
Saat ini kejahatan perdagangan manusia menjadi kejahatan internasional ketiga setelah kejahatan 

peredaran obat-obat terlarang dan perdagangan senjata. Kejahatan perdagangan manusia ini 

menjadi bisnis dengan keuntungan miliaran dollar setiap tahunnya. Sekitar 60-80% korban 

perdagangan manusia ini untuk tujuan eksploitasi seks. Rusia sebagai negara yang menonjol dalam 

masalah kejahatan perdagangan manusia khususnya untuk tujuan eksploitasi seks. Tahun 2003-2010 

di Rusia terjadi fenomena naik turunnya angka korban perdagangan manusia. Faktor pendorong 

kejahatan ini di Rusia adalah ketidakstabilan ekonomi Rusia pasca Soviet, pengangguran, kemiskinan, 

ketidakstabilan di beberapa negara eks Uni Soviet, konflik etnis dan korupsi, kelompok kejahatan 

terorganisir sebagai fasilitator dan faktor penarik di negara tujuan (banyaknya permintaan untuk 

pasar seks). Upaya Rusia untuk memerangi kejahatan perdagangan manusia ini adalah memperkuat 

legislasi untuk mencegah perdagangan manusia di Rusia, membangun ekonomi domestik, dan 

bekerjasama dengan negara-negara, LSM dan Organisasi Internasional untuk mencegah dan 

memerangi kejahatan perdagangan manusia ini. 


