

“DNPs CHANGING OUR WORLD”

How Application of Evidence Based Practice And Leadership Fosters
Protection For Victims of Terrorism And Human Trafficking Violence

Barbara J. Dupont, JD, DNP, RN

California, September 29, 2018
Copyright ©2018 by Barbara J. Dupont
All rights reserved

ACKNOWLEDGMENTS

Summer Stephan, Esq.
San Diego County District Attorney's Office

ACKNOWLEDGMENTS

THE DUPONT LAW FIRM, LLP
STAMFORD CONNECTICUT

ACKNOWLEDGMENTS

GETTING TO KNOW YOU

INTRODUCTION

This Workshop seeks to educate, equip and update the Doctor of Nursing Practice (DNP) by providing a basic understanding of current developments in United States law, with reference to developing comparative law of other nations, along with tools which can expand the role of the DNP in promoting change that will enhance protection for victims of human trafficking and global violence.

.

**CHANGING OUR WORLD REQUIRES
SOME KNOWLEDGE ABOUT THE LAW**

TERRORISM

Terrorism is defined in as
**premeditated, politically motivated
violence** perpetrated against
noncombatant targets by
subnational groups or clandestine
agents. 22 U.S. Code § 2656f

TERRORISM

Criminal acts intended or calculated to **provoke a state of terror** in the general public, a group of persons or particular persons **for political purposes** are in any circumstance unjustifiable, **whatever the considerations of a political, philosophical, ideological, racial, ethnic, religious or any other nature that may be invoked to justify them.**

The United Nations General Assembly, 1994

VIOLENCE

Unjust or unwarranted exercise of force, usually with the accompaniment of vehemence, outrage or fury.

People v. McIlvain, 55 Cal. App.2d
322

VIOLENCE

The exertion of **any**
physical [or psychological]
force so as to injure,
damage or abuse.

- U.S. Federal Emergency Management Agency (FEMA)
- U.S. Code of Federal Regulations
- U.S. National Counterterrorism Center and United States Code 22 USC § 2656f(d)(2).
- USA PATRIOT Act of 2001
- Terrorism Risk Insurance Act (TRIA)

UNITED STATES

- United States Victims of Trafficking and Violence Protection Act (VTVPA)
- Alien Tort Claims Act
28 U.S.C. § 1350

UNITED STATES

-There are states that lack adequate laws to protect victims.

UNITED STATES

- Jurisdictional issues
 - Countries which recognize ethical and moral codes taught by religious traditions
 - Laws explicitly or implicitly, impacted by culture, ethnicity
- (Christian canon law, Islamic sharia, Jewish halakha, and Hindu law)

GLOBAL LAWS CAN CREATE A CLASH

GLOBAL LAWS CAN CREATE A CLASH

- The U.S. Government, and other similar Governments are not founded on any religion
- Other Governments operate as theocracies (a system of government in which priests rule in the name of God or a god.)
- Tread lightly: Knowledge of culture and laws are paramount

THE UNITED NATIONS

THE WORLD HEALTH ORGANIZATION

**GLOBAL TERRORISM, HUMAN TRAFFICKING
AND VIOLENCE:
WHO ARE THE VULNERABLE POPULATIONS**

EVERYONE, EVERYWHERE IS AT RISK

THE TRADITIONAL FACES OF TERRORISM

The World Trade Center Attacks
Photographer unknown.

Jihadi John of ISIL-
aka Mohammed Emwazi

FACES OF WAR

"Napalm Girl" - Dr. Kim Phuc

Photograph courtesy of Nick Ut

The Syrian War

Photograph courtesy of Aljazeera America

OTHER FACES OF TERRORISM

CYBER TERRORISM IN HUMAN TRAFFICKING

SLAVERY COMES IN MANY FORMS:

African American Slave-
Scars of Peter, a whipped Louisiana slave,
photographed in April 1863 and later
distributed by abolitionists.
Photographer unknown

A young girl endures forced labor
at an unlicensed loom in
Bhaktapur, Nepal
Photographer unknown

SLAVERY

A 21ST CENTURY EVIL

CHILD SLAVERY AND LABOR

African children working in the Burkina Faso gold mines can be as young as 3 years of age. Photograph by Larry C. Price
Photographer unknown

Children gather mica chips from a mine in India. Photographer unknown

GANG VIOLENCE AND BULLYING IMPACT HUMAN TRAFFICKING

Honduran gang members

Photographer unknown

Bullying is also a worldwide problem

Photographer unknown

Human Trafficking

Child abduction

Human cage

Forced prostitution

Forced labor

Forced marriage

Organ theft

Selling baby

Forced child beggar

Trafficking boat

CHILD TRAFFICKING OF GIRLS

Girl prostitution

Image courtesy of Totalitarianism Today

Child marriage

Image courtesy of CNC3

CHILD TRAFFICKING OF BOYS

Boy prostitution - Innocence lost - Thailand

Image courtesy of Strange But True News

Child abuse –

Eritrean refugee boys who escaped to a safehouse
run by a Bedouin leader.

Image courtesy of dailymail.co.UK

CHILD PORNOGRAPHY

A dark, atmospheric photograph of a person's silhouette looking out a window with a grid pattern. The scene is dimly lit, with light coming from the window, creating a somber and contemplative mood. The person's head is bowed, and their hands are near their face, suggesting a state of distress or reflection.

MODERN SLAVERY

HUMAN TRAFFICKING IN THE UNITED STATES

THE PROBLEM IS REAL IN THE UNITED STATES: THE U.S. IS
A TIER ONE COUNTRY FOR HUMAN TRAFFICKING

\$40,000* in 1809

AVERAGE PRICE OF A SLAVE

*adjusted for inflation

 \$90 in 2009

Data source: Kevin Bales, Freetheslaves.net

SEX TRAFFICKING VICTIMS

67%

are from foster
care or social
services

70 children

enter the foster care system
every day in California

Cal
VCP

WHO ARE THE VICTIMS?

1. Children, women and men.
2. Domestic or foreign to include U.S. citizens and legal residents, or foreign nationals including those legally documented or undocumented.
3. History of child abuse, domestic violence.

WHO ARE THE VICTIMS?

4. Runaways.
5. Victims of domestic or child abuse.
6. Victims come from all socio-economical and family backgrounds – rich and poor.

WHO ARE TWHO ARE THE PERPETRATORS?

1. Family members, boyfriends, peer recruiters, organized criminals and gangs.
2. Using coercion, duress or deceit on the victim.

High Intensity Child Prostitution Areas

**Locations of High Intensity
Child Prostitution Areas (HICPA)**

- Chicago
- Dallas
- Detroit
- Las Vegas
- Los Angeles
- Miami
- Minneapolis
- New York
- San Diego
- San Francisco
- St. Louis
- Tampa
- Washington, D.C.

Human Trafficking Cases Charged by the Division & U.S. Attorneys' Offices

WHEN CREATING CHANGE, WHERE DO
WE START?

NOTHING CHANGES

IF

NOTHING CHANGES

ROOT CAUSES OF HUMAN TRAFFICKING

Economic inequalities: severe poverty and unemployment

Supply and Demand: Most victims are women and children

Huge margin of profit: labor is extremely cheap

Victims are difficult to identify: in hiding, unable to communicate, cycle of abuse, lack of ID

Lack of social, legal or medical services: recourse is often nonexistent in places

War and natural disaster: environmental destruction

Social inequalities: systems of classes

Political inequalities: no voice in decision making or outcomes

BARRIERS IN EFFORTS TO ELIMINATE GLOBAL VIOLENCE, TERRORISM AND HUMAN TRAFFICKING

- Funding for terrorists.
- Political road blocks and inadequate laws.
- Political and global apathy.
 - Media “spin”.
 - Victim vulnerability.
 - Victim lacks voice.

SIGNS AND SYMPTOMS OF HUMAN
TRAFFICKING

SIGNS AND SYMPTOMS OF HUMAN TRAFFICKING

1. Victim is a runaway.
2. Inappropriate dress based on weather conditions or age.
3. Truancy
4. Physical trauma, antisocial.

SIGNS AND SYMPTOMS OF HUMAN TRAFFICKING

5. Travels frequently.
6. Lacks identification.
7. Appears malnourished, sleep deprived, poor hygiene, depressed.
8. Shows signs of drug addiction.

SIGNS AND SYMPTOMS OF HUMAN TRAFFICKING

9. Appears coached in response to questions.
10. Drop in grades.
11. New "secret" cell phone or phones.
12. New "secret" boyfriend.
13. Branding or tattoos.

CULTURAL AND OTHER SENSITIVE SITUATIONS MAY INVOLVE:

- Racial issues
- Immigration related issues
- Cultural differences
- Religious issues
- Addiction issues
- Mental illness, PTSD
- Sexual orientation issues

METHODS TO PROMOTE OPTIMAL PRACTICE SYNERGISM IN CULTURALLY SENSITIVE SITUATIONS:

- Training is key
- Avoid assumptions
- Avoid stereotypes
- Listen carefully to the individual's story

METHODS TO PROMOTE OPTIMAL PRACTICE SYNERGISM IN CULTURALLY SENSITIVE SITUATIONS:

- Try to be calm
- Try to be objective
- Try to be compassionate
- Advocate as appropriate in a suspected crime
- Be an authentic DNP leader

How can the DNP forge opportunities in health care environments?

1. Lobbying – Creating international treaties , U.N. and domestic laws which truly define and address human trafficking.
 2. Safe houses.
 3. Patient Centered Medical Home Prototypes.
 4. Medical-Legal Partnership Prototypes.
 5. Academia.
6. See Something – Do Something: Mandatory reporting.
7. Become Involved – Multidisciplinary Collaboration.
8. Promote Public Awareness.

BUILD ALLIANCES WHICH PROMOTE CHANGE

**THE DNP MUST LOOK TO THE
FUTURE BECAUSE TOGETHER, WE
CAN CHANGE THE WORLD!**

I Appreciate Your Kind Attention!

Questions and Comments

Anderson-Berney Bldg. Co. v. Lowry, 143 S.W.2d, 401, 403 (Tex. Civ. App.).
Cornell Law School. Non-profit organizations. Retrieved from https://www.law.cornell.edu/wex/non-profit_organizations
Five prevailing causes of human trafficking. 2016, April. Retrieved from <https://borgenproject.org/5-causes-of-human-trafficking/>
Global peace deteriorating as world violence hits new all-time high. Retrieved from <http://www.dw.com/en/global-peace-deteriorating-as-world-violence-hits-new-all-time-high/a-19313212>
Jones, Barbara. Child miners aged four living a hell on Earth so YOU can drive an electric car: Awful human cost in squalid Congo cobalt mine that Michael Gove didn't consider in his 'clean' energy crusade. The Daily Mail. August, 2017. Retrieved from:
<http://www.dailymail.co.uk/news/article-4764208/Child-miners-aged-four-living-hell-Earth.html#ixzz4uxHI3m7a>
Follow us: @MailOnline on Twitter | DailyMail on Facebook
Model Penal Code, § 21
National Council of NonProfits. Retrieved from <https://www.councilofnonprofits.org/what-is-a-nonprofit>
People v. McIlvain, 55 Cal. App.2d 322, 130 P.2d 131, 134
22 U.S. Code § 2656f
18 U.S. Code § 2331
26 U.S. Code § 501
28 U.S.C. § 1350
Richards, David, L. & Haglund, Jillene. How laws around the world do and do not protect women from violence. Feb. 11, 2015. Retrieved from https://www.washingtonpost.com/news/monkey-cage/wp/2015/02/11/how-laws-around-the-world-do-and-do-not-protect-women-from-violence/?utm_term=.8af001fad3c9
Sachdeva, Maanva. Did You Know That 40% Of Domestic Abuse Victims Are Men? Yes, They Can Be Violated Too, Dec 03, 2014. Retrieved from <https://www.scoopwhoop.com/news/the-flip-side/#.u36n5z2hw>
San Diego District Attorney. Retrieved from
<http://www.sdcda.org/preventing/human-trafficking/human-trafficking-faqs.html>

References

- Security Council Condemns Human Trafficking in Strongest Terms, Unanimously Adopting Resolution 2331 (2016). Retrieved from <https://www.un.org/press/en/2016/sc12647.doc.htm>
- Stewart, Frances. Root causes of violent conflict in developing countries. *BMJ*. 2002 Feb 9; 324(7333): 342–345. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1122271/>
- Taspinar, Omer. Fighting Radicalism, not 'Terrorism': Root Causes of an International Actor Redefined. *SAIS Review Internatvol.* XXIX no. 2 (Summer–Fall 2009). Retrieved from https://www.brookings.edu/wp-content/uploads/2016/06/summer_fall_radicalism_taspinar.pdf
- United Nations Declaration on Measures to Eliminate International Terrorism annex to UN General Assembly resolution 49/60, "Measures to Eliminate International Terrorism", of December 9, 1994, UN Doc. A/Res/60/49
- World map. Retrieved from: <http://www.businessinsider.com/mercator-projection-v-gall-peters-projection-2013-12>

References