
SLAVERY OF OUR TIMES

of victims trafficked across the EU each year
Hundreds of thousands

source of illicit
profits for criminals

a�er drugs trade

Traffickers'
annual profits

Sexual exploitation

62 %
Forced labour

25 %

Other
(criminal activities,

removal of organs,
selling of children

and forced begging)

14 %

12 %
Girls

3 %
BoysWomen

68 %
Men
17 %

Identified and presumed victims

2nd biggest $32 billion

Asia & the Pacific: 11 700 000

Africa: 3 700 000

Latin America & the Caribbean: 1 800 000

Central & South-Eastern Europe (non-EU) & CIS: 1 600 000

Developed Economies & the EU: 1 500 000

Middle East: 600 000

Source: UN Source: ILO

Emerging trends

Legislation

Financial support

EU strategy 2012-16

Trafficking suspects in the EU

Recruitment of victims by acquaintances,
relatives or criminal groups, o�en with
promises of well-paid jobs

Victims controlled through (the threat of)
force, deception and debt bondage

Harmonisation of EU States' criminal laws, e.g.
common definition of the criminal offence of
trafficking in human beings

Robust provisions on victim's protection, including
special measures for children

Over 40 concrete actions to prevent human trafficking, protect
victims and prosecute traffickers, e.g.:

 creation of an EU mechanism to better identify, refer, protect
and assist victims

 establishment of a European Business Coalition to improve
cooperation between companies and stakeholders

 establishment of an EU platform of civil society organisations
and service providers working on victim protection and
assistance

Operation GOLF between the UK and Romania led to the arrest of
87 criminals exploiting Roma children and to the recovery of 272
trafficking victims.

FLEX project between Finland, Estonia and Poland addressed the
challenges relating to human trafficking for the purpose of labour
exploitation, focusing on legal provisions and victim identification,
and developed a research methodology for future data collections
on this topic.

Joint Investigation Team (JIT) between the EU and the Western
Balkans improved cooperation and coordination among authorities
and promoted best practice on victims' protection.

Training seminars for law enforcement officials responsible for
trafficking in children/minors, focusing on the particular approaches
needed to deal with child victims.

European Anti-Trafficking Coordinator

Improves cooperation and coherence
between EU institutions, EU agencies,
EU States, non-EU countries and
international organisations

Information source for practitioners and the public

http://ec.europa.eu/dgs/home-affairs/

EU anti-trafficking website

Internet increasingly used for the
recruitment of victims and for advertising

their services

Victims exploited in agriculture,
construction, textile industry, health care,

domestic service and sex industry

http://ec.europa.eu/anti-trafficking/

EU Anti-Trafficking Day

TRAFFICKING IN THE EU

TRAFFICKING IN THE WORLD

THE TRAFFICKERS

EU ACTION

Main EU States of origin

Main non-EU countries of origin

Forced labour
exploitation

Other 3%

Sexual
exploitation

25 %75 %

1 603
prosecuted 1 339

convicted

Source: Eurostat, 2008-10

Source: Eurostat, 2010

Possibility to not prosecute and apply
penalties to victims for unlawful activities they

were forced to commit by the traffickers

Possibility to prosecute EU nationals for
human trafficking offences committed in another

EU State or outside the EU

Victims' support, such as shelters, medical and
psychological assistance, translation services

18
OCTOBER

Estimates by region

Romania
Bulgaria

Nigeria

China

Source: Eurostat, 2008-10
* Eurostat 2010

Source: Eurostat, 2008-10

Source: Eurostat, 2010

Source: ILO, June 2012
Note: ILO estimated 880 000 forced labour victims in EU27

Source: Europol

Disclaimer: Information in this infographic is for reference purposes only
and is not necessarily comprehensive or up to date.

9 528*

56 %

18 %9 %

8 %

7 %

3 %

85 %

13 %

