

Prosecuting Sex Traffickers: Strategies for Witnesses in Child Sex Trafficking and Exploitation Cases

Moderator - Melissa Blasing

Project Coordinator

AMBER Alert Training and Technical Assistance Program

National Criminal Justice Training Center
of Fox Valley Technical College

Webinar Information

This webinar is supported under Cooperative Agreement number 2017-MC-FX-K003 from the Office of Juvenile Justice and Delinquency Prevention (OJJDP), U.S. Department of Justice. Points of view or opinions expressed in this document are those of the authors and do not necessarily represent the official position or policies of OJJDP or the U.S. Department of Justice.

AMBER Alert Training and Technical Assistance Program

Mission

To safely recover missing, endangered, or abducted children through the coordinated efforts of law enforcement, media, transportation, and other partners by using training and technology to enhance response capacities and capabilities and increase public participation.

During the Webinar

- All attendees will be muted.
- If you desire to ask a question, please use the questions section of the GoToWebinar dialogue box, typically on the right side of your screen.
- Questions will either be answered directly by a panelist or asked to the presenter who will answer during the Q & A portion of the presentation.

Certificate of Attendance

- We offer a Certificate of Attendance on our live AMBER Alert TTA Program webinars.
- To receive your certificate you must:
 - **Attend the entire live webinar; and
(no certificates are available for the recorded webinars)**
 - **Complete the survey at the end of the live webinar.**
- Certificate of Attendance will be emailed within 2-week of the live webinar event.

Post Webinar Information

- At the conclusion of the webinar, a short survey will appear.
- We ask that you complete the survey in an effort to gather information to better serve you all in preparation for future webinars.
 - Please complete it before signing off.
- You will also receive a link to access this webinar and related webinar material following the webinar.

Poll Questions

- Poll questions may be asked during the webinar.
 - They are asked so we can better understand the audience and provide the most useful information to you.
- As they will only be open a short period of time, please respond promptly.

POLL OPTION: Which of the following best describes your role?

- Investigator (Law Enforcement, CPS)
- Prosecutor, Attorney
- Forensic Interviewer, Social Worker, Child Advocacy Center
- Medical, Mental Health
- Other (type your role in the question box)

Brooke Grona-Robb
brobb001@yahoo.com
214-519-3578

- Deputy Chief – Crimes Against Children Division; Dallas County
- 17 years – Assistant District Attorney
- 12 years - Prosecution involving human trafficking and child exploitation
- Presenter at numerous conferences addressing child exploitation

Prosecuting Sex Traffickers: Strategies for Witnesses in Child Sex Trafficking and Exploitation Cases

Objectives

- Analyze potential witnesses to maximize prosecutorial success
- Leverage skills to approach victims, witnesses, and accomplices to prepare them for trial
- Understand witness issues that will arise in the preparation of a CSEC case for trial

POLL OPTION: Have you ever been involved with the prosecution of child sex trafficking (CST) cases, in any capacity?

- Involved with more than 5 CST cases that have gone to trial
- Involved with less than 5 CST cases that have gone to trial
- Involved with CST but trial was pled/dismissed before trial
- Involved with CST but trial pled/dismissed before trial prep
- I have not been involved with the prosecution of CST cases

Victim Considerations

- Age
- Delinquency
- Chronicle of abuse
- Guardian support
- Substance abuse issues
- Mental health treatment
- Stability
- Repeat victimization

Victim's Perspective

- Love and affection for the trafficker
- Danger everywhere
- Distrust of authority
- Not ready to leave the life
- Complicit / “Just as guilty”

Trafficker's use of power and control

Victim Preparation

Early contact

- Establish relationship ASAP
- Be ready
 - ❖ Testing
 - ❖ Manipulation
 - ❖ Counter-surveillance

“Meet and Greets”

- First discuss their issues and concerns:
 - Housing
 - Medical and sexual health
 - Substance abuse and mental issues
 - Counseling—with appreciation for specialized needs
 - Physical reminders—tattoos, scars
 - Educational needs
 - Family needs

“Meet and Greet”

- General discussion of plea agreement
 - ❖ Emphasis on your role in deciding appropriate punishment
 - ❖ BUT, their input is valued and considered
- Basic information to find them later
- Talk with parents and kids together, and then separately after trust is established

Detailed visit

- When and degree of the visit depends on strength of investigation
- If there are holes or details are lacking, discuss specific details
 - ❖ Don't have to go over entire event each time
 - ❖ Consider that each needless recounting of the story is further re-victimization
- Question the victim about what she expects/is worried about/has concerns with—especially re: cross examination

Courtroom Visit

- Case-by-case basis to determine if kid is ready
- Video of what to expect at courthouse
- Explanation of roles with emphasis on courtroom safety
- Court watchers

Rules for All Interviews

- Have someone with you
- Have someone to take notes
- Meet with victim alone at some point in each interview
 - More candor
 - Able to assess problems
- Be aware of their physical space
- Turn over inconsistencies to defense

Language for victims

- Mimic their language
- Ask what terms they used/want to use
 - E.g. call him Mr. Johnson, Anthony, Kash?
- Develop some “street cred”
- Ask about what you don’t know
 - Or about what you’ll want them to explain (e.g. ad)

POLL OPTION: What is your biggest hurdle in dealing with CST witnesses? (choose one)

- They can't be found
- They don't want to prosecute
- They are flakey/unreliable
- They are confrontational
- Juries don't understand them

Accept your victim where she is

Q&A

Accomplice testimony

- Establish trust as much as possible
- Lock them in their testimony before trial, if possible
 - Multiple interviews
 - Other statements
 - Recording if needed
- Get to know them
 - How they present to prosecutor and court
 - How they present to defense investigator and defendant, including social media

Axel Hartmann, 2014, flickr.com

Be prepared for anything

- She might not show up
- She might not take the witness stand
- She might make new disclosures
- She might lie to protect him
- She might lie to protect herself

Determining Culpability

Age
Criminal history
Involvement
Victimization

A photograph of a courtroom interior, viewed from the back of the room. The room features wood-paneled walls and a high ceiling with recessed lighting and a central chandelier. In the foreground, there are rows of wooden benches for the audience. In the middle ground, there are rows of chairs for the jury. At the far end of the room, there is a judge's bench and a witness stand. An American flag is visible on the left side of the judge's bench.

But will the jury believe them?

Corroboration is key

Corroborate on
essential facts of
offense

OR

Corroborate on
other matters to
show she is a
truth-teller

Corroboration on essential facts

- One-party consent call
- Text messages
- Advertisements
- Buyers
- Social media
- Hotel records
- GPS location data
- Surveillance footage

Corroboration on other matters

- Phone records show contact between parties
- GPS shows traveling together
- Police reports or surveillance might show they were together at a location she described
- Records might show other names were used to rent hotel room
- The defendant's family might place them together

Other ways to build credibility

- Other people who care about victim:
 - Teacher
 - Probation officer
 - Advocate
 - Guardian
 - Older sibling
 - Detective

Q&A

Brooke Grona-Robb
brobb001@yahoo.com
214-519-3578

Thank you for your participation!

For assistance, please contact us:

AMBER Alert Training and Technical Assistance Program (AATTAP)
(877) 712-6237 | askamber@fvtc.edu | ncjtc.fvtc.edu/AMBER

This presentation was produced with grant funding awarded under the AMBER Alert Training and Technical Assistance Program provided by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice.

Neither the U.S. Department of Justice nor any of its components operate, control, are responsible for, or necessarily endorse this presentation (including, without limitation, its content, technical infrastructure, policies, and any services or tools provided).

Additionally, points of view or opinions expressed are those of the presenter(s) and do not necessarily represent the official position or policies of the National Criminal Justice Training Center of Fox Valley Technical College.