taken out of the equation, they are quickly replaced as the demand remains. Due to the highly profitable nature of sex trafficking and low start-up costs, there are few obstacles to potential pimps and traffickers.

¹⁶These introductory paragraphs on demand reduction reflect the work of the Ohio Human Trafficking Commission’s Demand Reduction Subcommittee, a group convened by the Ohio Attorney General. See more at: <http://www.ohioattorneygeneral.gov/getattachment/0f71a9cb-2fdb-4424-b244-02f1b9e93476/2013-Human-Trafficking-Annual-Report.aspx>

¹⁷Synder, P.L. (August 30, 2007). “Ohio identified as a hub for human trafficking”. Citizen USA Newspaper. See more at <http://www.ccn-usa.net/news.php?id=492>

The evidence base for many common demand reduction strategies—such as john schools, public shaming of johns, etc.—is inconclusive. However it is clear that targeting demand is essential to long term reduction in human trafficking. In the groundbreaking March 2014 report, *Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities*, The Urban Institute analyzed commercial sex markets in eight major US cities. After conducting “interviews with 119 stakeholders and 142 convicted offenders, including local and federal law enforcement officers, prosecutors, pimps/sex traffickers, sex workers, and child pornographers,” the report authors provide recommendations grounded in the common findings across unique underground commercial sex economies (UCSE).¹⁸ With regard to demand, the report’s authors confirm that “more research is necessary to explore the reasons and circumstances that compel youth and women to participate in sex work through a pimp. Understanding the perceived benefits of not only engaging in sex work, but engaging in the underground sex market through the facilitation of a pimp, will help identify individuals at-risk for recruitment.”

In other words, without truly understanding the unique factors for entry in commercial sex markets in targeted geographical areas, it will be difficult to address demand effectively. The Urban Institute report indicates that movement of trafficking victims is common tactic perpetrators use to avoid prosecution or meet changing demand in local markets. For example, in Miami:

“...pimps traveled to avoid police crackdowns or attend major events that promised substantial crowds. Pimps also reported travelling to recruit new employees or market employees as “fresh faces” in the local UCSE. According to law enforcement officials, erotic massage parlor and Latino brothel owners would also move employees to different locations, sometimes weekly, in order to meet clients’ demands for new sex workers.”¹⁹

Currently, some communities in Ohio are beginning to tackle the issue by launching local “demand reduction” campaigns to address unique geographical markets for commercial sexual exploitation. As law enforcement agencies have become more aware to causes of sex trafficking, police departments spanning the state, from Cleveland to Cincinnati have begun conducting operations such as reverse stings, web stings, and raids on hotels. As johns begin to see that they are the target of law enforcement the goal of reducing demand is becoming more documented.²⁰

At the state level, policymakers are working to address the commercial sexual exploitation of children (CSEC) through proposed legislation that increases the penalty from purchasing sex from minors to a felony from a misdemeanor. In Ohio, the current penalty for purchasing sex from a minor or adult is a misdemeanor offense of the third degree, whereas selling a minor for sex is a felony of the first degree, requiring a mandatory jail sentence of 10 years. The Urban Institute discussed the importance of increasing the perception that both pimping and purchasing sex from children and non-consenting adults is a crime as risky as other crimes:

“Firsthand reports on the perceptions of offenders are critically important to understanding the possible deterrent effects of current law enforcement initiatives and criminal sentencing. While the majority of respondents stated that arrest is a foremost

¹⁸Dank, M., Khan, B., Downey, P., Kotonias, C., Mayer, D., Owens, C., Pacifici, L., and Yu, L. “Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities” Urban Institute (March, 2014), page: 1

¹⁹Dank, M., et al. “Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities” Urban Institute (March, 2014), page: 281

²⁰Examples conducted by Dayton and Cincinnati Law Enforcement can be found here: <http://www.daytondailynews.com/news/news/cops-focusing-more-on-johns-in-prostitution-busts/nRGxG/>

'risk' of pimping, they also routinely reported that they believed pimping was less risky than other crimes...Some pimps believed that pimping offenses could only be charged as misdemeanors, while others thought they would not be pursued by law enforcement or prosecutors. Prior to arrest, multiple respondents believed that pimping was neither a felony nor a crime that was ever enforced by the police or pursued by prosecutors. Others believed that pimping wasn't a crime at all. As a result, respondents often assumed that they were immune to prosecution or highly unlikely to be locked up for pimping. In fact, some respondents reported transitioning from drug dealing to pimping because they perceived the UCSE as a lower risk.²¹

While this particular section of research addresses pimps, it is logical to assume that if sellers believe trafficking is a minimal offense yielding high dividends, buyers might feel similarly or assume even less risk. By increasing the penalty for purchasers to a felony, Ohio's policymakers seek to reduce demand for the commercial sexual exploitation of children.

In summary, reducing sex trafficking by increasing perceived risk of offense by johns is an important component of prevention, and with more evaluation and a solid evidence base, these strategies should be included in community prevention efforts in concert with education and awareness.

Demand Reduction & Labor Trafficking

Currently, it is very difficult to estimate the extent of labor trafficking in the United States. This is attributed to the fact that those trafficked for labor often live in conditions where they are unlikely to report their situation to authorities, further contributing to their invisibility.²² While trafficking exists in all areas including suburbs, cities and rural areas and can victimize males and females of all ages and ethnicities, certain demographics further enhance the risk for one to be trafficked for labor. According to the National Institute of Justice (NIJ), these demographics can include: immigrants, either legal or illegal, from a country with a poor economy; younger, healthy individuals from poor areas; and those with other family members who are being trafficked.²³ Another study highlights the following populations as being most at-risk: those living in poverty, specifically impoverished immigrants; undocumented immigrants; those with lower educational attainment or with a lack of knowledge about legal rights; and those who are isolated and searching for a better life.²⁴

When victims are both invisible and highly vulnerable, it becomes very challenging to obtain a sample large enough to draw reliable conclusions that can be used to guide policy initiatives for demand reduction and victim service recommendations. For example, although it is known that homelessness exists in all communities, the extent of the problem is difficult to estimate due to the invisible and transient nature of homeless individuals. The same pattern holds true for trafficking victims, leading to a lack of information. A cycle has been created in which, because limited information is known about the nature and extent of labor trafficking, fewer funds are allocated to find out more.²⁵

²¹Dank, M., et al. "Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major US Cities" Urban Institute (March, 2014), page: 286

²²Sheldon X. Zhang, "Measuring Labor Trafficking: A Research Note."

²³The Office of Justice Programs, "Nature and Extent of Human Trafficking," web page, 2012, <http://www.nij.gov/nij/topics/crime/human-trafficking/nature-extent.htm>.

²⁴T. K. Logan, Robert Walker, and Gretchen Hunt, "Understanding Human Trafficking in the United States."

²⁵Maria B. Alvarez and Edward J. Alessi, "Human Trafficking is More Than Sex Trafficking and Prostitution: Implications for Social Work."

Few concrete estimates exist regarding the number of trafficking victims specific to Ohio. The Ohio Human Trafficking Commission estimates that 1,861 foreign born individuals and domestic youth are trafficked each year in Ohio.²⁶ Other data sources from Ohio agencies provide an indicator of the current number of labor trafficking victims receiving services or coming into contact with the system. In 2013, there were 11 certified victims of human trafficking known to Ohio Refugee Services, and through a mapping effort launched by the Office of Criminal Justice Services in 2013, law enforcement and victim service organizations reported 83 cases occurrences of labor trafficking.²⁷

In order to better understand and secure funding to fight labor trafficking by curbing demand for it, more reliable statistics regarding the prevalence of labor trafficking and victim experiences must be obtained. The NIJ is currently leading the way in funding new studies in the United States; in fiscal years 2014-2016, NIJ intends to “release at least ten research and evaluation studies of human trafficking,” of which two explicitly focus on indicators and the characteristics of labor trafficking cases.²⁸ A third study will focus on the needs of foreign national victims. In their 2013 study examining migrant laborers in San Diego County, NIJ found that “labor trafficking victimization appeared to be rampant among unauthorized Spanish-speaking immigrant workers in the county, with an estimate that more than 30 percent of this target population were labor trafficking victims. If the numbers reported out of San Diego County are any indication of prevalence in other parts of the country, there is a significant, immediate need for a greater understanding of the scope, scale and methods of labor trafficking on a national level to support and inform critical anti-trafficking efforts.”²⁹

Ohio stands to benefit from the research and lessons learned from national studies such as these. In the meantime, the Task Force is working to improve overall data collection about human trafficking victims, which will assist in shaping future demand reduction efforts for labor trafficking.

SOLD FOR SEX IN OHIO

– GET INFORMED
– KNOW HOW TO HELP
MAKE IT STOP

HUMAN TRAFFICKING
OHIO'S TRAGIC REALITY
MAKE IT STOP

CALL 911 or 888-3737-888
TEXT HELP to #233733
www.polarisproject.org

NO ONE SHOULD BE SOLD FOR SEX

²⁶Trisha Smouse, “Assessing the Needs of Human Trafficking Awareness, Services, and Barriers to Access in Central Ohio.”

²⁷The survey did not distinguish whether cases reported by both victim service organizations and law enforcement were unique (i.e. law enforcement may have reported a case which was then referred to a victim service organization which also reported the case separately), so this figure likely does not accurately represent the total cases reported by 200 anti-trafficking and law enforcement organizations surveyed in May 2013. It is interesting to note that law enforcement reported more labor trafficking cases compared to victim service organizations, with 57 reported labor trafficking cases to the victim services organizations’ 26 reported cases.

²⁸“Coordination, Collaboration, Capacity: Federal Strategic Action Plan on Services for Victims of Human Trafficking in the United States, 2013-2017” April 2013. <http://ideascale.com//userimages/accounts/91/912839/Victim-Services-SAP-2013-04-09-Public-Comment-B.pdf>

²⁹“The Prevalence of Labor Trafficking in the US,” NIJ Journal No. 271. <http://www.nij.gov/nij/journals/271/anti-human-trafficking-us.htm>

The Way Forward

Ohio is making serious progress in its statewide anti-trafficking efforts. In 2012, Polaris Project named Ohio one of the “4 Most Improved” states in strengthening its legal framework for extending protections for victims and increasing penalties for traffickers. As the state continues to build on the momentum of the passage of HB 262, and wide-reaching prevention and response efforts spearheaded by Governor Kasich’s Ohio Human Trafficking Task Force, and the efforts of the Ohio Human Trafficking Commission, the state is positioned to drastically improve services to trafficking victims, see more traffickers in prison and most importantly, prevent the crime from ever occurring in the first place. While the work ahead is great, the state’s current efforts to gather data and understand evidence-based practices in prevention and response is laying the groundwork for a more sustainable and effective response.

By implementing and tracking the continued progress of the agency prevention efforts listed in this report, the goal is to make Ohio a leading state in protecting its vulnerable youth from traffickers who seek to exploit them.

In April 2014, the Reynoldsburg Youth Coalition and Reynoldsburg City Council put up a billboard using at the corner of Haft and Main streets in Central Ohio to raise awareness in their community about the crime of human trafficking.

CURRENT AWARENESS AND ATTITUDES ABOUT HUMAN TRAFFICKING

The general lack of systematic data collection on human trafficking victims and of awareness and attitudes poses a significant barrier to measuring public awareness and developing well-targeted prevention and response programs and initiatives. To improve understanding of public awareness and attitudes of human trafficking in Ohio, the Office of Criminal Justice Services partnered with the University of Dayton to pilot a baseline survey of human trafficking knowledge across the state. A brief overview of the survey's findings is presented here.

Survey methodology

Data was collected by researchers Tony Talbott, PhD (ABD), of the University of Dayton and Rachael Richter-Hauk, MSW, of Western New Mexico University. From January 29 to February 18, 2014, a total of 224 respondents participated in an online survey using SurveyMonkey.com that was distributed through Amazon.com's Mechanical Turk (MTurk) web service.³⁰

Mechanical Turk is a relatively new data collection tool that is gaining popularity as a low-cost method to access samples that are "often more representative of the U.S. population than in-person convenience samples...but less representative than subjects in Internet-based panels or national probability samples."³¹ The population of MTurk survey respondents has been shown to be similar to the US population as a whole, and research results using MTurk have been shown to be at least as reliable and valid as other methods of conducting surveys.³²

To recruit survey respondents, an advertisement was placed on MTurk for people who live or work in Ohio to complete a ten minute survey about "a social issue." Upon successful completion of the survey, respondents were paid \$0.55. The survey asked questions about respondents' demographic information, and beliefs, attitudes, and knowledge of human trafficking. The survey also asked a series of questions that specifically assessed respondent familiarity with Ohio's new public awareness campaign.

When compared to the US Census demographic profile of Ohio³³, this survey sample was fairly similar (see Appendix 1), although the sample skewed slightly younger, more female and more educated. Respondents reported a similar household income and a higher unemployment rate than Ohio's US Census profile. This makes sense considering the "work from home" and online nature of MTurk.

Survey results

Survey data were analyzed using SPSS ver. 19. As presented in detail in Appendix 1, survey respondents live across the state, covering all major metropolitan areas as well as rural parts of Ohio. Of the 219 respondents who gave their place of residency, four lived outside of Ohio metro areas but reported working in Ohio.

³⁰In the words of Amazon.com, MTurk, is "a marketplace for work that requires human intelligence. The Mechanical Turk service gives businesses access to a diverse, on-demand, scalable workforce and gives Workers a selection of thousands of tasks to complete whenever it's convenient." (MTurk.com)

³¹Berinsky, Adam J. Gregory A. Huber, and Gabriel S. Lenz. 2012. "Evaluating Online Labor Markets for Experimental Research: Amazon.com's Mechanical Turk." *Political Analysis*, doi:10.1093/pan/mpr057.

³²Mason W. & Suri, S. (2012) "Conducting Behavioral Research on Amazon's Mechanical Turk." *Behavioral Research Methods* 44(1):1-23. doi: 10.3758/s13428-011-0124-6.

³³U.S. Census Bureau. ACS DEMOGRAPHIC AND HOUSING ESTIMATES. 2008-2012 American Community Survey 5-Year Estimates.

Figures 1-4 below represent respondent answers to four statements in which they expressed the extent to which they agreed with a given statement. Responses to this series of questions were coded from 1 to 5, with 1 being “strongly disagree” and 5 being “strongly agree.” Preliminary results yield interesting insights about the current state of public awareness of human trafficking and modern day slavery. Ninety-nine percent of respondents had heard of human trafficking before taking the survey. While a majority of respondents agree on some level that slavery exists in the world (88%) and the US (65%), less than half agree or strongly agree that it exists in Ohio (49%). On average, respondents agreed that slavery exists in the world (mean = 4.2 out of a maximum value of 5) and in the United States (mean = 3.6), while the average rating for slavery’s existence in Ohio fell in the range for “neither disagree nor agree” (mean = 3.3).

In contrast to responses when asked whether slavery exists in the United States and Ohio, when asked whether human trafficking exists in the US and Ohio, 98% of respondents think it happens in the US and 91% think it happens in Ohio (Figure 4). This suggests that people consider slavery and human trafficking to be different phenomena, or could reflect the difference in language used by advocacy efforts to raise awareness of the issue.

Figure 1. Participant responses to “Slavery exists in the world today”. On average, respondents agree that slavery exists in the world today (Mean = 4.2).

Figure 2. Participant responses to “Slavery exists in the United States today”. On average, respondents agree that slavery exists in the United States today (Mean = 3.6).

Figure 3. Participant responses to “Slavery exists in the Ohio today”. On average, respondents neither disagree nor agree that slavery exists in the Ohio today (Mean = 3.3).

Figure 4. Participant responses to “Does human trafficking occur in the United States?” and “Does human trafficking occur in Ohio?”.

Table 3: Slavery in Ohio Involves the following Types of Victims

	Males	Females	Children	U.S. Citizens	Foreigners
Never	12%	6.3%	5.8%	9.8%	7%
Rarely	36%	18%	23%	28%	24%
Sometimes	39%	28%	28%	40%	35%
Often	12%	36%	32%	18%	25%
Very Often	1.3%	12%	11%	5%	9.8%

When asked about government responses to human trafficking, only 49% were aware that Ohio had laws against human trafficking. Ninety percent of respondents knew to call 911 to report human trafficking, but only 13% knew they could call a national hotline (888-3737-888). When asked if they had ever personally encountered a case of human trafficking, 209 (93.3%) of the 221 who answered the question said no. When asked if they had ever reported a suspected case, 218 (97.3%) of 221 respondents answered no.

Preliminary analyses also show differences in levels of human trafficking knowledge dependent on the respondents' metropolitan area of residence. Cincinnati-Middletown and Akron residents were most aware that Ohio had a law addressing human trafficking. Toledo and Canton-Massillon were most likely to believe slavery existed in Ohio. And while the mean for Cincinnati-Middletown was still relatively high, residents were least likely to believe slavery existed when compared to the other metro regions.

Table 4: Demographic information of survey respondents

	Ohio Census (2012)	Ohio HT Awareness Survey
Median age (years)	38.8	31
Occupation		
Management, business, science, and arts occupations	34.00%	59.20%
Service occupations	17.70%	8.80%
Sales and Office occupations	24.80%	23.80%
Natural resources, construction, and maintenance occupations	7.90%	2.70%
Production, Transportation and Material Moving occupations	15.60%	5.40%
Percent Unemployed	9.70%	17.40%
Median household income (dollars)	\$48,246	\$44,500
Education (Population 25 and older)		
Less than 9th grade	3.30%	0%
9th to 12th grade, no diploma	8.50%	0.60%
High school graduate (includes equivalency)	34.90%	11.80%
Some college, no degree	20.90%	29.20%
Associate's degree	7.70%	11.20%
Bachelor's degree	15.60%	36.50%
Graduate or professional degree	9.10%	10.70%
Percent high school graduate or higher	88.20%	99.40%
Percent bachelor's degree or higher	24.70%	47.20%

Table 5: Metropolitan Statistical Areas represented in the survey (N= 219)

Metropolitan Area	#	% of respondents
Akron, OH MSA	9	4.00%
Canton-Massillon, OH MSA	6	2.70%
Cincinnati-Middletown, OH-KY-IN MSA	32	14.30%
Cleveland-Elyria-Mentor, OH MSA	41	18.30%
Columbus, OH MSA	41	18.30%
Dayton, OH MSA	17	7.60%
Grand Rapids-Wyoming, MI MSA	1	0.40%
Huntington-Ashland, WV-KY-OH MSA	1	0.40%
Lima, OH MSA	1	0.40%
Mansfield, OH MSA	2	0.90%
Parkersburg-Marietta-Vienna, WV-OH MSA	1	0.40%
Pittsburgh, PA MSA	3	1.30%
Sandusky, OH MSA	1	0.40%
Springfield, OH MSA	2	0.90%
Toledo, OH MSA	15	6.70%
Weirton-Steubenville, WV-OH MSA	1	0.40%
Wheeling, WV-OH MSA	3	1.30%
Youngstown-Warren-Boardman, OH-PA MSA	9	4.00%
OH NONMETROPOLITAN AREA	33	14.70%

MEASURING OHIO'S USE OF THE NATIONAL HOTLINE³⁴

The National Human Trafficking Resource Center (NHTRC) is a vital program of Polaris Project, which is a non-profit, non-governmental organization that focuses specifically on human trafficking. NHTRC is a well-known national, toll-free hotline that provides resources in regards to human trafficking to victims of human trafficking and other interested parties.³⁵ The following data reflect usage of the hotline in Ohio from 2009-2013. The data presented here provide a starting place for understanding the extent to which Ohioans are aware of and use the national hotline to report suspected trafficking cases and, how the hotline is used to gain more information about human trafficking.

Number of Total Calls from Ohio 2009 to 2013:

According to the Polaris Project, each year individuals call the NHTRC for a range of information and to report trafficking tips. Data in Table 1 reflect calls originating in Ohio for and about crisis situations, tips, trainings, referrals, general information, and other related information. The total number of calls NHTRC receives each year are presented to determine what proportion of calls to the national hotline are received from callers in Ohio.

Table 1. NHTRC Calls from Ohio from 2009 to 2013

	2009	2010	2011	2012	2013	Total:
Calls from Ohio	166	234	297	538	744	1,979
National Call Total	7,637	11,874	19,427	20,652	31,945	91,535
% of national calls from Ohio	2.2%	2.0%	1.5%	2.6%	2.3%	2.2%

While Ohio has accounted for 2.2% of the total calls to the NHTRC, as presented in Table 1, the overall call volume to the NHTRC has increased steadily since 2009. When comparing the 166 calls to the hotline in 2009, to the 744 calls in 2013, there has been a 348% increase in calls from Ohio to the NHTRC hotline over the five-year span.

Caller Location:

Ohio's efforts in trafficking awareness increased substantially over the last 5 years. This is obvious when comparing not only the number of calls to NHTRC from Ohio, but when looking even more closely at where the callers are located in Ohio (Table 2)- the highest reported location of callers coincide with the largest cities. Although we cannot directly conclude that the rate of trafficking itself has increased from 2009 to 2012, the numbers are indicative of an increased awareness of the NHTRC's hotline to report and call for information, which aids in creating and directing awareness around the issue.

³⁴The data displayed in all tables and figures in this report was generated based on limited criteria from calls received by the National Human Trafficking Resource Center (NHTRC) hotline. This is not a comprehensive report on the scale or scope of human trafficking on a state or national level. These statistics may be subject to change. For each year's full report, please visit www.polarisproject.org/state-map/ohio.

³⁵Since December 7th, 2007, the NHTRC has answered 65,557 hotline calls, 1,735 online tips, and 5,251 emails throughout the United States.

Table 2. Ohio cities with the highest NHTRC call volume from 2009 to 2012

	1st (highest call volume)	# of calls	2nd	# of calls	3rd	# of calls	4th	# of calls	5th	# of calls
2009	Columbus	67	Cleveland	15	Cincinnati	11	Toledo	8	Canton	6
2010	Columbus	67	Cleveland	27	Cincinnati	23	Toledo	13	Dayton	13
2011	Cleveland	41	Columbus	37	Cincinnati	31	Toledo	17	Dayton	14
2012	Columbus	85	Cleveland	80	Toledo	40	Cincinnati	38	Dayton	29

Although Table 2 identifies 6 cities with the highest call volume over a span of four years, it is important to recognize that an overall increase in hotline awareness also entails examining the total number of cities throughout the state with callers, rather than increasing call volume in larger cities. Because human trafficking is not confined to Ohio’s most densely populated cities, an increase in the overall number of cities with callers may indicate that the hotline is providing resources to more regions of Ohio and reaching different populations.

Table 3. Number of Ohio Cities with Calls to NHTRC from 2009 to 2013

	2009	2010	2011	2012	2013*
Number of Cities	32	52	65	91	-a

^a Data Unavailable.

Table 3 lends support to the notion that although the cities with the highest call volume may not vary year to year, the overall number of cities in Ohio with callers contacting the NHTRC hotline has increased progressively over time.

TOTAL NUMBER OF CASES THAT REFERENCE POTENTIAL TRAFFICKING SITUATIONS IN OHIO:

The NHTRC tracks the total number of calls received annually, as well as types of calls. Table 4 illustrates the number of calls received that specifically shared tips about potential trafficking situations in Ohio. Each hotline case is evaluated for evidence of potential trafficking, and is categorized as High, Moderate, or No. According to the NHTRC, calls that contain a high amount of critical information and provide essential indicators to identifying a human trafficking situation are categorized as “high”. Comparatively, NHTRC categorizes calls as “moderate” when the calls contain several indicators and red flags, or resemble common types of trafficking scenarios, but do not contain details on force, fraud, or coercion. Cases categorized as “no” do not contain any information related to human trafficking. The numbers below reflect those cases that provided “high” and “moderate” levels of critical information relevant to identifying a human trafficking situation.

Table 4. Potential Human Trafficking Situations

	2009	2010	2011	2012	2013
Calls containing 'high' and 'moderate' levels of information on potential trafficking situations	67	70	60	90	134
Total # of Ohio Calls	166	234	297	538	744
% of calls	40.4%	29.9%	20.2%	16.7%	18.0%

Reasons for calling the hotline:

When a caller in Ohio contacts the NHTRC hotline, the call is generally classified into one of several categories, listed below. These categories classify the type of information the caller is providing or requesting from the NHTRC.

Calls to the NHTRC Hotline are classified into the following categories:

- **Crisis:** self-identifying victims of trafficking, or individuals calling on behalf of a potential victim, requesting immediate assistance.
- **Tips:** calls to the hotline regarding potential trafficking victims, suspicious behaviors, and locations where trafficking may be occurring.
- **Training and Technical Assistance:** individuals requesting training or technical assistance on anti-trafficking topics
- **Referral:** requests for referrals to specific organizations that work to combat human trafficking
- **General Information:** requests for general information on human trafficking, including, but not limited to legal definitions, statistics, and the prevalence of human trafficking.
- **Related/At Risk:** calls that reference forms of abuse and exploitation related to human trafficking which may put specific individuals and populations at risk of becoming a victim.
- **Unrelated:** calls that are outside the scope of NHTRC services.

Figure 1. NHTRC Ohio calls categorized by call reasoning for 2009 to 2013.

According to NHTRC data for Ohio (See Figure 1), each year a majority of the callers request general information on human trafficking, which covers legal definitions, statistics, prevalence, and the overall scope of human trafficking. Call data from 2013 indicate that aside from requesting general information, callers also highly utilized the hotline for reporting situations related to human trafficking, and tips regarding actual human trafficking situations.

Given the overall increase in calls from 2009 to 2013, it is expected that the amount of calls in a given category would increase too. To more clearly test how calls are increasing or decreasing in focus, while taking into account the increase in caller volume, differences in the proportion of a given call category were compared year-to-year using SPSS ver. 19 (See Table 5).

Table 5. Proportion of calls 2009-2013 in a given call category

	Crisis	Tips	Training and TA	Referral	General Information	Related/At Risk	Unrelated
2009	.018	.273	.079	.073	.388	.110	.061
2010	.000	.206	.086	.090	.408	.180	.030
2011	.017	.202	.067	.081	.310 ^b	.323 ^{A,B,D}	.000 ^A
2012	.062 ^{a,B,C}	.181 ^A	.060	.123	.360	.185 ^a	.030
2013	.059 ^{a,B,C}	.210	.057	.101	.235 ^{A,B,c,D}	.229 ^{A,C}	.110 ^{A,B,C,D}

^a*p* < .05 when compared to 2009, ^b*p* < .05 when compared to 2010, ^c*p* < .05 when compared to 2011,

^d*p* < .05 when compared to 2012

^A*p* < .01 when compared to 2009, ^B*p* < .01 when compared to 2010, ^C*p* < .01 when compared to 2011,

^D*p* < .01 when compared to 2012

Table 5 suggests that:

- While the proportion of calls concerning training and technical assistance, and referrals did not change during the period from 2009 to 2013, there were significant changes in the proportion of calls categorized as crisis situations, tips, general information, related information, and unrelated information.
- Crisis calls were more likely in both 2012 and 2013 when compared to each of the previous years. In 2012 alone calls categorized as a crisis situation were nearly 4 times more likely to occur compared to crisis calls in 2011.

What happens when someone calls the hotline and needs immediate assistance?

For those calls categorized as “crisis”, NHTRC specialists may refer the caller to a variety of sources depending on the caller’s need. Hotline specialists commonly refer callers to service providers for case management, shelter, advocacy, and support are common, but in cases where a caller needs to be taken directly from a crisis situation, law enforcement will accompany service providers. While there are situations in which law enforcement are not always directly involved with adult callers, when a crisis call involves a minor, the hotline will contact law enforcement with any available identifying factors, along with providing the caller with service providers.

- When taking into account all call categories, callers were 1 ½ times more likely to call to report tips on potential human trafficking victims, suspicious behaviors, and locations of potential human trafficking situations in 2009 compared to 2012.
- The proportion of calls for general information on human trafficking was the lowest in 2013 out of all 5 years.
- The highest proportion of calls for “at risk” or “related” can be seen in 2011, when 32% of all the calls were concerning situations that reference forms of abuse and exploitation related to human trafficking that may put individuals at risk for human trafficking.
- Calls categorized as “unrelated” comprise a variety of calls, but none of which are related to trafficking, or high risk populations. While these calls are unrelated to trafficking, hotline specialists will refer callers to other resources that are best equipped to handle their requests. Although the call volume for unrelated calls is low in the years captured, there was a steep increase in call volume in 2013*.

Table 6. NHTRC call category by type of trafficking from 2009 to 2013

Type of Trafficking	2009	2010	2011	2012	2013
Labor Trafficking	5	6	1	3	15
Sex Trafficking	19	13	18	30	109
Sex & Labor Trafficking	3	2	1	-	-
Other	2	-	1	-	10
Total	29	21	21	33	134

Type of Trafficking:

Table 6 details NHTRC call data by type of trafficking and year the calls took place. According to Polaris Project, the number of cases referencing sex and labor trafficking reflected in this category for the years 2009 – 2012 are derived from those cases that had a high amount of critical information and demonstrate key indicators relevant to identifying a human trafficking situation. The number of cases for 2013 captures both the high and moderate levels of information.

Referral Methods:

As important as it is for the NHTRC to provide resources for its callers, the hotline is only useful if individuals know that it exists. It is critical to understand where hotline referrals are coming from in order to capitalize on the methods that are working, and to improve the methods that are not. Below are the top methods, as reported by NHTRC, for how callers found the hotline information.

Table 7. Top 5- How Callers Found the Hotline from 2009 to 2013

Year	1	# of calls	2	# of calls	3	# of calls	4	# of calls	5	# of calls
2009	Internet Search	22	Prior Knowledge	20	Newspaper - Magazine	19	Referral	17	Polaris Project	9
2010	Internet Search	35	Prior Knowledge	25	Rescue and Restore - HHS	21	Referral	16	Poster	12
2011	Internet Search	33	Referral	28	Prior Knowledge	24	DOS Know Your Rights Pamphlet	22	Television	21
2012	Internet Search	58	Prior Knowledge	43	Word of Mouth	29	Referral	26	Television, Newspaper & Magazines	16 ea.
2013 ^a	Referral	44	Internet Search	44	Prior Knowledge	26	Television	25	Word of Mouth	20

According to NHTRC’s hotline data the top explanation for how callers found the hotline each year, with the exception of 2013, was an internet-web search.

Conclusion

Examining Ohio’s use of NHTRC provides a helpful understanding of whether awareness efforts generate their intended effect—a more informed citizenry that recognizes and responds to trafficking. Although trends in call data may not be generalizable to reflect the extent to which every Ohioan responds to or recognizes potential trafficking situations, it is notable that there has been a statistically significant increase in calls categorized as “crisis” over the last five years. As state and local advocacy efforts increase, there should be a concurrent increase in reported cases. The data suggest that people are increasingly responding to those in need.

PART II:

State Agency Prevention Protocols

OHIO DEPARTMENT OF PUBLIC SAFETY

Agency Contacts	
<p style="text-align: center;">Elizabeth Ranade-Janis Anti-Trafficking Coordinator eirnade-janis@dps.state.oh.us 614-995-7986</p>	<p style="text-align: center;">Captain Gene Jarvi Ohio State Highway Patrol gjarvi@dps.state.oh.us 614-752-4511</p>

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Public Safety (ODPS) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
Ohio Human Trafficking Task Force	Coordinator/Member	Oversee and coordinate human trafficking efforts across agencies to increase collaboration and strength of prevention efforts.
Law Enforcement Community	Member/Partner	Lead training efforts across agencies/in partnership with AG's Office via OPOTA.
Victim Service Providers	Grantor	Work to provide technical services to victims of trafficking and reduce future victimization.
Criminal Justice Community	Grantor/Partner	Fund prevention efforts and distribute prevention information.
Establishments Subject to Regulations of Liquor Control Commission	Enforcement Agency	Develop Internal Protocols for conducting business compliance checks to ensure potential victims are being identified and interviewed if appropriate.

Staff Training	
General Policy	All staff identified by the Ohio Human Trafficking Task Force who were mandated to receive the three-hour state training are in the process of doing so.
All Staff	The 30-minute training developed by ODH/the Governor's Office is available online and will be available to all state agencies via ELM.
OSHP New Hires	<ul style="list-style-type: none"> All Cadets (Trooper trainees) receive training during their initial Academy training. All Dispatchers receive training during orientation period, held quarterly for all new hires. All other employees receive training during initial orientation training via the Intranet Portal by viewing the 30-minute ODH video.

II. AGENCY COMMUNICATIONS

The following documents and means of communications will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio:

Communication	Details
Human Trafficking Resource Guide	Produced by OSHP, this brochure was made in partnership with the Polaris Project and is widely disseminated among troopers and other law enforcement. ODPS regularly receives requests for additional copies of these materials.
Criminal Justice Bulletin	The OCJS produces a bi-weekly Criminal Justice Bulletin which reaches a wide audience of criminal justice stakeholders statewide and often covers a variety of human trafficking issues and technical resources (including articles on prosecutions, resources for victim service providers, etc.).
Mapping Project	In 2013, OCJS/ODPS launched an interactive, online map of human trafficking stakeholders throughout the state which will contribute to improved coordination, information sharing and accountability, as well as provide baseline data to better meet the needs of trafficking victims. (This document is also linked to the Governor's webpage and AG's Human Trafficking Commission webpage.)
Public Awareness Campaign	Through the Ohio Human Trafficking Task Force Recommendations and HB 262, the State of Ohio will be carrying out a public awareness campaign. The campaign will be 50% funded by OCJS.
Training	The Highway Patrol facilitates a three-hour Human Trafficking 101 training for identified state employees and law enforcement.

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various law enforcement and criminal justice roles, ODPS will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
OSHP	OSHP is mandated with facilitating the three-hour state training for state employees, and has carried out regular trainings since July 2012. To date, 1,392 state employees have been trained and trainings are scheduled throughout the rest of 2013. The Highway Patrol's training accommodates the unique scheduling needs of the state agencies, and they will conduct on-site trainings as needed.	Primary
OCJS/ATIP Coordinator	Through the hiring of a full time State Anti-Trafficking Coordinator to oversee all state anti-trafficking efforts, ODPS will be able to engage in human trafficking prevention efforts in a more holistic and coordinated manner in partnership with state and federal agencies and local service providers.	Primary/Secondary/Tertiary

Department	Activity	Level of Prevention
OCJS/ATIP Coordinator	Through increased coordination and awareness-raising among agencies, potential human trafficking issues are referred to the Anti-Trafficking Coordinator to ensure proper follow through on suspected cases.	Secondary
OCJS/ATIP Coordinator	The Anti-Trafficking Coordinator provides technical assistance and oversight to state agency efforts, and technical assistance to victim service and advocacy organizations throughout the state.	Primary/Secondary/Tertiary
OCJS/ATIP Coordinator	OCJS will contribute 50% of funding for the statewide Public Awareness Campaign and will play a substantial role in the management of campaign material development and dissemination.	Primary
OCJS/ATIP Coordinator	The Anti-Trafficking Coordinator will help victim service organizations pursue funding streams to strengthen programmatic responses to human trafficking.	Secondary/Tertiary
Administration Level	The ODPS Communications Office has agreed to focus on Human Trafficking for the OCJS booth at the Ohio State Fair in 2014. This presents an excellent opportunity for general public awareness-raising.	Primary
OSHP	Through training the OSHP in basic identification of human trafficking victims and knowledge on how to respond appropriately, OSHP plays a key role in primary prevention and ensuring a victim-centered response. To date, Captain Jarvi and his team have conducted extensive training of Highway Patrol Troopers and will continue to do so for new hires. The Highway Patrol also produced a Human Trafficking Resource Guide through the Criminal Intelligence Unit, in partnership with the Polaris Project.	Primary/Secondary, depending on law
OSHP	The Criminal Intelligence Unit houses the state #677 number which also serves as a human trafficking hotline. Staff responding to calls have been trained in human trafficking and know how to appropriately refer calls to local law enforcement agencies.	Secondary
OSHP/OIU/OIS	The OIU has trained its undercover agents to identify the particular characteristics of human trafficking victims and will have the opportunity to interview potential victims of trafficking during undercover operations of liquor law enforcement.	Primary/Secondary

IV. PROGRESS AND SUCCESS STORIES

Training

Over 3,200 state employees have completed the Ohio State Highway Patrol's three-hour human trafficking training course.

ODPS Funding Awarded

\$50,000 in grant funds awarded by the Office of Criminal Justice Services in 2012 to provide shelter and short-term housing for trafficking victims.

The Ohio Department of Public Safety's (ODPS) Office of Criminal Justice Services (OCJS) presented the Salvation Army a check for \$31,141 in Edward R. Byrne Memorial Justice Assistance Grant (JAG) program funding for calendar year 2014. The funds will support Salvation Army's work to provide comprehensive care to trafficking victims in Southwestern Ohio.

The Salvation Army and End Slavery Cincinnati, the region's anti-human trafficking Rescue and Restore Coalition, will also be partnering with ODPS to promote the newly-created human trafficking public awareness materials.

Success Stories

In August 2013, Ohio State Highway Patrol troopers rescued two female human trafficking victims during a traffic stop in Lucas County, resulting in a California man facing human trafficking charges.

OHIO DEPARTMENT OF MENTAL HEALTH & ADDICTION SERVICES

Agency Contacts		
Deborah Nixon-Hughes Deputy Director, Community Supports deborah-nixon-hughes@mha.ohio.gov 614-466-9942		
Tony Johnson Reentry Program Coordinator tony.johnson@mha.ohio.gov 614-644-9102	Adreana Tartt Special Populations Program Coordinator adreana.tartt@mha.ohio.gov 614-466-9006	Shemane Marsh Prevention Program Specialist shemane.marsh@ada.ohio.gov 614-644-8444

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Mental Health & Addiction Services (Ohio MHAS) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention/Treatment
Ohio Women’s Network	Grantor/Collaborative Partners	Update grant assurances to include a provision to raise the awareness regarding human trafficking. Timeframe: SFY 2015
UMADAOPs	Grantor/Collaborative Partners	Update grant assurances to include a provision to raise the awareness regarding human trafficking. Timeframe: SFY 2015
Crisis Providers for High-Risk Youth	Grantor/Collaborative Partners	Update grant assurances to include a provision to raise the awareness regarding human trafficking. Timeframe: SFY 2015
Criminal Justice Providers	Grantor/Collaborative Partners	Provide training and technical assistance. Timeframe: SFY 2015
Behavioral Health Care Providers	Grantor/Collaborative Partners	Provide training and technical assistance. Timeframe: SFY 2015

Staff Training	
New Hires	<ul style="list-style-type: none"> Require all new hires to view a human trafficking video training as part of orientation. Provide all new hires with relevant human trafficking training materials and list of community resources.
All Staff	<ul style="list-style-type: none"> Include human trafficking training in the annual required human resources training for all staff.
Monitoring Staff	<ul style="list-style-type: none"> Track and document human trafficking annual training required for all staff. Content experts will either develop or adopt a human trafficking curriculum which will be incorporated into the Department’s learning management system.

II. AGENCY COMMUNICATIONS

The following documents and means of communication will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio.

Communication	Details
Agency Website	Link to current and future website including the Governor’s and AG’s human trafficking Web pages.
Behavioral Health E-Update	Disseminate to 50 boards and more than 500 providers and other community and education organizations. Will highlight known human trafficking workshops in conferences throughout the state offered by government or provider agencies.
Prevention and Treatment Program Specialist	Disseminate information through various correspondences in the field.
Ohio MHAS	Through the Behavioral Health newsletter, E-news, department’s website and program specialists contact, we will encourage targeted substance abuse and mental health provider networks to educate staff on human trafficking using proposed E-based Academy Curriculum.

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various roles, OhioMHAS will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
Urban Minority Alcoholism Drug Abuse Outreach Program (UMADAOP) of Ohio	Currently providing programming (education, problem ID & referral, community-based process) to address human trafficking in urban areas.	Secondary
Crisis Providers for High-Risk Youth/Ohio Women’s Network and Criminal Justice Programs	Through training and technical assistance, encourage these providers to continue their efforts on the identification and referral for human trafficking victims.	Tertiary
Ohio Women’s Network and Criminal Justice Programs	Through training and technical assistance, encourage these programs to adopt and provide staff education on the human trafficking referral guide.	Tertiary
Ohio MHAS	<ul style="list-style-type: none"> National Center for Trauma Informed Care will host trauma-specific training and support of identification and collaboration for key Ohio MHAS leadership and Hospital leadership staff. To provide opportunities for Human Trafficking victims to receive Trauma Informed interventions through enhancing efforts to provide competent practices. To have appropriate representation on the Trauma Informed Care (TIC) statewide Advisory committee to advise, assist and support Ohio MHAS and DODD (departments) in responding to needs of Human Trafficking victims Incorporate Ohio Human Trafficking Commission Standards where appropriate. Develop a repository of expertise responding to TIC and assist in dissemination 	Secondary

IV. PROGRESS AND SUCCESS STORIES

Training/Communications:

- Prior to Consolidation of the Ohio Department of Mental Health Agency and Ohio Department of Alcohol and Drug Addiction Service Agency, 50 – 60 ODADAS State Employees have been Trained in Human Trafficking.
- 57 Individuals from Multiple State Agencies Attended a Three-hour Human Trafficking Awareness Training in August, September, and December 2013.
- 32 Ohio MHAS and other State Agencies Direct Service and Human Resource Staff Attended a 3 Hour Training on the Human Trafficking Screening Tool
- Participated in the Governor’s Kick Off of the Statewide Human Trafficking Campaign including distribution of Human Trafficking Posters/other Materials to Ohio MHA Stakeholders and Published a Human Trafficking Article to Stakeholders
- Initiated Human Trafficking Staff Training within State Psychiatric Hospital Facilities
- Initiated Policy and Procedure Development for the Use of the Human Trafficking Screening Tool within the State Psychiatric Inpatient Facilities
- Initiated the Implementation of the Use of the Human Trafficking Screening Tool within State Psychiatric Inpatient Facilities

The graphic features a black and white photograph of a woman's face on the left, looking down with a tearful expression. To the right of the photo is a red stamp that reads "SOLD FOR SEX IN OHIO". Further right, the text reads: "- GET INFORMED", "- KNOW HOW TO HELP", and "MAKE IT STOP" in large, bold, white letters. On the far right, there is a red outline of the state of Ohio containing the text "HUMAN TRAFFICKING" and "OHIO'S TRAGIC REALITY" with "MAKE IT STOP" below it. At the bottom right, it says "CALL 911 or 888-3737-888", "TEXT HELP to #233733", and "www.polarisproject.org". A red banner at the bottom of the graphic contains the text "NO ONE SHOULD BE SOLD FOR SEX" in white.

OHIO DEPARTMENT OF EDUCATION

Agency Contacts	
<p style="text-align: center;">Jennifer Hogue Liaison Officer, Office of Legislative Services jennifer.hogue@education.ohio.gov 614-466-7500</p>	<p style="text-align: center;">Jill Jackson Educational Consultant Office of Family and Community Support jill.jackson@education.ohio.gov 614-644-6830</p>

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Education (ODE) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
ODE	Public school districts, including community schools, and others as required in state law.	Each person employed by any school district or teacher, counselor, school psychologist, or administrator must take the Safety, Violence and Prevention Training, which includes content on human trafficking, two years after initial hire and every five years thereafter.
	Professional state education organizations.	Stakeholders will receive Human Trafficking primary prevention information through ODE’s regular communication, other appropriate department newsletters and related outreach efforts.
	After-school program providers who are 21st Century Community Learning Centers grantees.	The ODH 30-minute Human Trafficking awareness training will be recommended for all grantees.

Staff Training	
All Staff, New Hires & Monitoring Staff	ODE employees will have the voluntary opportunity through the Ohio Department of Administrative Services to receive annually a 30-minute Human Trafficking online training video developed by ODH.

II. AGENCY COMMUNICATIONS

The following documents and means of communications will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio:

Communication	Details
Agency Website	ODE has a web page dedicated to Human Trafficking . The web page includes extensive resources such as webinars for school personnel, students and parents. It also provides a fact sheet and the link to the AG's Human Trafficking Commission.

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various roles, ODE will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
ODE	Safety and Violence Prevention Curriculum <ul style="list-style-type: none"> The curriculum provides awareness to school employees about the problem of Human Trafficking and warning signs students may exhibit. The intent is that school employees are able to make informed referrals as mandated reporters to the school principal or the building designee. 	Primary
	Webinars on Human Trafficking provide national and state statistics on Human Trafficking, describe the precursors to this crime and what school employees can do when they suspect a student is a victim of Human Trafficking.	Primary

IV. PROGRESS AND SUCCESS STORIES

Training

- **5,000 Ohio school counselors** received Safety and Violence Prevention training.
- **Ohio's 900+ school districts** are using revised Safety and Violence Prevention curriculum, which now includes human trafficking content.
- ODE employees and 21st Century Community Center grantees offered can choose to receive an annual online video developed by the Ohio Department of Health.
- ODE offers webinars on human trafficking for staff and community partners and maintains a web page dedicated to human trafficking.

Learn how to identify and protect victims of human trafficking:

<http://education.ohio.gov/Topics/Other-Resources/School-Safety/Safe-and-Supportive-Learning/Human-Trafficking-Prevention>

OHIO DEPARTMENT OF HEALTH

Agency Contacts	
Melissa Bacon Melissa.Bacon@odh.ohio.gov 614-728-9166	Debra Seltzer Debra.Seltzer@odh.ohio.gov 614-728-2176
Karen Hughes Karen.Hughes@odh.ohio.gov 614-644-7848	Beth Malchus Beth.Malchus@odh.ohio.gov 614-466-8960

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Health (ODH) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
School Nurses	Provide training and technical assistance	Conference, protocol, training materials
Reproductive Health Clinics	Grants, training and technical assistance	Protocol and training materials
Child and Family Health Services	Grants, training and technical assistance	Protocol and training materials
Sexually Transmitted Infections and Tuberculosis Clinics	Grants, training and technical assistance	Protocol and training materials
Help Me Grow Early Intervention Agencies	Grants, training and technical assistance	Protocol and training materials
Help Me Grow Home Visiting Agencies	Grants, training and technical assistance	Protocol and training materials
Ohio Infant Mortality Reduction Home Visiting Program	Grants, training and technical assistance	Protocol and training materials
WIC Clinics	Grants, training and technical assistance	Protocol and training materials
Dental Safety Net Providers	Grants, training and technical assistance	Protocol and training materials
Long-Term Care Facilities	Regulatory	Through regulatory process
Local Health Departments	Grants, training and technical assistance	Protocol and training materials
Federally Qualified Health Centers	Interested stakeholder	Communication and outreach
Ohio Public Health Association	Interested stakeholder	Communication and outreach
Association of Ohio Health Commissioners	Interested stakeholder	Communication and outreach
Ohio Health Care Association	Interested stakeholder	Communication and outreach

Stakeholder	Agency Relationship	Engagement on Prevention
American Academy of Pediatrics, Ohio Chapter	Interested stakeholder	Communication and outreach
American Congress of Obstetricians and Gynecologists (ACOG), Ohio Section	Interested stakeholder	Communication and outreach
Ohio Domestic Violence Network	Interested stakeholder	Communication and outreach
Ohio Alliance to End Sexual Violence	Interested stakeholder	Communication and outreach
Action Ohio	Interested stakeholder	Communication and outreach
Ohio Association of Community Health Centers	Interested stakeholder	Communication and outreach
Health Policy Institute of Ohio	Interested stakeholder	Communication and outreach
Ohio Adolescent Health Partnership	Interested stakeholder	Communication and outreach

Staff Training	
All Staff	ODH completed a human trafficking video for the public health worker. Both this video and the general awareness video for state employees completed by the Governor’s Task Force have been distributed to all ODH employees.
ODH Nursing Home Surveyors	All surveyors have received a web-based specialized training based on the customized human trafficking protocol relevant to their role.
Future Materials	Resources are available to create a customized protocol for specific public health care settings. Training is essential and will include the ODH human trafficking video for the public health worker and personalized training based on the specific health care setting. Training will also address primary and secondary prevention components, and will emphasize working with local stakeholders.

II. AGENCY COMMUNICATIONS

The following documents and means of communications will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio:

Communication	Details
ODH Sexual Assault and Domestic Violence Prevention Program (SADVPP) Website	Includes web page dedicated to Human Trafficking: http://www.healthyohioprogram.org/sadv/htraffick.aspx

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various roles, ODH will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
ODH	Will include a clause in all contracts ensuring that vendors are aware that human trafficking exists in Ohio and will not utilize state funds to promote or advocate the legalization or practice of prostitution, sex trafficking or labor trafficking. Will coordinate with the Department of Administrative Services and other state agencies to confirm contract language.	Primary
Sexual Assault and Domestic Violence Prevention Program	Working with the Demand Reduction and Prevention, Awareness and Education committees to identify effective primary prevention strategies related to human trafficking. Strategies will be shared with and incorporated into programming offered by ODH in a variety of settings, including ODH funded sexual violence prevention programs, Personal Responsibility Education Program (PREP), Abstinence Only Education, Help Me Grow, Child and Family Health Services, other Adolescent Health programs, and efforts through partnerships with other state agencies and organizations including prevention of sexual and intimate partner violence and anti-harassment, intimidation and bullying work, and programming for youth on healthy relationships.	Primary
School and Adolescent Health Program	Programming with foster children and through the Ohio Department of Youth Services (DYS).	Primary
Help Me Grow/ Early Intervention	Awareness and information for parents.	Primary
Ohio Infant Mortality Reduction Initiative	Awareness and information for parents.	Primary

IV. PROGRESS AND SUCCESS STORIES

The winter 2013 issue of the women’s health update newsletter focus is “Human Trafficking: What is the role of the health care provider”. The newsletter was distributed to a mailing list of about 1500 women’s health care providers and electronically through multiple email distribution lists.

Training

- 120 school nurses participated in a day-long human trafficking training in June 2013. The program reviewed prevention practices, identified strategies for working with the student victims, and introduced ODH’s new School Nurse Protocol on Human Trafficking. The training was videotaped and edited. It is now available as an on-line training class, for which nurses can receive 4.25 CNE credits.
- 509 school nurses received an hour training at one of the three 2013 regional trainings for school nurses.
- 91 new school nurses received one hour training as part of their orientation.
- 201 ODH employees chose to view the human trafficking training specific to the public health worker through Ohio Train, and others chose to watch the general awareness video through the ODH website.
- 266 employees have completed the ODH Nursing Home Surveyor’s Training.

Post-training Survey Results

Comments from ODH employees following human trafficking training

- *"I received valuable information from this course, and this course increased my awareness of Human Trafficking."*
- *"Critical information on a very serious topic."*
- *"Everyone in Public Health needs to be aware and informed of this issue in Ohio."*

OHIO DEPARTMENT OF JOB AND FAMILY SERVICES

Agency Contacts	
<p style="text-align: center;">Kristen Rost Executive Director Ohio Children’s Trust Fund Kristen.Rost@jfs.ohio.gov 614-387-7756</p>	<p style="text-align: center;">Lisa Wiltshire Chief, Bureau of Protection Services Child/Adult Lisa.Wiltshire@jfs.ohio.gov 614-752-0655</p>
<p style="text-align: center;">Catherine Lawhorn Human Services Developer 2 Catherine.Lawhorn@jfs.ohio.gov 614-752-1264</p>	<p style="text-align: center;">Jennifer Johnson State Refugee Coordinator Jennifer.Johnson@jfs.ohio.gov 614-644-1174</p>

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Job and Family Services (ODJFS) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
Public Children Service Agencies	Governance/Oversight Sub-recipient	Communication and Outreach Training for Caseworkers
Private Foster Care/Adoptive Agencies	Governance/Oversight Vendor	Communication and Outreach Training
Child Care Providers	Vendor	Communication and Outreach Training
County Job and Family Services Agencies	Governance/Oversight Sub-recipient	Communication and Outreach Training
County Workforce Agencies	Governance/Oversight Sub-recipient	Communication and Outreach
County Child Support Agencies	Governance/Oversight Sub-recipient	Communication and Outreach
Family and Children First Councils	Sub-recipient	Communication and Outreach Fund Prevention Services
Child Advocacy Centers	Vendor	Communication and Outreach Fund Prevention and Intervention Services
Child Care Resource and Referral Agencies	Vendor	Communication and Outreach Fund Prevention and Intervention Services

Stakeholder	Agency Relationship	Engagement on Prevention
Foster Parents	Technical Assistance Vendor	Training
Employer Organizations (i.e. migrant farm workers, growers, apprenticeship councils, Ohio Nursery and Landscape Assoc., Immigrant Attorney Assoc.)	Constituents	Communication and Outreach
Ohio Job and Family Services Director's Association (OJFSDA)	Interested Stakeholder	Communication and Outreach
Public Children's Services Association of Ohio (PCSAO)	Interested Stakeholder	Communication and Outreach
County Commissioner Association of Ohio (CCAO)	Interested Stakeholder	Communication and Outreach
Ohio Family Care Association (OFCA)	Interested Stakeholder	Communication, Training, and Outreach
Institute for Human Services (IHS)	Vendor	Training

Staff Training	
All Staff and New Hires	ODJFS will develop an internal policy and procedure (IPP) that will require all new hires and agency staff to watch the 60-minute human trafficking training video created by the Governor's Office/ODH. The IPP will require that staff watch the video every two years. The Office of Employee and Business Services will ensure that all employees have complied.
Monitoring Staff	ODJFS has four subsets of monitoring staff: Child Care Licensing, Foster Care Licensing, Migrant Farm Worker Services and WIA and County Monitoring. Monitoring staff will receive additional training on a bi-annual basis in a quarterly meeting. This training will include: an overview of human trafficking, specific signs of human trafficking staff might come in contact with in their specific role and the agency protocol for reporting suspicions of human trafficking.

II. AGENCY COMMUNICATIONS

The following documents and means of communications will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio:

Communication	Details
Internet	<ul style="list-style-type: none"> • Design a Human Trafficking Resource Page with links to the Governor's and Attorney General's human trafficking web pages. • Use the Human Trafficking Commission logo on the ODJFS website. • Promote awareness on Facebook, Twitter, YouTube.
Print Media	<ul style="list-style-type: none"> • Place Human Trafficking Awareness posters in all ODJFS state and county • Include human trafficking information in constituent mailings. • Create factsheets for state and county agencies.
Video	Play the Governor's Human Trafficking awareness public service message on closed circuit television during the hours of operation for guests and constituents to watch.

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various law enforcement and criminal justice roles, ODJFS will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
ODJFS	Will include a clause in all contracts ensuring that vendors are aware that human trafficking exists in Ohio and will not utilize state funds to promote or advocate the legalization or practice of prostitution, sex trafficking or labor trafficking.	Primary
Office of Families and Children	<p>Youth Handbook for Kids in Foster Care: ODJFS will distribute the handbook that includes a developmentally appropriate section on signs of human trafficking and associated risks to youth in care.</p> <p>Training for Caregivers: ODJFS will provide caregivers access to 1) an online training that helps caregivers know factors that increase a youth’s vulnerability to human trafficking, potential indicators, and key prevention strategies (What Caregivers Need to Know About Human Trafficking) and 2) a web page to help caregivers and those who work with them understand the impact of human trafficking on young victims and learn strategies to care for children who have been trafficked (Caregiver’s Corner: Human Trafficking.)</p> <p>Training for Caseworkers: ODJFS will provide caseworkers access to an online training to help child welfare staff learn about human trafficking and fulfill the rule requiring human trafficking training within the first two years of employment (Human Trafficking: An Online Training for Child Welfare Professionals.)</p>	Primary/ Secondary
Ohio Children’s Trust Fund	<p>Ohio Children’s Trust Fund’s Child Abuse and Neglect Curriculum Add a section on human trafficking to the Keeping Children Safe: Child Abuse and Neglect Curriculum for Early Childhood Professionals.</p> <p>Community-Based Child Abuse Prevention (CBCAP) Funds The Ohio Children’s Trust Fund will explore setting aside a portion of CBCAP funds to be used for human trafficking prevention services.</p>	Primary/ Secondary
Office of Family Assistance and Office of Workforce Development	Administer in-depth human trafficking training to local county WIA and CDJFS personnel.	Primary
Office of Workforce Development	Administer training to agency personnel who staff the statewide One Stop Employment and Training Centers - ODJFS will continue to make in-depth human trafficking training available to agency staff. These employees provide services to adult and youth populations who are at greater risk for Human Trafficking.	Primary
Office of Communications and Office of Workforce Development	Outreach and Communication – ODJFS will reach out to employers who use migrant farm workers, migrant farm workers, crew leaders and community organizations who serve them. Materials will contain information on the risks of human trafficking as well as the services available for both documented and undocumented workers.	Primary/ Secondary
All ODJFS Offices	In-Service Training – ODJFS will submit human trafficking trainings for continuing education learning for licensed professionals.	Primary

IV. PROGRESS AND SUCCESS STORIES

Training

- 56 ODJFS employees completed human trafficking training.
- All 20 OhioMeansJobs Centers have received training and materials.
- 156 caregivers have completed the training course “What Caregivers Need to Know About Human Trafficking.”
- 67 caseworkers have completed the training course “Human Trafficking: An Online Overview for Child Welfare Professionals.”
- 178 professionals in social work/victim advocacy, law enforcement, prosecution forensic interviewer, and medical fields have completed the training course “Investigation and Prosecution of Domestic Minor Sex Trafficking: Interviewing Human Trafficking Victims.”
- 7 field staff who work with the Migrant Seasonal Farm worker program attended special training and now conduct training themselves.
- 171 employers that hire migrant workers received training.

ODJFS Funding Awarded

\$431,600 in human trafficking-specific grant funding awarded for FY2014:

- \$261,600 to Ohio Network of Children’s Advocacy Centers
- \$150,000 to community organizations and education institutions
- \$20,000 to Ohio high schools to develop awareness videos

Success Stories

- One Child Advocacy Center staff member who attended the Investigation and Prosecution of Domestic Minor Sex Trafficking: Interviewing Human Trafficking Victims Conference stated, “I thought that human trafficking did not exist in my county, but now I see that [children] that perform sexual acts for drugs and continue to do so are actually [human trafficking] victims.”
- Another Child Advocacy Center staff member stated, “Wayne County Children’s Advocacy Center has not received any trafficking cases since July 1st, but in discussions after the September training, several of our team members identified cases they worked in the past as being what we would now classify as human trafficking cases. Also discussed was the indicators/red flags missed, that in the past we would not even have thought to ask, let alone recognize! We are all thankful to have the information gained, and will be on the lookout for future cases!”

OHIO DEPARTMENT OF DEVELOPMENTAL DISABILITIES

Agency Contacts		
<p style="text-align: center;">Marlon Williamson M.S. Ed. Division of Policy and Strategic Direction marlon.williamson@dodd.ohio.gov 614-728-2312</p>	<p style="text-align: center;">Vicki Jenkins Division of Legal and Oversight Vicki.jenkins@odh.ohio.gov 614-466-5855</p>	
<p style="text-align: center;">Scott Phillips Asst. Deputy Director Major Unusual Incident Registry Unit scott.phillips@dodd.ohio.gov 614-752-0090</p>	<p style="text-align: center;">Connie McLaughlin Regional Manager Supervisor Major Unusual Incident Registry Unit connie.mclaughlin@dodd.ohio.gov 614-752-0092</p>	<p style="text-align: center;">Edith Deal Abuser Registry Supervisor Major Unusual Incident Registry Unit Edith.deal@dodd.ohio.gov 614-752-0094</p>

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Developmental Disabilities (DODD) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
<p>Ohio Association of County Boards of Developmental Disabilities</p>	<p>Member organization for the 88 county boards of developmental disabilities. County boards of developmental disabilities provide services and support to individuals with developmental disabilities and their families.</p>	<p>County boards are charged with investigating complaints of abuse and neglect and reporting them to DODD. By statute, boards are required to employ staff in the position of investigative agents (IA) whose only duty is to investigate incidents of abuse, neglect and exploitation. IAs must be certified before they can investigate cases and the certification is issued by DODD. DODD provides training to IAs to obtain and maintain the certification. DODD will develop training for the IAs on Human Trafficking.</p> <p>County boards are required to enter into Memorandum of Understanding (MOU) with local law enforcement agencies, public children services agencies, coroners, prosecuting attorneys, victim advocates and others to establish normal operating procedures concerning reports of abuse, neglect or exploitation with the primary purpose of eliminating all unnecessary interviews of persons who are the subject of a reported abuse, neglect or exploitation. DODD will issue guidance to county boards to ask them to review their MOUs to make sure investigations of human trafficking are addressed.</p>

Stakeholder	Agency Relationship	Engagement on Prevention
Ohio Provider Resource Association (OPRA)	Member organization of agencies certified and licensed by the department to provide residential services and home and community-based services.	DODD requires all care providers to receive training on reporting abuse, neglect and exploitation. DODD will work with OPRA to develop training and resources to educate providers and direct care staff on Human Trafficking.*
Faith and Values	Representing faith-based residential providers that are licensed and regulated by the department.	DODD requires all individuals who provide care to individuals to receive training on reporting abuse, neglect and exploitation. DODD will work with Faith and Values to develop training and resources to educate providers and direct care staff on Human Trafficking.*
People First	Self-advocacy organization for individuals with developmental disabilities.	Department will provide information on Human Trafficking.*
Ohio Autism Society	Advocacy organization for individuals and families with autism.	Department will provide information on Human Trafficking.*
Self Determination Association	Self-advocacy organization for individuals with developmental disabilities.	Department will provide information on Human Trafficking.*
Advocacy and Protective Services, Inc.	Department contracts to provide statewide guardianship services to individuals with developmental disabilities.	Department will provide information to APSI on Human Trafficking for dissemination to its staff (those who have wards assigned to them) on Human Trafficking.*

* To promote awareness of Human Trafficking, the department will create a fact sheet on human trafficking as it relates to individuals with developmental disabilities.

Staff Training	
All Staff	Currently, no formal human trafficking awareness training exists. DODD is working to create a training protocol regarding human trafficking.

FORCED LABOR IS MODERN DAY SLAVERY

LABOR TRAFFICKING – MAKE IT STOP!

HUMAN TRAFFICKING OHIO'S TRAGIC REALITY MAKE IT STOP

CALL 911 or 888-3737-888
TEXT HELP to #233733
www.polarisproject.org

II. AGENCY COMMUNICATIONS

The following documents and means of communications will incorporate human trafficking prevention messaging and tools to elevate awareness of the issue and improve overall response to human trafficking victims in the state of Ohio:

Communication	Details
DODD Website	The department has a web page on how to report incidents of abuse, neglect and exploitation involving individuals with developmental disabilities. Information on Human Trafficking will be added to the web page. The department will also design and create a fact sheet for the developmental disability service delivery system and community members. There will be a link to the AG's Human Trafficking Commission web page. DODD will use the Human Trafficking Commission logo on this web page and design a resource page with links to the Governor's and AG's Human Trafficking web pages.

III. AGENCY PREVENTION PROGRAMS/ACTIVITIES

Through its various roles, DODD will incorporate the following prevention activities, organized by agency function/department:

Department	Activity	Level of Prevention
Major Unusual Incident (MUI) Unit	Oversees the reporting and investigation of incidents of abuse, neglect and misappropriation involving individuals with developmental disabilities. County Boards of Developmental Disabilities by statute must employ IAs who are required to investigate all reports of abuse and neglect and report the results of their investigation to the DODD by an electronic incident tracking system. DODD has adopted a rule that establishes the investigative protocols that are to be used in investigations, including requiring notification to law enforcement. IAs must be certified by DODD and are required to attend training in order to maintain and renew their certification. DODD provides training to IAs on a yearly basis. DODD will incorporate human trafficking into its training of IAs in the following manner: (1) Explain how the MUI Investigation Protocol is to be used for cases of human trafficking (2) Articulate the role of prevention planning and (3) Discuss services available for victims of human trafficking.	Primary
Office of Provider Standards and Review (OPSR)	OPSR is charged with monitoring entities that provide services to individuals with developmental disabilities. The monitoring/ compliance staff receives quarterly training and has been trained on reporting of incidents of abuse and neglect. Monitoring staff ensure providers are providing yearly training on the reporting of incidents of abuse, neglect and exploitation to employees. Monitoring staff will receive training on human trafficking.	Primary

Department	Activity	Level of Prevention
MUI Unit Technical Assistance	The MUI administrative rule establishes investigative protocols IAs use when investigating incidents of abuse, neglect and exploitation. This rule requires prevention planning. The MUI unit will provide technical assistance through coordination and awareness-raising among county boards of developmental disabilities and entities that provide services to individuals with developmental disabilities to ensure that human trafficking issues are referred to the appropriate authorities for proper follow-through on suspected cases.	Primary/ Secondary
Division of Policy and Strategic Direction	Information on human trafficking and how it relates to individuals with developmental disabilities will be provided to Service and Support Administrators (SSA) in County Boards of Developmental Disabilities. SSAs arrange and coordinate services for individuals receiving services from county boards of developmental disabilities.	Secondary/ Tertiary
MUI Unit/ Division of Policy and Strategic Direction	Develop a fact sheet on human trafficking for dissemination to IAs, monitoring staff and the developmental disability service delivery system.	Primary/ Secondary
MUI Unit	County Boards of Developmental Disabilities are required to have a MOU with entities responsible for investigating incidents of abuse, neglect and exploitation of individuals with developmental disabilities. The MUI Unit will advise county boards to review their current MOUs to include organizations that provide services to trafficked persons to the MOU.	Secondary

OHIO DEPARTMENT OF YOUTH SERVICES

Agency Contacts
<p>Jeff Spears External Grants Administrator, Ohio Department of Youth Services Jeff.Spears@dys.ohio.gov 614-466-8660</p>

I. KEY AGENCY STAKEHOLDERS

The Ohio Department of Youth Services (DYS) has determined the following individuals, groups and organizations to be key stakeholders within its sphere of influence in preventing and responding to human trafficking:

Stakeholder	Agency Relationship	Engagement on Prevention
DYS Staff (1300+)	Staff	All stakeholders will assist with prevention by using written messages, social media, presentations, and meetings
DYS Advocates (approx. 100)	Juvenile Justice Advocates/Partners	
Ohio Interagency Task Force on Mental Health and Juvenile Justice (50)	Partners in furthering mental health and juvenile justice	
Ohio Juvenile Court Judges/Court Administrators (88 courts with 100 judgeships)	Partners in Juvenile Justice	
Community Corrections Facilities Directors (12 facilities)	Partners in Juvenile Justice	
Juvenile Detention Center Directors (39 facilities)	Partners in Juvenile Justice	
DYS Volunteers (600+)	Volunteers for DYS Facilities and Parole Regions	
Families of Youth (approx. 1000)	Family Members of Youth in Facilities and on Parole	

Agency Prevention Program Activities

Stakeholder	Agency Relationship	Engagement on Prevention
Ohio Department of Youth Services	Victim, Integrated Treatment Plan (Individual Treatment)	Primary
Ohio Department of Youth Services	Victim, Integrated Treatment Plan (Group activities)	Primary
Ohio Department of Youth Services	Staff, Human Trafficking Education	Secondary

Agency Employees:

All new hires receive training on Human Trafficking as part of the Ohio Department of Youth Services, Pre-Service Training class.

All ODYS staff members are required to attend a Human Trafficking class as part of their annual training plan.

Success Stories:

DYS is supportive of services to assist those that are at-risk of trafficking. In Columbus, with Title II funds, Gracehaven is providing services to youth who are at risk of being trafficked.

From January 1 – March 31, 2014 Gracehaven facilitated three groups (45 youth total) in varying grades in local schools, tracked outcomes and attendance, prepared group materials, secured funding from local foundation to enhance materials, and recruitment of additional venues.

- THIS PAGE INTENTIONALLY LEFT BLANK -

