

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

FUNDING (i.e., who? USAID, DOS/GTIP, DOS/PRM, DOS/EUR, ...etc)	REGION (AF, WHA, EAP, NEA, SCA, EUR)	COUNTRY	RECIPIENT	SUB-GRANTEE or CONTRACTEE	(mark "x" when applies)				BRIEF PROJECT DESCRIPTION	AMOUNT	FUNDING SOURCE (INCLE, ESF, DA, MRA, ...etc)	FISCAL YEAR of FUNDS FY XXXX
					Prevention - Awareness	Protection - Services	Prosecution - Law Enforcement	Research & Data Collection				
USAID	AF	DRC	UNICEF and COOPI			X			Identification of and reintegration assistance for women and child victims of sexual violence, abduction and child prostitution.	\$500,000	DA	2006
DOS/PRM	AF	Ghana	IOM			X	X		Counseling, transportation, family tracing and reunification for child victims, including reintegration assistance in province/country of origin.	\$250,000	MRA	2006
USAID	AF	Guinea	Save the Children		X				Cross-border awareness building campaign targeting towns through which most of the cross-border traffic between Guinea and Mali must pass.	\$120,074	DA	2006
DOL/ILAB	AF	Mali	International Labor Organization - International Program on the Elimination of Child Labor		X	X			The project will focus on combating the worst forms of child labor in Mali, including exploitation of children in domestic labor, commercial sexual exploitation, and hazardous work in agriculture, small-scale mining, and the urban informal sector, including those children who have been trafficked into such exploitive labor.	\$3,500,000	DOL FY06 Appropriations	2006
USAID	AF	Nigeria	ABA			X	X		Supplies and staff training for a shelter for trafficking victims in Lagos; development of specialized operations manuals for law enforcement and "bench books" for judges.	\$450,000	DA	2006
DOS/PRM	AF	Sierra Leone	IOM		X	X	X		Provide return and reintegration assistance for TIP victims, including job skills development through the Sierra Leonean diaspora.	\$500,000	POTUS Initiative	2005 ESF
DOS/ECA	AF	South Africa	Ms. Susan Kreston	CIES - Fulbright US Scholar				X	Trafficking in Children in South Africa	\$40,420	ECA Base	2006
USAID	AF	South Africa	IOM		X				Advocacy and organizational development training for NGO leaders of all the members of the IOM network assisting trafficking victims.	\$350,000	DA	2006
DOS/PRM	AF	Southern African Development Community (SADC)	IOM		X	X	X		Regional program of prevention, capacity-building, and victims' assistance in the SADC region.	\$160,000	MRA	2006
DOS/GTIP	AF	Tanzania	Interagency Agreement (IAA) INL - DOJ				X		Law enforcement capacity building - multidisciplinary anti-TIP task forces in Dar es Salaam and Zanzibar.	\$1,000,000	POTUS Initiative	2005 ESF
DOS/GTIP	AF	Tanzania	Interagency Agreement (IAA) INL - DOJ				X		Expand law enforcement program to an additional site - either in the mines or the agricultural area.	\$438,000	POTUS Initiative	2005 ESF
DOS/PRM	AF	Tanzania	IOM		X	X			TIP victims assistance, awareness-raising in affected communities, technical cooperation with governmental entities and NGOs.	\$470,000	POTUS Initiative	2005 ESF
USAID	AF	Uganda	GUSCO (Gulu), KICWA (Kitgum), Concerned Parents Association (Kitgum), CARITAS (Pader), St. Joseph's hospital (Kitgum), RUFOU (Gulu)			X			Direct support to four reception centers and two night commuter shelters in three war-affected districts. Activities are closely linked with existing USAID programming.	\$250,000	DA	2006
USAID	AF	West Africa Regional (Mali, Burkina Faso, Cote d'Ivoire)	Population Media Center		X				Radio program to educate people about trafficking and how to combat it.	\$296,000	DA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOL/ILAB	AF	Zambia	International Labor Organization - International Program on the Elimination of Child Labor							Among the WFCL in Zambia are commercial sexual exploitation, mining and quarrying, domestic service, agricultural work, and work in the urban informal economy. In addition, child trafficking is increasingly recognized as a serious problem that requires immediate attention. Given the policy and implementation environment in Zambia, the objectives of this project are: 1) to equip the Government of Zambia and its relevant partner organizations with the necessary skills to design, implement and monitor initiatives that address the WFCL through a national TBP; and 2) to develop models of intervention for providing direct support to children and families which can be expanded within a national time bound program against WFCL. One strategy the project will apply to achieve these objectives is to develop a national plan of action and a draft implementation and evaluation	\$3,920,000	DOL FY06 Appropriations	2006
DOS/EAP	EAP	All	AED							Continue refining TOPIC website.	\$133,000	ESF	2006
DOS/GTIP	EAP	Asia-wide	USAID	MTV Europe Foundation; MTV Networks Asia	X					To help support MTV Europe Foundation and MTV Networks Asia Pacific work with USAID to raise awareness about, and increase prevention of TIP in Asia.	\$25,000	ESF	2005
DOS/GTIP	EAP	Cambodia	Hagar		X	X				For Hagar to expand its assistance to former victims of trafficking by expanding business operations that employs them. Funding will be utilized to expand a soy milk factory, catering operation, and textile	\$246,000	ESF	2005
DOS/PRM	EAP	Cambodia	IOM				X	X		Support for the Poipet Transit Center; reintegration assistance for victims into their communities of origin.	\$78,000	MRA	2006
USAID	EAP	Cambodia	The Asia Foundation	Catholic Relief Service, World Vision-Cambodia, International Justice Mission, Center for Advanced Study	X	X	X			Prevention, protection reintegration and prosecution activities following on and expanding efforts of previous years.	\$1,967,032	ESF	2006
USAID	EAP	Cambodia	The Asia Foundation	TBD			X			Pilot shelter program as required by TVPRA 2005 (funding from EGAT/WID)	\$200,000	DA	2006
DOS/PRM	EAP	Cambodia - Vietnam Regional	IOM		X	X		X		Protection, return transportation and reintegration assistance to TIP victims; preventive education campaign through Cambodian government schools; Includes prevention and assistance components for cross-border trafficking with Vietnam.	\$500,000	POTUS Initiative	2005 ESF
DOS/PRM	EAP	Indonesia	IOM		X	X		X		Protection, return transportation, medical and psycho-social care and reintegration assistance to TIP victims; capacity-building for Indonesian service-providers, including government services.	\$500,000	POTUS Initiative	2005 ESF
DOS/PRM	EAP	Indonesia	IOM		X	X		X		Supplement funding for IOM activities under the POTUS initiative for Indonesia: Protection, return transportation, medical and psycho-social care and reintegration assistance to TIP victims; capacity-building for Indonesian service-providers, including government services.	\$110,000	MRA	2006
DOS/GTIP	EAP	Indonesia/Malaysia Regional	Interagency Agreement (IAA) INL - DOJ				X	X		Funds contingent on matching requirement by GOM. Law enforcement capacity building at the working level; goal is to better identify and treat victims and increase	\$200,000	POTUS Initiative	2005 ESF
DOS/EAP	EAP	Laos	Save the Children Australia		X					Economic development for at-risk of trafficking rural women	\$81,813	ESF	2006
DOS/PRM	EAP	Mekong Region (Thailand, Cambodia, Laos, Vietnam, Myanmar, China/Sunnan	IOM			X		X		Pre-return, transportation, and reintegration assistance for TIP victims; capacity building activities.	\$200,000	MRA	2006
DOS/PRM	EAP	Mongolia	IOM		X	X		X		Capacity Building and preventive activities, including the provision of return and reintegration assistance for TIP victims of all nationalities.	\$250,000	MRA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/EAP	EAP	Philippines	Third World Movement Against the Exploitation of Women (TWMMAEW)								Provide livelihood for sexually exploited women.	\$104,673	ESF	2006
DOS/ECA	EAP	Philippines	Mr. Justin Hakuta	IIE - Fulbright US Student	X						NGOs Combating Human Trafficking in the Philippines	\$11,900	ECA Base	2006
USAID	EAP	Philippines	The Asia Foundation		X	X					Expand shelter and transit center capacities in strategic airports, broadcast media campaigns, database development for reintegration.	\$130,000	DA	2006
USAID	EAP	Philippines	MSI		X		X				Strengthen enforcement of anti-trafficking law to increase arrests, prosecutions and convictions	\$500,000	ESF	2006
USAID	EAP	Philippines	The Asia Foundation		X	X					Expand shelter and transit center capacities in strategic airports, broadcast media campaigns, database development for reintegration.	\$270,000	ESF	2006
USAID	EAP	South East Asia Regional	Vital Voices					X			Regional anti-trafficking conference (WID)	\$50,000	DA	2006
USAID	EAP	South East Asia Regional	MTV Europe Foundation and MTV Networks Asia		X						Coordinated anti-trafficking campaign involving documentaries and films, events, and on-line messages	\$3,087,875	DA	2006
DOL/ILAB	EAP	Thailand	International Labor Organization - International Program on the Elimination of Child Labor		X						In support of the National Plan of Action for the Elimination of the Worst Forms of Child Labor, the project will focus on prevention of the WFCL through awareness raising, education and vocational training, improved and alternative family livelihoods, etc. The project will focus on the withdrawal of those in WFCL and hazardous work by ensuring workplace improvements, shorter working hours, and provision of education (non-formal and formal) and vocational training as an alternative to labor. The project will promote improved education and training policies; promote the integration of child labor concerns in regional and bilateral processes on migration and trafficking; and promote safer migration for children through engagement on migration policies and their implementation. The initial core target sectors will be agriculture, fishing, services, and domestic work, with emphasis on trafficking issues across sectors.	\$3,500,000	DOL FY06 Appropriations	2006
DOS/GTIP	EAP	Thailand	EMBASSY NAS		X	X	X				Funds to support the Embassy host a regional workshop on improving civil society and government collaboration to combat trafficking in the greater Mekong sub-region. The workshop will include representatives from government, law enforcement, and NGO leaders from Thailand, Cambodia, Vietnam, Laos, Burma, and China.	\$25,000	ESF	2005
DOS/PRM	EAP	Thailand	IOM		X	X		X			Provision of psychosocial assistance and skill development to TIP victims awaiting repatriation; dissemination of preventive video.	\$100,000	MRA	2006
DOS/EAP	EAP	Vietnam	ADAPT		X						Provide community development training for women in remote Mekong delta villages.	\$175,000	ESF	2006
DOS/PRM	EAP	Vietnam	IOM		X	X		X			Awareness-raising through the Vietnamese Women's Unions; on-the-job training for women at high risk of being trafficked and for returning victims in Quang Ninh province; capacity building of government and NGOs.	\$290,000	MRA	2006
DOS/ECA	EAP	Taiwan	Ms. Marcelyn Thompson	IIE - Fulbright US Student			X				Counseling and Reintegrating Trafficking Victims in Taiwan	\$44,000	ECA Base	2006
USAID	EUR	Albania	Creative Assoc.		X	X		X			Awards and manages sub grants to local actors to carry out prevention and reintegration activities. Facilitates capacity-building/coordination of NGO and government actors.	\$1,334,013	SEED	2006
USAID	EUR	Albania	Terre des Hommes		X	X		X			In cooperation with six local NGOs and an extensive field presence, the project works to reduce child trafficking through prevention, protection, assisted voluntary return, reintegration and coordination.	\$460,000	SEED	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOL/ILAB	EUR	Albania, Bulgaria, Kosovo, Moldova, Romania, Ukraine	International Labor Organization - International Program on the Elimination of Child Labor		X	X				The project will provide direct services to withdraw or prevent child victims and children at risk of trafficking and other worst forms of child labor in key sectors (sexual exploitation, street work, illicit activities, agriculture). Specific activities include Identifying and providing rehabilitation and support services to children withdrawn from the worst forms of child labor; providing non-formal education and recreational activities to prevent children from trafficking and exploitative labor situations and maintain children within the formal education system; supporting youth centers and peer to peer education; promoting youth employment for withdrawn and at risk children of legal working age; providing TA for trafficking and child labor related national strategies and plans of action; working with governments, employers, trade unions and other social partners to raise the awareness; and mobilizing employers' organizations to prevent exploitative child labor through the	\$3,500,000	DOL FY06 Appropriations	2006
DOS/INL	EUR	Armenia	IO	IOM and/or OSCE	X	X	X			Development of training programs and train-the-trainer assistance on trafficking investigations, prosecution and victim/witness protection; training and technical assistance in task force development; development of programs that address victim interviewing and protection based on INL-funded TIP research; assistance in developing mechanisms to ensure that children are not trafficked	\$200,000	FSA	2006
DOS/ECA	EUR	Austria	Mr. Robert Scaife	IIE - Fulbright US Student				X		Analysis of Immigration and Trafficking	\$2,137	ECA Base	2006
DOS/INL	EUR	Azerbaijan	IO	OSCE and CEELI	X	X	X			The Senior Law Enforcement Advisor (SLEA), in conjunction with OSCE and the RLA, will train vetted specialized anti-TIP police and prosecution units. The RLA and SLEA, in coordination with OSCE, IOM and ABA/CEELI, will train domestic NGOs to conduct public awareness raising activities. The RLA and SLEA will develop curriculum and training programs for police, prosecutors and judges to recognize trafficking and prosecute traffickers.	\$100,000	FSA	2006
DOS/PRM	EUR	Belarus	IOM		X	X		X		Continuation of reintegration and protection assistance for TIP victims; continued support for the development of civil society in preventing and combating trafficking, including capacity-building training and technical support.	\$140,000	MRA	2006
DOS/EUR	EUR	Bosnia and Herzegovina	Women's Center, Trenchenje		X					This project will continue the previously funded program to raise awareness among primary and secondary school students in the region of Eastern Herzegovina on human trafficking problems.	\$20,287	SEED	2006
USAID	EUR	Bosnia-Herzegovina	IOM	Vasa Prava, Buducnost, CARE International, Center for Free Access to Information, Foundation of Local Democracy, International Forum of Solidarity, La Strada BiH, LARA, Medica Zenica, Women BiH; Women for	X	X	X			Support for the BiH Government's implementation of a national action plan. USAID's activity provides legal services and other services to trafficking victims.	\$1,446,109	SEED	2006
DOS/PRM	EUR	Bulgaria	IOM		X	X		X		Ongoing support to sustain the development of a National Counter-Trafficking Partnership Network (established in FY05) to combat and prevent TIP, in partnership with the government of Bulgaria; establishment of local anti-TIP councils in the primary source regions of Bulgaria; continued reintegration assistance for	\$100,000	MRA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

USAID	EUR	Bulgaria	IOM			X	X	X	Capacity-building assistance to the GOB in implementing the Anti-trafficking legislation; refurbishing and equipping a shelter for trafficking victims, providing small grants to indigenous organizations for community-based work.	\$370,000	SEED	2006
DOS/EUR	EUR	Bulgaria	Board of Trustees of Yane Sandanski High School			x			The program will organize a weekend training event for students in Sandanski and a weekend seminar for selected members of the surrounding communities to address problems of youth and the phenomenon of trafficking in persons with a special focus on how to protect girls from falling victim to forced prostitution.	\$3,070	SEED	2006
DOS/EUR	EUR	Bulgaria	Diva Foundation for Care in the Community			x	x		FCC Diva will train police officers specifically commissioned to work with at-risk youth on issues of TIP, prevention of TIP, and advocacy to victims of TIP. These trained police officers will then conduct trainings jointly with FCC Diva trainers in Plovdiv area high schools, which house students who may be at higher risk of falling prey to TIP.	\$13,923	SEED	2006
DOS/EUR	EUR	Bulgaria	Nadja Center Foundation			x	x		The project's purpose is to implement long-term strategies for the complete and stable reintegration and re-socialization of the victims of trafficking (VOT). Furthermore, the main goal is to prevent the re-trafficking processes through long-term therapy and social support for the VOT and to provide qualified care in concordance with the professional standards and criteria.	\$23,810	SEED	2006
DOS/EUR	EUR	Croatia	Gender Task Force			x			This project aims to develop preventive educational modules through which young people (focusing on secondary education), their teachers, parents, friends, and the population in whole will get information about trafficking in human beings, its increased presence, and dangers.	\$21,501	SEED	2006
DOS/EUR	EUR	Croatia	SOS Phone - Call for Help			x			The "Save Our Souls through Saving Our Bodies" project intends to educate graduating secondary school students about the dangers and threats of human	\$5,891	SEED	2006
DOS/EUR	EUR	Croatia	Women's Room					x	At this point, it is necessary to conduct an assessment analysis of situation regarding TIP in Croatia, for the period from 2002 to 2005, which will include all forms of TIP, not just for sexual exploitation.	\$14,686	SEED	2006
USAID	EUR	Cyprus	UNDP	Local NGOs - TBD		X	X	X	Awareness-raising of trafficking in human beings, especially women and children in the sex trade, and strengthening victim and witness support (modification of previously obligated grant to allow for anti-trafficking activities).	\$300,000	ESF	2004, 2006
DOS/ECA	EUR	Estonia	Dr. Juri Saar	CIES - Fulbright Visiting Scholar				X	Trafficking of Women for Sexual Exploitation in Estonia and the United States	\$21,250	ECA Base	2006
USAID	EUR	Europe and Eurasia Regional	UNODC			X		X	Segment (covering Albania and Romania) of film documenting human trafficking	\$200,000	SEED	2006
USAID	EUR	Europe and Eurasia Regional	ICMPD				X	X	Support establishment of comprehensive, effective and institutionalized transnational victim referral network in South East	\$2,030,000	DA, SEED, FSA	2005, 2006
USAID	EUR	Georgia	Georgian Young Lawyers' Association			X	X		Increase public awareness, provide legal aid, train professionals, and support the development of trafficking victims' shelters	\$200,000	FSA	2006
USAID	EUR	Kosovo	Catholic Relief Service	(Local NGOs) Protect Victims Prevent Trafficking (PVPT), Kosovo Law Center (KLC), KOPF		X	X	X	Research and public information to better enable partners to reach out to communities; monitoring and advocating for implementation of Kosovo Plan of Action to fight trafficking, assist core NGOs in providing improved victim assistance services.	\$611,196	SEED	2006
DOS/EUR	EUR	Kosovo	Women Network " Qeliza"			x			The six-month campaign project consists of 24 lectures/workshops with women and young girls from the secondary schools across the municipality, publication of posters, brochures and leaflets, two one-hour radio and 6 one-hour TV talk programs, 1 debate and 1 round-table discussions to raise awareness and create a community dialogue about the problems of trafficking in the Gjakova municipality (fourth largest city in Kosovo, close to the border	\$16,360	SEED	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/ECA	EUR	Latvia	Mrs. Liesma Ose	CIES - Fulbright Visiting Scholar		X				Efficiency of Social Services Provisions for Victims of Human Trafficking	\$12,850	ECA Base	2006
DOS/EUR	EUR	Macedonia	All for Fair Trials Coalition				x	x		The coalition 'All for Fair Trials' will monitor trials related to Organized Crime in general and Trafficking in Persons separately in all courts in the Republic of Macedonia. The coalition will gather data about all scheduled hearings related to organized crime including trafficking in persons. The coalition will monitor trials from March 2006 until November 2006 when the coalition will hold round table to discuss the findings of their monitors with representatives of the Judiciary and provide recommendations for enhancement of the trails and the approach to handling organized crime cases from the judiciary.	\$19,172	SEED	2006
DOS/EUR	EUR	Macedonia	Civil Initiative for Equal Opportunities "SEMPER" Bitola				x	x		This project will enable training of 20 representatives from 10 NGO's of 10 cities: Bitola, Struga, Tetovo, Kumanovo, Strumica, Gevgelija, Kicevo, Ohrid, Kriva Palanka and Kocani in order to be competent to accompany children victims of trafficking. The representatives from the NGO's (pedagogues, psychologists, health workers, teachers) will be trained in: re-socialization and re-integration program for the children victims of trafficking in Human beings, guide for protection of the children victims of trafficking, children' rights convention, action plan to combat trafficking in children, approach and working with children, gaining communication and social skills, techniques for reducing stress effects.	\$17,867	SEED	2006
DOS/EUR	EUR	Macedonia	Women Organization Radika				x			Target group of 300 youth aged high school students. Project activities will be carried out in the villages of Reka region: Zirovnica, Rostushe, Mogorche, Skudrinje, Dolno Kosovrasti, Gorno Kosovrasti, and Otishani. The project plans to carry out ten workshops for 25-30 participants. Lecturing and informing about trafficking as organized crime act.	\$8,870	SEED	2006
DOS/PRM	EUR	Moldova	IOM			X	X	X		Engaging the faith-based community in Moldova to prevent and combat TIP, and assist victims, in the form of training and capacity-building activities for both the Romanian and Russian branches of the Orthodox Churches	\$350,000	POTUS Initiative	2005 ESF
USAID	EUR	Moldova	UNDP				X			Continuation of President's Initiative Activity, providing shelter and victims services for trafficking victims.	\$900,000	FSA	2006
USAID	EUR	Romania	USDOJ/OPDAT/RLA Bucharest				X	X		Improve policy and coordination in anti-trafficking with a focus on prosecution and the judiciary system.	\$57,630	SEED	2006
DOS/EUR	EUR	Romania	2000 Femina Roman Association				x			The name of the project is 'Human traffic = SLAVERY' - Informational and educational campaign regarding human traffic prevention among teenagers from the country side and it will be implemented for 10 months in schools from Neamt county. The activities developed with teenagers will be: seminars, debates, contests etc. The project aims to organize an educational and informational campaign for teenagers from 13 to 19 years old regarding human	\$15,943	SEED	2006
DOS/ECA	EUR	Russia	Ms. Elizabeth Hoody	IIE - Fulbright US Student			X			Domestic Violence and Anti-Trafficking in the Irkutsk Region	\$23,870	ECA Base	2006
DOS/ECA	EUR	Russia	Mr. Fedor Sinitsyn	IIE - Humphrey Program	X	X	X	X		Research on prevention of trafficking, persecution of traffickers and protection of victims; working with NGOs	\$65,000	ECA Base	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/EUR	EUR	Russia	Center Against Violence and Human Trafficking (Perm)		x				The goal of this project is to step up trafficking prevention and improve assistance to victims by means of providing specialized training to police officers and enhancing cooperation among NGOs and various agencies dealing with trafficking prevention and response. To accomplish this goal, the project will provide training seminars to about 150 police officers and instructors of Police Training Centers. It will produce and disseminate publications intended both for police persons and the general public (a total of 1,700 copies). Information about the project as well as the content of the training will be disseminated via the Center's web site and the "End-Traffick-CIS" emailing list, which has 300 subscribers. The wrap-up workshop will gather about 25 police officers to discuss ways of dissemination of project's outcomes to other regions of Russia and elaborate ways of further NGO-GO collaboration for	\$15,839	FSA	
DOS/EUR	EUR	Russia	Center for Social Support of Women		x				The ultimate goal of the current project is to establish a multiregional youth volunteer network devoted to trafficking prevention. To accomplish this goal, the project will identify about 25 volunteers in five districts of western and central Russia to form five regional volunteer teams. The project envisions training seminars for regional volunteer teams resulting in the development of trafficking prevention regional action plans. Awareness events to be conducted by volunteer teams in participant districts (10-12 events in every district) will include meetings at schools, colleges, and libraries; dissemination of information materials, demonstration of training videos, guided group discussions, and the training of new volunteers. The project will produce the Trainer's Portfolio (500 copies) to be disseminated as a training tool. It will conclude with a conference to present peer training trafficking prevention programs developed in	\$18,652	FSA	
DOS/EUR	EUR	Russia	Crisis Center for Women and Children Victims of Domestic Violence "Yekaterina"		x				The goal of the current project is to launch a wide-scale awareness campaign involving broad categories of population in Yekaterinburg and several other districts in the Urals area. To accomplish this goal, the project will conduct a round table for representatives of state agencies, journalists, and NGOs to discuss interagency cooperation in launching a joint response to trafficking. It will hold training seminars for several key target audiences – university teachers, journalists, prosecutors, and NGOs – to expose them to relevant legislation and law-enforcement, tactics used by traffickers, work with at-risk categories, victim support, and others. The project will produce a wide range of information materials totaling more than 2,000 copies and develop a web site focusing on trafficking prevention. The site will consistently alert the public against fraudulent practices used by traffickers and provide on-line consultations. The project	\$16,160	FSA	
DOS/GTIP	EUR	Russia	MiraMed Institute	Angel Coalition	X	X	X		Funds to support the MiraMed Institute and the Angel Coalition combat trafficking in persons in Russia by building government, criminal justice, and civil society capacity to assist victims and apprehend perpetrators. Activities include: building capacity and sustainability of the Angel Coalition; conducting training for federal and regional law enforcement officials; providing education and training for media, tour agencies, dating services, and employment services; and creating a child-friendly system of rescue and rehabilitation for trafficking children in Moscow.	\$346,000	GTIP Congressional Earmark	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/GTIP	EUR	Russia	MiraMed Institute	Angel Coalition	X	X	X	Year Two: For MiraMed to continue its work with the Angel Coalition of Russian anti-trafficking NGOs to raise awareness about trafficking, provide assistance to victims, and conduct training for Russian government and law enforcement officials. Second year activities include continuation of the NGO trafficking victim safe house network, opening two new shelter for children trafficked into Moscow, support to the anti-trafficking hotlines operational in Russia and key destination countries.	\$162,554	INCLE	2004
DOS/GTIP	EUR	Russia	American University/TraCC		X	X	X	Year Two: Building awareness of human trafficking among Russian government officials at the local and regional levels. American University/TraCC developed a case-based and interactive training program on combating trafficking in collaboration with NGOs and scholars in Russia. During second year activities, American University/TraCC will implement the curriculum to develop awareness of trafficking among Russia's government officials at the local level responsible for policymaking, legislative and law enforcement/ American University will host two training workshops in Moscow, Saratov, Irkutsk, and Vladivostok and conduct quarterly working group meetings among NGOs, academics and government officials.	\$125,000	INCLE	2004
USAID	EUR	Russia	ABA-CEELI		X				\$250,000	FSA	2006
USAID	EUR	Russia	Winrock		X			Prevention activities in the Russian Far East including increasing the capacity of NGOs, educational institutions and families to prevent human trafficking and reinforce positive qualities in youth. (incremental funding for fourth year)	\$838,198	FSA	2006
DOS/ECA	EUR	Turkey	Mrs. Ilknur Altuntas	IIE - Humphrey Program			X	Strengthen background to increase and improve on the prosecution and conviction of traffickers in Turkey, prepare victims for judicial system	\$65,000	ECA Base	2006
DOS/EUR	EUR	Ukraine	Poltava Business Incubator		x			The applicant proposes to raise public awareness of trafficking issues in eight rayons of Poltava Oblast and strengthen cooperation between NGOs, government and media to prevent trafficking in persons. The target audience for this project is vocational school students, the unemployed and women in 8 rayons. Project activities include surveys to determine awareness of trafficking issues, educational seminars and roundtables with local officials, an informational booklet, a program on local TV, and a final public hearing on the survey	\$8,305	FSA	
DOS/EUR	EUR	Ukraine	Vira, Nadiya, Liubov, Rivne Charity Organization		x	x		Faith, Hope, Love will contribute to the prevention of trafficking in persons through offering an alternative to those who seek work abroad. The NGO will provide women in Odesa Oblast with the skills and tools necessary for successful participation in the Ukrainian economy and civil society. The organization will reach out to women marginalized by society, including returning trafficking victims. The initiative will provide workforce development and business development training, legal and psychological consultation, networking opportunities, optional internships, job placement assistance, and will facilitate access to credit. This project is based on the successful Women's Economic Empowerment and Anti-Trafficking Programs implemented in Ukraine by USAID in the past. The target audience for the project will include marginalized women such as returning victims of trafficking, HIV/AIDS-positive women, women in	\$11,542	FSA	
USAID	EUR	Ukraine	IOM	Ukrainian NGOs TBD	X	X	X	Direct support to victim assistance and prevention work of NGOs, faith based organizations and other local groups; development of public/private NGO networks at local, national and transnational levels; improved information on scope of	\$1,000,000	FSA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/ECA	Global	AF/WHA/EAP/NE A/SCA/EUR	106 International Visitors	The International Visitor Leadership Program	X	X	X	X	106 government officials, human rights activists, law enforcement officials, and NGO representatives explore U.S. efforts to combat trafficking in persons at the local, state, and national levels.	\$2,014,000	ECA Base	2006
DOS/GTIP	GLOBAL	Geneva, Switzerland	IOM		X			X	Funds to contribute to the expansion of the IOM Global Database which collects information on the TIP victims assisted by IOM. The database compiles a unique level of detail on individual victims and their experiences. Note: The grant was actually for \$400,000; \$150,000 was accounted for previously in the FY05 chart, and due to circumstances on the ground G/TIP had to reprogram it.	\$250,000	ESF (\$200,000); INCLE (\$50,000)	2005 ESF; 2004 INCLE
DOL/ILAB	Global	Global	ORC-Macro					X	(1) conduct a desk review of available literature on the use of forced adult and child labor in the production of products in selected countries; (2) carry out a desk review of available literature on the use of child labor in the production of products in selected countries; and (3) conduct in-country data collection on the use of forced adult and child labor as well as child labor in the production of products in selected countries. Countries in which in-country research is to be carried out will be selected based on data gathered through the desk	\$299,775	DOL FY06 Appropriations	2006
USAID	Global	Global	Chemonics International	Creative Associates, Partners of the Americas, IREX, Charney Research	X	X	X	X	Incremental funding of three year contract providing technical assistance (including project design and assessment) to USAID field missions and other USAID operating units.	\$687,209	DA	2006
DOS/PRM	Global	Global	IOM		X				Development and launch of training modules to train government officials and NGOs on major anti-trafficking issues relating to victims' assistance and protection. Development of one module focused on Performance Indicator Tools for anti-TIP	\$137,367	MRA	2006
DOS/PRM	Global	Global	IOM		X				Counter-trafficking training for religious personnel (Catholic, Orthodox, Buddhist)	\$200,000	MRA	2006
DOS/PRM	NEA	Morocco	IOM		X	X			Capacity-building of government and NGO representatives to prevent and combat TIP, and assist victims, through delivery of the Counter-trafficking Training Modules that were developed by IOM and funded by	\$50,000	MRA	2006
DOS/GTIP	NEA	Middle East - Special Project: Bahrain, Qatar, Kuwait, Oman, UAE, Saudi Arabia	Protection Project		X	X			To provide legislative assistance to combat labor trafficking in six Persian Gulf countries consisting of technical assistance in drafting comprehensive anti-trafficking legislation, building alliances with NGOs and other members of civil society to support legislative reform, and organizing a regional summit to seek collective endorsement of amendments to domestic legislation and beginning regional cooperation.	\$250,000	POTUS Initiative	2005 ESF
DOS/PRM	SCA	Afghanistan	IOM		X	X			Conduct a series of workshops to train Afghan Officials about trafficking in persons, institute reporting mechanisms and guidelines to provide assistance to TIP	\$69,993	MRA	2006
USAID	SCA	Bangladesh	IOM		X	X	X		Activities to strengthen counter-trafficking interventions in prevention, protection, rescue, voluntary repatriation and prosecution.	\$900,000	DA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/GTIP	SCA	India	World Bank/IFC		X				Funding to identify, expand, and create income generating, and therefore job creating, opportunities for victims of trafficking and modern-day slavery by replicating the successful Hagar business model in India. The grantee will conduct an in-depth country appraisal to establish the viability of replicating Hagar's business model in India with existing local organizations by examining four different replication models; select one or two business models for implementation with proposed Indian partners; and select local partner organizations and create a	\$250,000	POTUS Initiative	2005 ESF
DOS/GTIP	SCA	India	International Justice Mission (IJM)			X	X		Year Two: IJM to expand its operation to Bangalore and concentrated its efforts on combating trafficking for forced labor. In Bangalor, IJM will replicate its activities to initiate investigations that identify trafficking victims; secure release of the victims through coordination with local law enforcement; and facilitate the placement of the rescued victims.	\$254,360	INCLE	2004
DOS/PRM	SCA	India	IOM			X			Assistance to TIP victims, including protection, return transportation, and reintegration assistance in province/country of origin, including income generating	\$500,000	POTUS Initiative	2005 ESF
DOS/EUR	SCA	Kazakhstan	Phoenix Center for Development and Adaption		x				The center will focus on orphans and their needs to help them adjust to new conditions and to prevent them from becoming victims of modern-day slavery. Due to their confinement in orphanages and lack of access to information, orphans are a most vulnerable group and could become victims of traffickers. The goal of this project is to train orphans and educate them about their rights, as well as provide counseling and legal assistance. The center is also providing legal and psychological assistance to those who are trafficking victims and are psychologically traumatized. They need legal and psychological support because they risk being an easy target for traffickers again. The other goal of the organization is to reintegrate victims, helping them return to social life and recover.	\$14,797	FSA	
DOS/INL	SCA	Kazakhstan	IOM		X				Continue public outreach and to advocate for continued legal reform in the area of trafficking in persons	\$200,000	FSA	\$2,006
DOS/INL	SCA	Kazakhstan	Embassy						and provide GOK investigators with intelligence on traffickers and establish and equip an anti-TIP training center at the MVD academy in Karaganda	\$221,500	FSA	2006
USAID	SCA	Kazakhstan	IOM		X	X			Building and improving local and administrative capacity including awareness raising among vulnerable groups, vocational training, crisis center, shelters, and training for government and private sector leaders.	\$826,488	FSA	2006
USAID	SCA	Kyrgyzstan	IOM		X	X			Building and improving local and administrative capacity including awareness raising among vulnerable groups, vocational training, crisis center, shelters, and training for government and private sector leaders.	\$384,150	FSA	2006
DOL/ILAB	SCA	Nepal	International Labor Organization - International Program on the Elimination of Child Labor		X				One component of this project is to create an enabling environment for the effective implementation of the Kamaiya Labor Prohibition Act and the Child Labor Prohibition Act. Activities include identification of communities and pertinent issues for awareness raising on the negative effects of child bonded labor and trafficking in children; Mobilization for awareness raising activities; Development of audio, video, print and other materials against child bonded labor, bonded labor, and trafficking in children; Observing World Day Against Child Labor (June 12) for raising awareness on issues of child bonded labor and trafficking in children.	\$2,000,000	DOL FY06 Appropriations	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/GTIP	SCA	Pakistan	IOM							Funding to support IOM conduct an extensive public awareness campaign throughout Pakistan. IOM will target thirty villages for public awareness through interactive plays for both male and female audiences; introducing officers from the FIA anti-trafficking unit to local NGOs, community-based organizations, and local	\$111,566	ESF	2005
USAID	SCA	South Asia Regional	UNODC						X	Work with regional governments to officially endorse the protocols for minimum standards and guidelines on safe migration	\$819,000	DA	2006
DOS/INL	SCA	Tajikistan	IO	IOM		X	X	X		The project will strengthen the capacities of the NGO responsible for the shelter and develop a referral mechanism among partners assisting TIP victims.	\$100,000	FSA	2006
DOS/INL	SCA	Tajikistan	IO	IOM					X	Enhancing Legislation on Combating TIP	\$200,000	FSA	2005
DOS/INL	SCA	Tajikistan	IO	IOM					X	Shelter for Assistance to Victims	\$500,000	FSA	2005
USAID	SCA	Tajikistan	IOM						X	Building and improving local and administrative capacity including awareness raising among vulnerable groups, vocational training, crisis center, shelters, and training for government and private sector leaders.	\$452,442	FSA	2006
DOS/INL	SCA	Uzbekistan	IO	IOM					X	Anti-trafficking Enforcement Unit: The project aims to combat trafficking in persons and protect victims of trafficking, by developing the capacity of law enforcement officers, prosecutors and judges directly dealing with trafficking cases.	\$335,000	FSA	2005
USAID	SCA	Uzbekistan	IOM						X	Building and improving local and administrative capacity including awareness raising among vulnerable groups, vocational training, crisis center, shelters, and training for government and private sector leaders.	\$863,113	FSA	2006
DOS/PRM	WHA	Argentina	IOM						X	Provide continuing capacity building activities for government and NGOs, as well as the development and dissemination of an information campaign.	\$175,000	MRA	2006
DOS/GTIP	WHA	Bahamas	IOM						X	IOM conducted a successful anti-TIP training course in the Bahamas for Caribbean-base law enforcement. The government of the Bahamas supported the training; Suriname officials incurred additional expenses due to a change in flight	\$8,714	INCLE	2004
USAID	WHA	Brazil	ILO						X	Strengthen victim protection by consolidating and disseminating appropriate referral systems and methodologies for victims of CSE; intensify partnerships with local universities.	\$100,000	ESF	2005
USAID	WHA	Brazil	Partners of the Americas						X	Support the GOB in the replication of a pilot service methodology for children and adolescents victims of TIP and commercial sexual exploitation; develop an effective local and national case notification system to track service provision.	\$85,000	ESF	2005
USAID	WHA	Brazil	IBRAD Brazilian Institute for Development Administration						X	Research on trafficking in persons and commercial sexual exploitation of children and adolescents in mining areas	\$23,699	ESF (\$15,000) and CD - a form of DA (\$8,699)	ESF 2005; CD 2006
DOS/PRM	WHA	Caribbean Region	IOM						X	Targeted interventions at the sub-regional level to raise awareness on TIP issue, including sex tourism; victims' protection, government capacity-building as well as development of a stakeholders' network.	\$144,971	MRA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOL/ILAB	WHA	Dominican Republic	International Labor Organization - International Program on the Elimination of Child Labor		X	X			The project will provide technical assistance to government agencies to strengthen their capacity to implement the National Plan of Action to Eradicate the Worst Forms of Child Labor and the National Plan of Action to Eradicate Child Abuse and the Commercial Sexual Exploitation of Children; and raise awareness on exploitive child labor through the wide dissemination of informational publications. In collaboration with government agencies, the project will also facilitate the collection and monitoring of data on child labor, including CSEC. In addition, the project will support legislative reforms to make the Minors Code, Criminal Code and the Law on Trafficking in and Smuggling of Persons consistent with international commitments, and will promote the enforcement of these laws.	\$2,700,000	DOL FY06 Appropriations	2006
DOS/GTIP	WHA	Dominican Republic	ACILS		X	X	X		Educate Dominicans and Haitians and their families about their families about trafficking as well as local employers and other community members, with the goal of discouraging these populations from accepting false offers of employment institutionalizing the theme of trafficking in persons as a core area of worker representation within trade unions in the hotel, agriculture, construction and trade zone sectors.	\$160,000	ESF	2005
DOS/PRM	WHA	Dominican Republic	IOM		X	X			Project will focus on providing protection to returned victims of trafficking, including psychosocial and reintegration assistance.	\$85,000	MRA	2006
USAID	WHA	Ecuador	IOM		X	X	X	X	Support for the national anti-trafficking plan including assistance to the government in implementing it, advertising and other support for the trafficking hotline.	\$250,000	ESF	2005
USAID	WHA	Ecuador	TBD			X			Shelter pilot program, as required by the TVPRA 2005 (EGAT/WID)	\$250,000	DA	2006
DOL/ILAB	WHA	EI Salvador	International Labor Organization - International Program on the Elimination of Child Labor		X	X			The project will provide technical assistance to government agencies to strengthen their institutional capacities to address exploitive child labor. To strengthen the country's capacity to combat CSEC and the trafficking of children for CSE, the project proposes to promote further legislative changes to close loopholes and provide better protection for victims; provide specialized training for key actors in the judicial system (National Police, the Office of the Attorney General, Supreme Court of Justice); and monitor CSEC cases brought before the courts throughout the process.	\$3,380,000	DOL FY06 Appropriations	2006
DOS/GTIP	WHA	EI Salvador	SAVE THE CHILDREN						Facilitate a protective environment that enables the rehabilitation and reintegration of child victims and survivors of human trafficking by increasing government and civil societies capacity to protect and seek justice for those victims and survivors. Project activities include publication of training materials in coordination with other NGOs and IOs; bilateral training and educational workshops; victim service protocol development; and formalization of advocacy action plans for municipalities.	\$160,000	ESF	2005
DOS/PRM	WHA	EI Salvador	IOM			X			Support the Government of EI Salvador's Counter-trafficking Committee and IOM-implemented Trafficking shelter through provision of a technical expert to consult on protection matters.	\$10,000	MRA	2006
DOS/PRM	WHA	Haiti	IOM		X	X		X	Provision of shelter, protection, and assistance to child trafficking victims; NGO capacity-building.	\$190,000	MRA	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

USAID	WHA	Haiti	Pan American Development Foundation				X	X	X	National and local awareness campaigns, support for organizations that provide shelter, education, vocational training and other services for rescued children, training for NGO staff and government officials to combat trafficking. (incremental funding)	\$500,000	DA	2006
DOS/GTIP	WHA	Mexico	USAID	Management Systems International & Academy for Educational Development (AED)			X	X		Funds from G/TIP for USAID to continue to engage civil society and NGOs to promote discussions with the newly sworn-in Federal Congress for the passage of the anti-trafficking in persons law. It also complements an existing effort focused on assisting two Mexican states to adopt similar legislation. USAID will raise awareness about the proposed legislation through a network of civil society NGOs.	\$153,250	POTUS Initiative	2005 ESF
DOS/GTIP	WHA	Mexico	US EMBASSY PAS/ Mexican Center for Study and Research in Development and Social Assistance (CEIDAS)	Ricky Martin Foundation and others TBD			X			PAS and CEIDAS will carry out a variety of activities: development and placement of TIP PSAs for TV, radio and newspapers; journalist reporting tours to the borders; voluntary-visitor style professional exchanges; host experts to speak on TIP; and convene a regional conference.	\$350,000	POTUS Initiative	2005 ESF
DOS/PRM	WHA	Mexico	IOM				X	X		Support training to NGO representatives and government officials on trafficking in persons, with a particular focus on capacity building, victim identification, and reintegration, as a complement to the PRM-funded President's Initiative program in	\$116,114	MRA	2006
USAID	WHA	Mexico	AED	Management Systems International				X		USAID identifies shelters that can properly protect victims and provide services that enable them to become strong witnesses for the prosecution. USAID identifies shelters and USG agencies in Mexico collaborate to identify the areas of concentration.	\$2,634,660	POTUS Initiative	2005 ESF
USAID	WHA	Mexico	Personal Services Contracts				X	X	X	Staff time of three individuals to administer anti-trafficking activities	\$165,340	POTUS Initiative	2005 ESF
USAID	WHA	Mexico	Casals				X	X	X	To engage civil society (including a national network of NGOs) in promoting passage of anti-trafficking legislation and development of shelter programs for victims.	\$200,000	POTUS Initiative	2005 ESF
DOS/GTIP	WHA	Mexico, CA, SA Regional	Interagency Agreement (IAA) INL - DOJ	Institute for Intergovernmental Research through the Bureau of Justice Assistance					X	Development of a "stand alone" Spanish language Curriculum designed for training all members of a human trafficking task force. The project will improve and expand and then translate into Spanish the existing COPS Train the Trainer Trafficking Curriculum also produced by IIR. Several Spanish legal and trafficking experts will	\$200,000	POTUS Initiative	2005 ESF
DOS/PRM	WHA	Nicaragua	IOM				X			Pilot return and reintegration program for TIP victims in Nicaragua that will provide return and reintegration, including travel, temporary shelter, medical and psychological services, and education	\$201,438	MRA	2006
DOL/ILAB	WHA	Peru	International Youth Foundation				X	X		The targeted sectors include hazardous labor (street vendors, shoe shiners, baggage handlers and porters, and other types of child labor) and children in the worst forms of child labor (drug trafficking, commercial sexual exploitation, other unconditional worst forms of child labor). The project will use specialized program knowledge and experience to provide a comprehensive package that includes formal and non-formal education, skills training, pre-vocational and vocational training, counseling, social support, and shelters for children needing to leave abusive situations.	\$5,000,000	DOL FY06 Appropriations	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOS/PRM	WHA	Regional	IOM							Support for regional information campaign, including through documentation of victims' testimonies, as well as providing a consultant to build the capacity of relevant ministries in member governments of the Regional Conference on Migration to better distribute public service announcements	\$80,000	MRA	2006	
DOS/PRM	WHA	Regional	IOM							This project provides return and reintegration for trafficking victims from Argentina, Brazil, Chile, Paraguay and Uruguay, working with relevant government ministries and NGOs, to provide a range of services, including medical, psychological and social assistance, lodging, legal advice and voluntary return to place of origin under	\$50,000	MRA	2006	
DOS/PRM	WHA	United States -- global returns and transportation of family members	IOM						X	X	Support TVPA provisions for eligible family members to be reunited with TIP victims in the US; Return & reintegration for victims in the U.S. who want to return to their country of origin	\$150,000	MRA	2006
HHS/ORR/ACF	USA	EI Cajon, CA	Center for Social Advocacy						X	X	Center for Social Advocacy, a civil rights organization, will educate Spanish-speaking and Mizteco immigrant laborers about their human rights and distribute relevant resources. Service providers will also be educated. This project aims to identify victims of trafficking and to prosecute at least 1 trafficker or labor boss.	\$27,502	HHS Appropriations	2006
HHS/ORR/ACF	USA	US / Detroit, MI	Alternatives for Girls Northern Marianas						X	X	Alternatives For Girls will conduct outreach to high-risk female teens and young women, including individuals in prostitution and unaccompanied runaway or homeless youth especially along the Canadian/US border. The organization will also offer basic care and case management referrals to intercepted labor trafficking victims. They will establish or strengthen partnerships with the local law enforcement divisions, social service groups, and community agencies .	\$25,000	HHS Appropriations	2006
DOJ/BJA	USA	USA	Shared Hope International							X	Victim Centered Human Trafficking Task Force	\$448,083	DOJ/OVC	2006
DOJ/BJA	USA	USA	Shared Hope International						X	X	Congressional Earmark - to assist selected task forces in assisting child victims of commercial sex trafficking within the U. S.	\$987,228	DOJ/OJP	2006
DOJ/NIJ	USA	USA	Caliber Associates, an ICF International Company	American Prosecutors Research Institute						X	This study will be an examination of the effect of existing legislation on successful prosecution of human trafficking cases. Surveys of federal and state attorneys, interviews with key stakeholders, and analysis of legislation and legal cases inside and outside the U.S. will be used to identify key issues in prosecution and lessons learned.	\$189,420	DOJ/NIJ Base	2006
DOJ/OVC	USA	USA	The Salvation Army, Hawaiian and Pacific Islands Division						X	X	The Salvation Army, Western Territory, Hawaiian and Pacific Islands Division (TSA HI) will develop victim service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking. Comprehensive services will be provided to pre-certified trafficking victims in the State of Hawaii and the Territory of American Samoa. TSA HI will also: build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a 36-month period. TSA HI will work collaboratively with the local law enforcement task forces already working in Hawaii and American Samoa. TSA HI will also implement a reimbursement program to provide funds to those providers on the islands of Saipan and Guam who are serving trafficking victims, and support the	\$700,000	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOJ/OVC	USA	USA	Asian Pacific Islander Legal Outreach					The Asian Pacific Islander Legal Outreach will provide comprehensive services to pre-certified trafficking victims in the San Francisco bay area; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims. This project is funded through June 2007.	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Bilateral Safety Corridor Coalition		X	X		Bilateral Safety Corridor Coalition will provide comprehensive services to trafficking victims; build effective community service networks to respond to victims' needs; and provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in San Diego County. The project will be supported through June 2007.	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Catholic Charities Archdiocese of San Antonio		X	X		Catholic Charities will provide comprehensive services to pre-certified victims of human trafficking identified in Bexar County/ San Antonio, Texas. The grantee will also conduct outreach and public awareness activities regarding the rights and services available to victims of trafficking within the 32 counties impacted by Catholic Charities programs. This project will be supported through July 31, 2007.	\$450,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Civil Society		X	X		Victim service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. Civil Society will provide comprehensive services to trafficking victims in the state of Minnesota; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in Minnesota over a 3-year period. This project is funded through September 30, 2007.	\$500,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Coalition to Abolish Slavery and Trafficking		X	X		The Coalition to Abolish Slavery and Trafficking (CAST) will provide comprehensive services to pre-certified trafficking victims in the Los Angeles Metropolitan area; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims. This project is funded through June 30, 2007.	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Guma' Esperansa-Karidat					Victim services to persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. Karidat Social Services will provide victim services to persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. Karidat Social Services will provide comprehensive services to trafficking victims in the Commonwealth of the Northern Mariana Islands; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a three year period. This project is funded through July 31, 2009.	\$449,793	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOJ/OVC	USA	USA	Heartland Alliance for Human Needs & Human Rights		X	X		Heartland Alliance will provide comprehensive services to trafficking victims located within the 150 mile radius of Chicago, Illinois, including parts of Indiana, Michigan, Wisconsin, and Illinois; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims within the identified geographic area. The grantee will coordinate with BJA funded Anti-Trafficking Task Forces in Chicago and Milwaukee. This project will be supported through	\$500,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Hope House, Inc.		X	X		Service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. Hope House, Inc. will expand victim service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. Hope House will provide comprehensive services to trafficking victims in Western Missouri; collaborate with the local law enforcement task force; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a three year period. This project ends	\$450,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	City of Indianapolis	The Julian Center	X	X		The Indianapolis Police Department will contract with the Julian Center to provide comprehensive services to trafficking victims in the city of Indianapolis and throughout Marion County, Indiana; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a 36 month period. This project will be supported	\$500,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	International Institute of Boston		X	X		International Institute of Boston will provide comprehensive services to trafficking victims; build effective community service networks to respond to victims' needs; and provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in the state of Massachusetts. The project will be supported through June 2007.	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	International Institute of Buffalo		X	X		The International Institute of Buffalo will expand victim service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. The International Institute of Buffalo will provide comprehensive services to trafficking victims in the Buffalo, NY area; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a three year period. This project is funded through July	\$449,708	DOJ/OVC	2006
DOJ/OVC	USA	USA	International Institute of Connecticut, Inc		X	X		The International Institute of Connecticut (IIC) will provide comprehensive services to pre-certified trafficking victims; build effective community service networks to respond to victims' needs; and provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims within the state of Connecticut over a 3-year project period. This project will be supported through 9/30/2008.	\$500,000	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOJ/OVC	USA	USA	International Institute of Metropolitan St. Louis							The International Institute of Metropolitan St. Louis will develop a victim service program for persons who have been identified by federal law enforcement as victims of a severe form of human trafficking. The Institute will provide comprehensive services to victims in the St. Louis area; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in the St. Louis and surrounding areas over a 36-month period. This project will end 9/30/2008.	\$499,974	DOJ/OVC	2006	
DOJ/OVC	USA	USA	International Rescue Committee (Arizona)						X	X				
DOJ/OVC	USA	USA	International Rescue Committee (Arizona)						X	X		\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	International Rescue Committee (Florida)						X	X		\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	International Rescue Committee (Washington)						X	X		\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Mosaic Family Services, Inc.						X	X		\$743,962	DOJ/OVC	2006
DOJ/OVC	USA	USA	Refugee Women's Network, Inc.						X	X		\$221,250	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOJ/OVC	USA	USA	Refugee Services of Texas		X	X		Refugee Services of Texas will provide comprehensive services to pre-certified trafficking victims in the central Texas area; build community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over an 18-month period. This project will end	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Safe Horizon		X	X		Safe Horizon will provide comprehensive services to trafficking victims; build effective community service networks to respond to victims' needs; and provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in New York City and Nassau County, Long Island. The project will be supported through September 2008.	\$1,100,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	Salvation Army Western Territory			X		The Salvation Army Western Territories will strengthen victim service programs for persons who have been identified by federal law enforcement as victims of severe forms of human trafficking of persons during the pre-certification phase in Alaska, California, Colorado, Idaho, Montana, Nevada, New Mexico, Texas, Utah, and Wyoming. The grantee developed four comprehensive service sites in El Paso, Texas; Denver, Colorado; and Anchorage, Alaska. The Anchorage and Denver sites will be supported through 8/31/2008, while the remaining sites will be supported through November, 2007.	\$499,992	DOJ/OVC	2006
DOJ/OVC	USA	USA	The Salvation Army, Las Vegas		X	X		The Salvation Army, Las Vegas will strengthen victim service programs for pre-certified victims of trafficking identified in the Las Vegas, Nevada region. The grantee will work to build effective community service networks to respond to victims' needs and will provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of victims in Las Vegas, Nevada. This project will be	\$449,997	DOJ/OVC	2006
DOJ/OVC	USA	USA	Tides Center		X	X	X	The Tides Center/ Utah Health & Human Rights Project will expand victim service programs for persons who have been identified by federal law enforcement as victims of a severe form of trafficking during the pre-certification period. The Tides Center/ Utah Health & Human Rights Project will provide comprehensive services to trafficking victims in the state of Utah; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims over a three year period. This project is funded through July	\$450,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	U.S. Conference of Catholic Bishops, Inc. - Oregon		X	X		The U.S. Conference of Catholic Bishops will provide comprehensive services to pre-certified trafficking victims in the State of Oregon; build effective community service networks to respond to victims' needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims. This project is funded through June 30, 2007.	\$295,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	U.S. Conference of Catholic Bishops, Inc. - Mid-Atlantic		X	X		The U.S. Conference of Catholic Bishops will provide comprehensive services to trafficking victims; build effective community service networks to respond to victims' needs; and provide training to increase the awareness among criminal justice entities, social service providers, and the public of the rights and needs of trafficking victims in Delaware, Maryland, New Jersey and Pennsylvania. The project will be supported	\$295,000	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

DOJ/OVC	USA	USA	World Relief Corporation							World Relief will develop, expand, or strengthen victim service programs for persons who have been identified by federal law enforcement as victims of severe forms of human trafficking of persons during the pre-certification phase. The grantee oversees five comprehensive service sites in High Point, Nashville, Jacksonville, Tampa, and Lee County, FL. The Lee County site is funded through 9/30/2008, while the other sites will discontinue receiving funds 06/30/2007.	\$1,050,000	DOJ/OVC	2006
DOJ/OVC	USA	USA	YMCA of the Greater Houston Area			X	X			The YMCA will provide comprehensive services to victims of trafficking in Southeast Texas; build effective community service networks to respond to victim's needs; and provide training to increase awareness among criminal justice entities, social service providers, and the public regarding the rights and needs of trafficking victims. This project will be supported	\$295,000	DOJ/OVC	2006
HHS/ASPE	USA	USA	Caliber Associates, an ICF International Company						X	Study of HHS Programs Serving US Domestic Human Trafficking Victims	\$330,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA	US Conference of Catholic	60+ sub-contractors	X	X				Per-capita services and case management to victims of human trafficking	\$2,500,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA	Lockheed Martin	Covenant House	X	X				National Human Trafficking Resource Center (Hotline) development and management; materials distribution	\$500,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA	General Dynamics	Polaris Project	X					Technical Assistance Contract	\$139,417	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA	Ketchum	Capitol City Partners	X					National Human Trafficking Public Awareness campaign; coalition	\$2,600,000	HHS Appropriations	2005/2006
HHS/ORR/ACF	USA	USA / Birmingham, AL	Southeastern Network of Youth Services - Alabama		X	X				Southeastern Network of Youth and Family Services will partner other NGOs to expand their outreach services to runaway and homeless youths vulnerable to trafficking. Contacts will be made to community organization that may come in contact with victims of human trafficking.	\$90,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Chicago, IL	Salvation Army - Chicago Social Services		X	X				The Salvation Army will implement an intervention model based on substance abuse literature to identify victims, engage them in the project, and assist victims to leave trafficking.	\$125,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Dallas, TX	Mosaic Family Services		X	X				Mosaic Family Services will utilize a multidisciplinary task force to identify victims of trafficking and provide them with services such as case management, referrals to legal services, medical care, immigration assistance, counseling, and employment assistance.	\$123,585	HHS Appropriations	2006
DOJ/BJA	USA	USA / Florida	Clearwater					X		Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
HHS/ORR/ACF	USA	USA / Florida	Immigrants Rights Advocacy Center	Subawards pending	X	X				IRAC will spearhead overall educational and outreach efforts related to human trafficking throughout its region. It will also assess the human trafficking situation in its geographic area and make sub-awards of 60 percent of its contracts to other local organizations to raise awareness about human trafficking and assist in identifying and rescuing	\$666,668	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Los Angeles, CA	Coalition to Abolish Slavery and Trafficking		X	X				A coalition of community and ethnic organizations will implement Sex Trafficking Outreach Project to target Russian, Korean and other victims of sex trafficking. The organization will also offer services and comprehensive case management to intercepted labor trafficking victims. Direct outreach will be made to potential victims in venue where their presence is likely. Efforts will be made to raise public awareness of trafficking.	\$75,000	HHS Appropriations	2006
DOJ/BJA	USA	USA / Louisiana	Louisiana Commission on Law Enforcement					X		Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

HHS/ORR/ACF	USA	USA / Milwaukee, WI	Practical Strategies	Subawards pending	X	X		Practical Strategies will spearhead overall educational and outreach efforts related to human trafficking throughout its region. It will also assess the human trafficking situation in its geographic area and make sub-awards of 60 percent of its contracts to other local organizations to raise awareness about human trafficking and assist in identifying and rescuing victims.	\$172,266	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Minnesota	Civil Society	Subawards pending	X	X		Civil Society will spearhead overall educational and outreach efforts related to human trafficking throughout its region. It will also assess the human trafficking situation in its geographic area and make sub-awards of 60 percent of its contracts to other local organizations to raise awareness about human trafficking and assist in identifying and rescuing victims.	\$348,032	HHS Appropriations	2006
DOJ/BJA	USA	USA / Missouri	Independence				X	Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
HHS/ORR/ACF	USA	USA / Monmouth, Ocean, Burlington, Camden, Atlantic, Gloucester, Salem, Cumberland, and Cape May counties	Catholic Charities of Camden, Ocean, and Cape May, NJ		X	X		Catholic Charities of Diocese of Camden will partner with Rural Opportunities and USCCB/MRS to conduct direct person-to-person outreach and to offer services to migrant farm workers involved in trafficking. Educational outreach will be made through focus groups, informal meetings, and already-existing structures.	\$70,000	HHS Appropriations	2006
DOJ/BJA	USA	USA / Nat'l Scope	Congressl Earmark Supporting Development of State Anti-TIP Statutes			X	X	Congressional Earmark Supporting Development of State Anti-TIP Statutes	\$493,614	DOJ/OJP	2006
DOJ/BJA	USA	USA / Nevada	Las Vegas				X	Victim Centered Human Trafficking Task Force	\$369,572	DOJ/OVC	2006
DOJ/BJA	USA	USA / New York	Erie County Sheriff's Department				X	Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
HHS/ORR/ACF	USA	USA / New York, NY	Girls Educational and Mentoring Services (GEMS)		X	X		Girls Educational and Mentoring Services is the only agency in New York City targeting young women ages 12-21, predominantly of color and from low-income background, who may be involved in or at risk for sexual exploitation and trafficking. GEMS will increase person-to-person outreach at prostitution locations, shelters, group homes, and detention facilities. The organization will also offer services and case management referrals to intercepted labor trafficking victims.	\$102,799	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Newark,	Polaris Project		X	X		Polaris Project's New Jersey Victim Outreach Project will coordinate direct outreach efforts with the New Jersey Statewide Human Trafficking Taskforce. The team will target Asian, Eastern European, Latin American, and foreign national women and children in the commercial sex industry, as well as Latin American migrant farmers in low-wage industries. A multi-lingual 24-hour hotline service will also be available for self-	\$114,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Orlando, FL	Southeastern Network of Youth Services - Florida		X	X		Southeastern Network of Youth and Family Services will partner other NGOs to expand their outreach services to runaway and homeless youths vulnerable to trafficking. Contacts will be made to community organization that may come in contact with victims of human trafficking.	\$46,700	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Phoenix, AZ	International Rescue Committee		X	X		International Rescue Committee Phoenix will work with community partners to implement a media outreach campaign, as well as person-to-person outreach activities to victims of forced labor within the Latino Community. The organization will also offer case management referrals to intercepted sex trafficking victims. They will utilize linguistically and culturally appropriate mediums in venues frequently visited by	\$103,779	HHS Appropriations	2006

United States Government Funding Obligated in Fiscal Year 2006 for Anti-Trafficking in Persons Projects

HHS/ORR/ACF	USA	USA / Phoenix, AZ	Catholic Social Services of Maricopa County, AZ			X	X		Catholic Charities Community Services will identify and educate sex trafficking victims, offer them basic supplies, provide interpreter services, case management, and coordinate transportation to safe houses. The organization will also offer case management referral to intercepted labor trafficking victims. Outreach activities will take place in areas where known prostitution and trafficking occur such as truck stops, Home Depots, gas stations, etc. Outreach workers will also participate in police sting operations to identify victims.	\$101,462	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / San Francisco, CA	Sage Project			X	X		Sage will conduct street outreach and offer comprehensive service provision to trafficking victims. They will also spearhead community networking and offer training necessary to create a sustainable, diverse anti-trafficking infrastructure.	\$121,979	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Southern California	Bilateral Safety Corridor Coalition	Subawards pending		X	X		BSCC will spearhead overall educational and outreach efforts related to human trafficking throughout its region. It will also assess the human trafficking situation in its geographic area and make sub-awards of 60 percent of its contracts to other local organizations to raise awareness about human trafficking and assist in identifying	\$597,117	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / Springfield, IL	Positive Options, referrals & Alternatives			X	X		Positive Options, Referrals and Alternatives, Inc. will expand its trafficking outreach services to include street and fixed site outreach activities; collaboration with local social services agencies, churches, and businesses; and media outreach through billboards and internet announcements.	\$115,000	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA / St. Paul, MN	Breaking Free			X	X		The proposed project combines and enhances the current outreach strengths of Breaking Free, an organization that serves prostituted women and girls and battered women, and the legal service expertise of Civil Society, an agency with extensive experience in serving immigrants and refugees.	\$110,000	HHS Appropriations	2006
DOJ/BJA	USA	USA / Texas	Fort Worth				X		Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
DOJ/BJA	USA	USA / Texas	Bexar County				X		Victim Centered Human Trafficking Task Force	\$406,862	DOJ/OVC	2006
DOJ/BJA	USA	USA / Texas	Dallas				X		Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
HHS/ORR/ACF	USA	USA / Tucker, GA	Tapestri			X	X		Tapestri will facilitate focus groups in Latino, Brazilian, and Korean communities to create "best practices" approaches to anti-trafficking outreach. In addition, educational trainings will be offered to health-care providers, faith-based organization, and other organizations within the three target	\$75,310	HHS Appropriations	2006
DOJ/BJA	USA	USA / Utah	Salt Lake City				X		Victim Centered Human Trafficking Task Force	\$450,000	DOJ/OVC	2006
HHS/ORR/ACF	USA	USA / Weslaco, TX	Texas Rio Grande Legal Aid			X	X		Texas Rio Grande Legal Aid's anti-trafficking project, End Trafficking Today, will conduct person-to-person outreach to inform potential victims of their rights and available resources. Additional activities will be implemented to educate identified communities about human trafficking.	\$71,871	HHS Appropriations	2006
HHS/ORR/ACF	USA	USA/Rochester, NY	Farmworker Legal Services of NY			X	X		Farm worker Legal Services, in partnership with the Institutional Institute of Buffalo, will concentrate its migrant labor outreach education program on 25 camps notorious for trafficking. The organization will also provide case management and services referrals to intercepted sex trafficking	\$72,734	HHS Appropriations	2006
DOJ/NIJ	USA/EAP	USA, Japan, Taiwan, Thailand, China, Singapore	Rutgers University					X	This study will be an examination of the underlying reasons, method, characteristics, and groups involved in the illicit movement of women from China to elsewhere in Asia and the U.S. Interviews will be conducted at seven research sites: Hong Kong/Macau, Tokyo, Taipei, Bangkok, Singapore, New York City, and Los Angeles. Approximately 300 interviews will be conducted.	\$284,287	DOJ/NIJ Base	2006

