

2013 DIRECTORY OF SERVICES FOR SURVIVORS OF HUMAN TRAFFICKING

*A Guide to Local and Regional Resources for
Survivors of Human Trafficking in the San
Francisco Bay Area*

San Francisco Collaborative Against Human Trafficking

Also available online at: www.SFCAHT.org

It's sad but true: here in this country, people are being bought, sold, and smuggled like modern-day slaves.

They are trapped in lives of misery — often beaten, starved, and forced to work as prostitutes or to take grueling jobs as migrant, domestic, restaurant, or factory workers with little or no pay.

We're working hard to stop human trafficking — not only because of the personal and psychological toll it takes on society, but also because it facilitates the illegal movement of immigrants across borders and provides a ready source of income for organized crime groups and even terrorists.

- *Federal Bureau of Investigation (FBI)*

Table of Contents

I.	Introduction.....	1
II.	The San Francisco Collaborative Against Human Trafficking (SFCaHT).....	2
III.	Description of Directory.....	3
IV.	What is Human Trafficking?	4
V.	The Statistics behind Human Trafficking.....	6
VI.	How to Report Human Trafficking	8
VII.	Government Agencies.....	9
	Administration for Children and Families	9
	Asylum Office	9
	Department of Justice	10
	Department of Labor	10
	Federal Bureau of Investigation	11
	Immigration and Customs Enforcement	11
	Social Security Administration	12
	U.S. Attorney’s Office	12
	CA Victim Compensation and Government Claims Board	13
	City and County of San Francisco Agencies	13
VIII.	Direct Service Providers	14
	Asian Pacific Islander Legal Outreach	14
	Asian Women’s Shelter	15
	BAYSWAN	16

Because Justice Matters	17
Catholic Charities, CYO	18
Center for Gender and Refugee Studies	19
Community Solutions	20
Cooperative Restraining Order Clinic (CROC)	21
Courage House	22
DreamCatcher Emergency Youth Shelter & Support Center	23
Freedom House	24
Gum Moon Residence Hall	25
Jewish Family and Children's Services	26
La Casa De Las Madres	27
La Raza Centro Legal	28
Lawyers' Committee for Civil Rights	29
Legal Aid of Marin	30
Legal Aid of Napa Valley	31
Love Never Fails	32
The Mary Elizabeth Inn	33
MISSEY	34
Mujeres Unidas y Activas	35
Newcomers Health Program-SF Dept. of Public Health	36
New Day for Children	37
Polaris Project National Human Trafficking Resource Center	38
Refugee Medical Clinic	39
The Riley Center - Saint Vincent de Paul Society	40
SAGE Project, Inc.	41
San Francisco Mental Health Clients' Rights Advocates	42
San Francisco SafeHouse	43
SDS Hope House Inc.	44
Tom Waddell Health Center	45
Victory Outreach Church of Oakland	46
Women's Community Clinic	47

IX. Advocacy Agencies	48
Alliance to End Slavery and Trafficking	48
California Against Slavery	49
Department on the Status of Women	50
Human Rights Commission	51
Jewish Community Relations Council	52
National Council of Jewish Women	53
Not For Sale	54
San Francisco SAFE, Inc.	55
X. Local and Regional Coalitions	56
Asian Anti-Trafficking Collaborative	56
Human Exploitation and Trafficking (H.E.A.T.) Watch	57
Jewish Coalition to End Human Trafficking	58
Junior League of California's State Public Affairs Committee (Cal-SPAC)	59
San Francisco Collaborative Against Human Trafficking (SFCAHT)	60
South Bay Coalition to End Human Trafficking	61
XI. California Regional Task Forces	62
East Bay Human Trafficking Task Force	62
LA Metropolitan Area Task Force in Human Trafficking	63
SF North Bay Area Human Trafficking Task Force	63
Orange County Human Trafficking Task Force	64
San Diego North County Anti-Trafficking Task Force	64
San Jose Human Trafficking Task Force	64
Riverside County Anti-Human Trafficking Task Force	65
Sacramento Innocence Lost Task Force	65
Fresno Coalition Against Human Trafficking	66

I. Introduction

Human trafficking is an egregious violation of human rights. San Francisco is known to be one of the top destinations in California for human trafficking because of its ports and airports, rising immigrant population, and large industries that attract forced labor. Survivors of trafficking have a number of unique needs, such as legal services, language education, job skills training, life skills training, trauma recovery services, and intensive case management. Though many service providers throughout San Francisco and the Bay Area provide services to survivors of human trafficking, few agencies receive funding specific to their work with trafficked individuals. Thus, it is difficult to fully understand the true scope of the issue and the actual need in the community.

Mayor Edwin Lee, the San Francisco Board of Supervisors, City departments, and community providers are committed to eradicating human trafficking and providing supportive services to survivors.

The Directory of Services for Survivors of Human Trafficking, 2013, now in its 3rd edition, is a preliminary step toward a coordinated response to trafficking. By highlighting the work conducted on behalf of survivors throughout the region, future efforts related to prevention, service provisions, and enforcement can encompass and enhance the dedicated work already in place.

It is time for our perception of human trafficking to evolve. This is modern day slavery and it is an issue of women's rights as well as human rights. We must do everything possible at the local, state, national and international level to stop human trafficking.

- Former San Francisco District Attorney Kamala D. Harris

II. The San Francisco Collaborative Against Human Trafficking (SFCaHT)

MISSION

End human trafficking through collaboration, education, outreach, advocacy and support to survivors by taking a zero tolerance stance on exploitation, violence, and the trafficking of humans.

ABOUT SFCaHT

SFCaHT envisions a local and global community that fully comprehends the value of each human life and abhors any practice that denies a person her or his right to live a life free from violence, exploitation, or

slavery. To ensure this vision becomes a reality for San Francisco and beyond, SFCaHT is committed to preventing human trafficking, prosecuting traffickers, and protecting survivors of human trafficking by building a strong collaborative of anti-trafficking advocates and experts in San Francisco.

SFCaHT launched in January 2010 with a membership of over 20 agencies representing a broad array of nongovernmental organizations, government agencies, law enforcement agencies, service providers, educators, and community members.

FIND OUT MORE

San Francisco Collaborative Against Human Trafficking

The San Francisco Human Rights Commission and the Department on the Status of Women jointly house SFCaHT. Visit www.sfcaht.org for details, events, and ways to get involved.

III. Description of the Directory

The 2013 Directory of Services for Survivors of Human Trafficking represents an important tool for community members, City departments, criminal justice agencies, community-based service providers, health care practitioners, and mental health providers, offering the means to make accurate and effective referrals to survivors.

The Directory focuses on services provided specifically for victims of human trafficking, including, women, girls, men, boys, and transgendered individuals. Local agencies engaging in advocacy, policy reform, and technical assistance have also been included, as have local and regional coalitions against human trafficking.

Although every effort has been made to include as many organizations that provide services to survivors of human trafficking as possible, programs in the community frequently change, and alterations are expected in future editions.

Please contact the City and County of San Francisco Human Rights Commission with any modifications, additions, or deletions to the services listed by sending an email to hrc.info@sfgov.org or by calling (415) 252-2500.

GET IT ONLINE

An electronic copy of this directory is available at:

www.sfcaht.org

IV. What is Human Trafficking?

The 13th amendment of the U.S. Constitution abolished slavery in 1865. Times have changed so much since the Abolitionist movement that many in this country do not realize that slavery persists internationally, nationally and in the City of San Francisco. Modern slavery comes in the form of human trafficking and forced labor.

In California, human trafficking is defined as “all acts involved in the recruitment, abduction, transport, harboring, transfer, sale or receipt of persons, within national or across international borders, through force, coercion, fraud or deception, to place persons in situations of slavery or slavery like conditions, forced labor or services, such as forced prostitution or sexual services, domestic servitude, bonded sweatshop labor, or other debt bondage.”

Sex Trafficking

This prevalent form of trafficking affects every region in the world, either as a source, transit or destination country. Victims from developing countries, and from vulnerable parts of society in developed countries, are lured by promises of decent employment into leaving their homes and travelling to what they believe will be a better life. Victims are often provided with false travel documents and an organized network is used to transport them to the destination country, where they find themselves forced into sexual slavery and held in inhumane conditions and constant fear.

Forced Labor and Debt Bondage

Victims of this equally widespread form of trafficking come primarily from developing countries. They are recruited and trafficked using deception and coercion and find themselves held in conditions of slavery in a variety of jobs. Men, women and children are engaged in agricultural and construction work, domestic servitude and other labor-intensive jobs. They are required to work, against their will, for little or no compensation. This type of crime has been apparent in Asia for many years and has now taken hold in Africa as well as Central and South America. The phenomenon is promoted by the growth of inexpensive air travel and the relatively low risk of prohibition and prosecution in these destinations for engaging in sexual relations with minors.

Trafficking in Organs

Trafficking in humans for the purpose of using their organs, in particular kidneys, is a rapidly growing field of criminal activity. In many countries, waiting lists for transplants are very long, and criminals have seized this opportunity to exploit the desperation of patients and potential donors. The health of victims, even their lives, is at risk as operations may be carried out in clandestine conditions with no medical follow-up.

V. The Statistics behind Human Trafficking

Sex trafficking disproportionately affects women and children and involves forced participation in commercial sex acts. In the United States, any child under the age of 18 who has been involved in a commercial sex act is considered a trafficking victim. **Women and girls make up 80% of the people trafficked transnationally. Yearly, traffickers exploit 1 million children in the commercial sex trade.** However, survivors of trafficking also include men and children, and these survivors are exploited by any number of means. Below are recent statistics published by the United Nations Global Initiative to Fight Human Trafficking (UN.GIFT) on just how prevalent human trafficking is in the world.¹

The Countries

As of 2008, an estimated **2.5 million people** are in forced labor (including sexual exploitation) at any given time as a result of trafficking. Of these:

Asia and the Pacific	56%	1.4 million
Latin America and the Caribbean	10%	250,000
Middle East and Northern Africa	9.2%	230,000
Sub-Saharan countries	5.2%	130,000
Industrialized countries	10.8%	270,000
Countries in transition	8%	200,000
Number of countries affected by human trafficking by being a source, transit or destination count: 161		

¹ *Human Trafficking: The Facts*, Published by UN.GIFT (2008). For a copy of the report, please visit www.UNGlobalCompact.org.

The Victims

The majority of trafficking victims are **between 18 and 24 years** of age 5. An estimated **1.2 million children** are trafficked each year. Of these:

- **95% of victims experienced physical or sexual violence** during trafficking (based on data from selected European countries).
- **43% of victims are used for forced commercial sexual exploitation**, of which 98 % are women and girls.
- 32% of victims are used for **forced economic exploitation**, of which 56 % are women and girls.

The Traffickers

Of those recruiting victims, **52% are men and 42% are women**. In 54% of cases, the recruiter was a stranger to the victim while in **46% of cases, the recruiter was known to victim**.

The Profits

As of 2008, the estimated global annual profits made from the exploitation of all trafficked forced labor are US **\$31.6 billion**. Of these profits:

- 49% (\$15.5 billion) is generated in industrialized economies;
- 30.6% (\$9.7 billion) is generated in Asia and the Pacific
- 5% (\$1.6 billion) is generated in sub-Saharan Africa.
- 4.7% (\$1.5 billion) is generated in the Middle East and North Africa.
- 4.1% (\$1.3 billion) is generated in Latin America and the Caribbean

The Prosecutions

In 2006 there were only 5,808 prosecutions and 3,160 convictions throughout the world. Put another way, **for every 800 people trafficked, only one person was convicted** in 2006.

In the U.S., 27% of trafficking victims are under age 18 and nearly 2/3 are under age 24.

Over half of the reported trafficking victims in 2007-2008 were U.S. citizens.

- U.S. Department of Justice Bureau of Justice Statistics

VI. How to Report Human Trafficking

If you suspect that human trafficking is taking place, please contact any of the following agencies:

- Call **911**
- **San Francisco Police Department (SFPD)** Vice Crimes tip line at (415) 643-6233.
- **Department of Justice (DOJ)** Trafficking in Persons and Worker Exploitation Task Force Complaint Line at (888) 428-7581 (voice and TTY), 9 a.m. to 5 p.m. EST.
- **Federal Bureau of Investigation (FBI)** at <https://tips.fbi.gov/>.

VII. Government Agencies

Federal Agency	Administration for Children and Families – San Francisco Office
Address	90 7 th Street, 9 th Floor San Francisco, CA 94103
Phone Number	(415) 437-8400
Email	N/A
Website	www.acf.hhs.gov/programs/region9
Agency Description	The Administration for Children and Families is a branch of the U.S. Department of Health and Human Services. It focuses on economic independence and social well-being of children, individuals, families, and communities. ACF partners with the Rescue and Restore Coalition and the National Human Trafficking Resource Center, which provides services for survivors of human trafficking.

Federal Agency	Asylum Office, San Francisco
Address	75 Hawthorne Street, 3rd Floor San Francisco, CA 94105
Phone Number	(415) 293-1284 – Danielle Lehman
Email	danielle.lehman@dhs.gov
Website	www.uscis.gov
Agency Description	While the Asylum Office does not make a determination of an applicant's formal status as a victim of trafficking, it plays a key role in the protection of victims and in the prosecution of traffickers by identifying possible trafficking victims and bringing the cases to the attention of the ICE Human Trafficking and Smuggling Unit.

Federal Agency	Department of Justice – Civil Rights
Address	U.S. Department of Justice Civil Rights – Human Trafficking Prosecution 950 Pennsylvania Avenue, N.W. Criminal Section, PHB Washington, D.C. 20530
Phone Number Email Website	(202) 514-3204 N/A www.justice.gov/crt
Agency Description	The U.S. DOJ seeks to prevent human trafficking and to prosecute cases when they occur. Its role includes outreach, investigation and prosecution. The DOJ operates the Trafficking in Persons and Worker Exploitation Task Force Complaint Line at (888) 428-7581, 9:00 am to 5:00 pm EST.

Federal Agency	Department of Labor – Wage and Hour Division
Address	90 7th Street, Suite 12-100 San Francisco, CA 94103
Phone Number Email Website	(415) 625-7720 or (866) 4-USWAGE www.dol.gov/whd/contactform.asp www.dol.gov/whd/
Agency Description	The Department of Labor promotes the welfare of workers and retirees through a variety of labor laws. The Wage and Hour Division is responsible for administering and enforcing laws that establish minimally acceptable standards for wages and working conditions, regardless of immigration status. Wage and hour investigators are often the first government authorities to witness exploitive labor practices in the workplace.

Federal Agency	Federal Bureau of Investigation - Victim Services
Address	450 Golden Gate Avenue, 13 th Floor San Francisco, CA 94102
Phone Number	(415) 553-7400
Email	san.francisco@ic.fbi.gov
Website	www.sanfrancisco.fbi.gov
Agency Description	The FBI Victims Services Department works to ensure victims' rights are upheld and to provide necessary assistance. The FBI works with advocacy groups across the nation, provides victims' assistance through Victim Specialists, publishes the "Help for Victims of Trafficking in Persons and Forced Labor" guide, and participates in the Human Smuggling and Trafficking Center (HSTC).

Federal Agency	Immigration and Customs Enforcement
Address	Special Agent in Charge – San Francisco 630 Sansome Street, Room 890 San Francisco, CA 94111
Phone Number	(510) 267-3800,
Email	N/A
Website	www.ice.gov/human-trafficking
Agency Description	The U.S. Immigration and Customs Enforcement leads the enforcement of laws pertaining to human trafficking. The agency has launched an awareness campaign and its Victim Assistance Program coordinates support for survivors. Contact national victim assistance at (866) 872-4973. If you suspect human trafficking, call the ICE tip line at (866) DHS-2-ICE (347-2423).

Federal Agency	Social Security Administration
Address	560 Kearny Street San Francisco, CA 94103
Phone Number	(800) 772-1213
Email	N/A
Website	www.ssa.gov
Agency Description	The Social Security Administration provides benefits to individuals who are elderly, disabled, and blind. Trafficking survivors who otherwise meet the eligibility criteria may be eligible for benefits under the Trafficking Victims Protection Act of 2000.

Federal Agency	U.S. Attorney's Office
Address	450 Golden Gate Avenue, 11 th Floor San Francisco, CA 94102
Phone Number	(415) 436-7200
Email	N/A
Website	www.usdoj.gov/usao/can/index.html
Agency Description	The U.S. Attorney's Office handles all criminal prosecutions for violations of federal law. The Trafficking Victim's Protection Act makes trafficking a federal crime, and the U.S. Attorney prosecutes cases against traffickers. Victim/Witness Assistance Program provides victim notification and coordinates a variety of victim/witness assistance services during the prosecution. To contact the Victim Witness Unit, call (415) 436-6834 for San Francisco cases or (408) 535-5176 for Oakland and San Jose cases.

State Agency	Victim Compensation and Government Claims Board
Address	P.O. Box 3036 Sacramento, CA 95812-3036
Phone Number	(800) 777-9229
Email	info@vcgcb.ca.gov
Website	www.victimcompensation.ca.gov
Agency Description	The California Victim Compensation Program provides compensation for victims of violent crimes, including domestic violence, child abuse, sexual and physical assault, homicide, robbery, drunk driving, vehicular manslaughter, and human trafficking. If a person meets eligibility criteria, CalVCP will compensate many types of services when the costs are not covered by other sources. Eligible services include medical and dental care, mental health services, income loss, funeral expenses, rehabilitation and relocation.

City & County of San Francisco Agencies	Phone	Website
Adult Probation	553-1706	www.sfgov.org/adultprobation
Building Inspection	558-6088	www.sfgov.org/dbi
Department on the Status of Women	252-2570	www.sfgov.org/dosw
District Attorney's Office	553-9044	www.sfdistrictattorney.org
Housing Authority	554-1200	www.sfha.org
Human Rights Commission	252-2500	www.sf-hrc.org
Human Services Agency	557-5000	www.sfhsa.org
Immigrant Rights Commission	554-4789	www.sfgov.org/immigrant
Juvenile Probation	753-7800	www.sfgov.org/juvprobation
Office of Labor Standards Enforcement	554-4849	www.sfgov.org/olse
Police Department	553-1651	www.sfgov.org/police
Public Health	252-2570	www.sfdpd.org
SF Unified School District	241-6000	www.sfusd.edu
Sheriff's Department	554-7225	www.sfsheriff.com
Youth Commission	554-6446	http://www.sfbos.org/index.aspx?page=5593
<i>For Information about any City Agencies: Dial 31</i>		

VIII. Direct Service Providers

Direct Service Provider	Asian Pacific Islander Legal Outreach
Address	1121 Mission Street San Francisco, CA 94103
Phone Number	(415) 567-6255
Email	info@pilegaloutreach.org
Website	www.pilegaloutreach.org
Agency Description	Asian Pacific Islander Legal Outreach, is a community-based, social justice organization serving the Asian and Pacific Islander (API) communities of the greater Bay Area. APILO's work is currently focused on the areas of domestic violence, violence against women, immigration and immigrant rights, senior law and elder abuse, human trafficking, public benefits, and social justice issues. With a staff of 20 in offices in San Francisco and Oakland, APILO provides legal, social, and educational services in more than a dozen languages and dialects.
Clients Served	All ages and genders
Languages Spoken	Cantonese, Chiu-Chow, Fukinese, Hindi, Ilocano, Japanese, Korean, Lao, Mandarin, Spanish, Tagalog, Taiwanese, Urdu, and Vietnamese
Service Hours	Monday - Friday, 9:00 am - 5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Legal services, case management and civil litigation against traffickers
Technical and Educational Support Provided	<ul style="list-style-type: none"> • Multidisciplinary team case management and service provision models for trafficking survivors • Collaboration between community-based organizations, non-government organizations, and law enforcement agencies • Understanding the immigration, criminal, civil, and legal relief available to trafficking survivors • How to identify victims of human trafficking and serve them in culturally competent ways

Direct Service Provider	Asian Women's Shelter
Address	3543 18 th Street, #19 San Francisco, CA 94110
Phone Number	(415) 751-7110
Email	info@sfaws.org
Website	www.sfaws.org
Agency Description	The mission of the Asian Women's Shelter (AWS) is to eliminate domestic violence by promoting the social, economic, and political self-determination of women. AWS is committed to every person's right to live in a violence-free home. Specifically, AWS addresses the cultural and linguistic needs of immigrant, refugee, and U.S.-born Asian women and their children. AWS's mission is reflected in the agency's broad services, which integrate culturally knowledgeable and language-accessible shelter services, educational programs, and community-based initiatives and advocacy.
Clients Served	Girls, 17 and younger Women, 18 and older
Languages Spoken	Arabic, Cantonese, English, French, German, Hebrew, Japanese, Korean, Mandarin, Portuguese, Russian, Spanish, Tagalog, Thai, and Vietnamese
Service Hours	Monday - Friday, 9:00 am - 5:00 pm 24-hour crisis hotline: (877) 751-0880
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • 24-hour emergency services • Advocacy and case management • Shelter, transitional housing and housing referrals • Translation/language support
Technical and Educational Support	<ul style="list-style-type: none"> • Training and sharing basic information with other service providers on trafficking, including definitions of trafficking, trends, legal remedies, case work, and shelter services • Training on how to create and maintain collaborations with organizations

Direct Service Provider	BAYSWAN
Address	PO Box 210256 San Francisco, CA 94121
Phone Number Email Website	(415) 751-1659 info@bayswan.org www.bayswan.org
Agency Description	BAYSWAN (Bay Area Sex Worker Advocacy Network) advocates for the rights of sex workers, providing referrals and support. Specifically, BAYSWAN networks with human rights activists to address the violations of rights of sex workers, victims of trafficking, and others who seek support in interactions with authorities in the context of anti-trafficking investigations, enforcement, Immigration and Customs Enforcement raids, and deportations. BAYSWAN also addresses labor violations in the context of commercial sex and supports human, civil, and labor rights for sex workers and migrant workers. In conjunction with BAYSWAN, the Trafficking Policy Research Project collects and presents research and commentary regarding the effects of the United States' and international trafficking laws and policies.
Clients Served	Women, 18 and older Men, 18 and older Transgendered adults
Languages Spoken	English <i>*Translation available on a case-by-case basis by request</i>
Service Hours	Monday - Friday, 10:00 am - 6:00 pm for telephone appointments
Fees	There are no fees for clients, but fees do vary for technical assistance/training
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Legal services referrals

Direct Service Provider	Because Justice Matters
Address	357 Ellis Street San Francisco, CA 94102
Phone Number	(415) 885-6543
Email	info@becausejusticematters.org
Website	www.becausejusticematters.org
Agency Description	Because Justice Matters began as a simple dream to address injustice faced by women here in San Francisco. Our founder, Ruthie Kim, had been living and working in the Tenderloin district of the city for 8 years, witnessing the exploitation and isolation of the women she was reaching. In 2008 we started working towards raising awareness of issues of trafficking and domestic violence, presenting to churches, youth groups, local schools and colleges. We started as a small team, taking small steps and have gradually gathered momentum. We believe in genuine relationships that are built over time, with a commitment to help women make choices that build a better life for them and their families. We want to see hope and dignity restored to every victim. We want to see systems change that benefit the abused and not the abuser. We want to see justice for every individual and every family. We are committed to the small steps that offer simple solidarity to someone in need as well as the large leaps that seek to end injustice and hold the guilty responsible.
Clients Served	Women, 18 and older
Languages Spoken	English
Service Hours	Monday-Friday, 9:00 am - 5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Social service and educational referrals
Technical and Educational Support	Education and resources, particularly for the faith community, about human trafficking and domestic violence.

Direct Service Provider	Catholic Charities, CYO
Address	180 Howard Street San Francisco, CA 94105
Phone Number	(415) 972-1200
Email	moreinfo@cccyo.org
Website	www.cccyo.org
Agency Description	Founded in 1907 to care for the orphans of the San Francisco earthquake, Catholic Charities CYO has been a leader in providing human services to the Bay Area for over 100 years. Today, we operate more than 30 programs throughout San Francisco, Marin, and San Mateo Counties. These programs change the lives of children, families in crisis, single parents, the homeless, the elderly and disabled, those living with HIV/AIDS, and refugees and immigrants. Our CYO programs bring youth—of all socioeconomic backgrounds—together to take part in organized athletic programs, summer camp, and environmental education.
Clients Served	Women, 18 and older Men, 18 and older
Languages Spoken	Cantonese, English, Mandarin, Russian, Spanish, Thai, Ukrainian, and Vietnamese
Service Hours	Monday - Friday, 9:00 am - 5:00 pm
Fees	There are no fees for clients, but fees do vary for technical assistance/training.
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Career counseling • Case management • Translation/language support* <p><i>*For individuals with limited English proficiency, Catholic Charities has VIP classes, an immersion program for learning English provided through collaboration with the City's Human Services Agency and City College of San Francisco.</i></p>

Advocacy Agency	Center for Gender and Refugee Studies
Address	200 McAllister Street San Francisco, CA 94102
Phone Number	(415) 565-4877
Email	cgrs@uchastings.edu
Website	http://cgrs.uchastings.edu/
Agency Description	<p>The Center for Gender & Refugee Studies (CGRS) is the nation’s leading organization supporting women asylum-seekers fleeing gender related harm, at both the practice and policy levels. CGRS works to impact the development of law and policy to protect women fleeing gender-based violence. CGRS aims to positively impact decisions in individual women’s cases, while influencing the overall development of the law nationally and internationally. CGRS:</p> <ul style="list-style-type: none"> • Monitors decisions to track trends (such as denials of asylum to victims of trafficking) to inform its advocacy work; • Shapes gender asylum law through appellate advocacy, and works with local and national partners to influence the development of national policy; • Engages in broad public education through its media work; and • Provides free technical assistance, training, and resources to attorneys and non-governmental organizations that represent women asylum seekers, including victims of human trafficking who seek asylum on that basis.
Clients Served	Women, 18 and older
Languages Spoken	English, Spanish
Service Hours	Monday - Friday, 9:00 am-5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Legal Services

Direct Service Provider	Community Solutions
Address	P.O. Box 546 Morgan Hill, CA 95038
Phone Number	(408) 776-6294
Email	Pflores@communitysolutions.org
Website	www.communitysolutions.org
Agency Description	Community Solution’s mission is to create opportunities for positive change by promoting and supporting the full potential of individuals, the strengths of families, and the well being of our community. Community Solutions advances its mission by building emotionally healthy families, youth, and individuals, and increasing their interdependence, self-reliance, and safety. They provide wellness and recovery-based behavioral health services, empowerment-based domestic violence and sexual assault services, and strength-based prevention and intervention services to South Santa Clara County and the surrounding areas.
Clients Served	All ages and genders
Languages Spoken	English, Spanish, Portuguese <i>*Other languages available through Nextdoor’s language bank.</i>
Service Hours	Monday - Friday, 9:00 am-5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Sexual Assault and Domestic Violence Crisis Line: (408) 363-7238 • Youth and Family Crisis Line: (408) 683-4118 • Mental health services • Support • Housing programs for clients with mental health and other challenges

Direct Service Provider	Cooperative Restraining Order Clinic (CROC)
Address	3543 18 th Street, Box 5 San Francisco, CA 94110
Phone Number	(415) 864-1790
Email	emberly@roclinic.org
Website	None
Agency Description	<p>A collaborative city-wide project which helps domestic violence survivors in San Francisco get restraining orders against their abusers. It is the main way in which women in San Francisco obtain restraining orders.</p> <p>Clients meet one-on-one with an interviewer who then prepares the paperwork necessary to file for a restraining order. After the initial interview, CROC files the client's restraining order request at the Family Court and obtains a Temporary Restraining Order that lasts until a hearing on a Wednesday morning. The Temporary Restraining Order must be personally served on the abuser, and CROC can assist with this service. CROC attorneys accompany clients to their restraining order hearings and arrange for interpreters if necessary. At the hearing, the Court can make a Restraining Order that lasts for up to five (5) years.</p> <p>Meetings are confidential. Child care is available.</p>
Clients Served	All ages and genders
Languages Spoken	English, Spanish, Interpreters available for other languages
Service Hours	Thursday evenings, Saturdays
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Assistance with restraining orders if domestic violence was an issue • Assistance with civil harassment claims

Direct Service Provider	Courage House
Address	3031 Stanford Ranch Road, Suite 2, #433 Rocklin, CA 95765
Phone Number Email Website	(916) 517-1616 info@courageworldwide.org www.courgeworldwide.org
Agency Description	Courage house is a home. It is a safe, loving environment for children who have been rescued out of sex trafficking. Courage House is a place where hope is given, healing is offered, and children’s lives are restored. The programs are designed to provide a long-term home for girls, as opposed to a program from which the girls graduate. The programs offer a unique life plan (ULP) for each girl that brings healing to her body, mind, spirit, and emotions.
Clients Served	Women and girls under 22 years old
Languages Spoken	English
Service Hours	24 hours per day, 365 days per year
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Therapeutic services: horseback riding, kick boxing, art and dance classes, zip lines, educational and special interest courses • Transitional assistance for girls who are ready to live on their own • Level 12 organization – can be a “ward of the court” placement if a County relationship is established

Direct Service Provider	DreamCatcher Emergency Youth Shelter and Support Center
Address	<p>Office 2325 Clement Avenue Alameda, CA 94501</p> <p>Support Center 422 Jefferson Street Oakland, CA 94607</p>
Phone Number	(510) 629 – 6311 (Office) (510) 839 – 0929 (Shelter) (510) 839 – 1559 (Support center)
Website	http://www.xanthos.org/index.php?id=8
Agency Description	DreamCatcher youth shelter provides a number of services for homeless and runaway youth. The shelter is a safe place for youth to learn, relax, create and make connections. Youth can access a support center during on weekdays, and a shelter every night of the week.
Clients Served	Homeless and runaway youth ages 13-18
Languages Spoken	English
Service Hours	<p>Shelter: 7:00 pm – 8:00 am Monday – Friday; 7:00 pm – 10:00 am Saturday and Sunday</p> <p>Support Center: 2:00 pm – 7:00 pm Monday – Thursday; 2:00 pm - 5:00 pm Friday</p>
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Case management/crisis counseling • Health clinics, including STD testing, contraceptives and counseling • Academic tutoring, computer and job skills training • Art and recreation activities • Lunch and supper • Peer support • Transportation/bus passes

Direct Service Provider	Freedom House
Address	P.O. Box 2065 Burlingame, CA 94011
Phone Number	(650) 488-0831
Email	info@freedom-house.us.com
Website	www.freedomhousesf.org
Agency Description	Freedom House is a 501(c)(3) non-profit organization with a mission to bring hope, restoration, and a new life to survivors of human trafficking by providing a safe home and long-term aftercare. In August 2010, the organization opened the first safe house in Northern California for adult female survivors of human trafficking. Located in the San Francisco Bay Area, Freedom House works closely with law enforcement and community partners to identify survivors of human trafficking, and to provide them with the care and services they need to rebuild their lives. Through our innovative aftercare model, Freedom House is breaking the cycle of exploitation and creating new futures for survivors. Freedom House offers up to 18 months of transitional housing and after care for survivors of slavery and human trafficking. After care includes shelter, food and clothing, case management, life skills training and other care services to assist survivors transition to independence.
Clients Served	Women, 18 and older
Languages Spoken	Spanish, Mandarin, Cantonese, Korean
Service Hours	24-hour transitional housing facility.
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Career Counseling • Case Management • Counseling • Shelter/transitional housing • Spiritual healing

Direct Service Provider	Gum Moon Women's Residence at the Asian Women's Resource Center
Address	940 Washington Street San Francisco, CA 94108
Phone Number	(415) 421-8827
Email	gummoon@gummoon.org
Website	www.gbgm-umc.org/awrc
Agency Description	Founded in 1868, Gum Moon's history mirrors the ever changing needs and developments of the Asian Immigrant Community in the San Francisco Bay Area. Gum Moon, through the AWRC, attempts to address the issues women and children face. Located in the heart of Chinatown, Gum Moon has serviced mainly the Chinatown community, but is open to all regardless of race, ethnicity, and creed. Gum Moon Residence Hall provides double and single occupancy rooms and can house up to 30 women. The rooms are furnished with beds, dressers, desks, bookcases, chairs, and bedding. To Pegge Fields, a former resident, Gum Moon offers "all kinds of opportunities for living richly: sharing and learning, observing and assimilating from cultural backgrounds of each other, studying, working, playing together or side by side, as well as enjoying the retreat and quiet privacy of one's own room."
Clients Served	Women, 18 and older
Languages Spoken	Cantonese, English, Mandarin, and Vietnamese
Service Hours	Monday - Friday, 9:00 am - 6:00 pm
Fees	For transitional housing, rent ranges from \$360 to \$470
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Transitional Housing • Parent-Child Development Program • Summer School for Children in Grades 1 - 6 • After-School Tutorial Program for Children in Grades 1-6 • Citizenship Class • Informational and Referral Services • Cultural, Social and Recreational Programs

Direct Service Provider	Jewish Family and Children’s Services of San Francisco, the Peninsula, Marin, and Sonoma
Address	2150 Post Street San Francisco, CA 941
Phone Number	(415) 449-1200
Email	info@jfcs.org
Website	www.jfcs.org
Agency Description	Jewish Family and Children’s Services (JFCS) exists to provide professional and volunteer services for the purposes of developing, restoring, and maintaining the competency of families and individuals of all ages. Jewish Family and Children’s Services, has been actively involved in fighting the heinous problem of human trafficking for many years. In 2005, JFCS appeared on a panel on Anti Human Trafficking at the World Affairs Council. Since that time, JFCS was one of the co founders of the Jewish Coalition Against Human Trafficking, which has evolved to become part of SFCAHT. JFCS co-sponsored an education day featuring speakers on human trafficking and holds meetings with guest speakers.
Clients Served	All ages and genders
Languages Spoken	English, French, Hebrew, Polish, and Russian
Service Hours	Monday – Friday, 9:00 am – 5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Case Management • Immigration and Legal Advocacy* <p><i>*JFCS provides legal services, such as VAWA visa application support, and case management to women who have undergone domestic violence and have brought to the US under false pretenses (by U.S. citizen spouses).</i></p>

Direct Service Provider	La Casa De Las Madres
Address	1663 Mission Street, Suite 225 San Francisco, CA 94103
Phone Number	(415) 503-0500
Email	info@lacasa.org
Website	www.lacasa.org
Agency Description	<p>The mission of La Casa de las Madres is to respond to calls for help from domestic violence victims, of all ages, 24 hours a day, 365 days a year. They give survivors the tools to transform their lives and seek to prevent future violence by educating the community and by redefining public perceptions about domestic violence.</p> <p>La Casa offers a continuum of comprehensive and empowering services to women, teens, and children exposed to and at risk of abuse.</p> <p>At the core, La Casa is an empowerment program. La Casa informs and facilitate transitions, investing participants with the fortitude and skills to articulate their needs, access healing resources, and build sustainable lives free of violence</p>
Clients Served	Women, children and teens exposed to and at risk of abuse
Languages Spoken	English and Spanish, and additional languages through staff and volunteers
Service Hours	24 Hours/7 Days per week
Fees	Free of charge
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Crisis line for adults (877) 503-1850, and teens (877) 923-0700 • Counseling and support • Facilitate transitions • Provide skills to articulate needs and access healing resources

Direct Service Provider	La Raza Centro Legal
Address	474 Valencia Street , Suite 295 San Francisco, CA 94103
Phone Number	(415) 575-3500
Email	info@lrcl.org
Website	www.lrcl.org
Agency Description	La Raza Centro Legal is a community-based legal organization dedicated to empowering Latino, immigrant and low-income communities of San Francisco to advocate for their civil and human rights. We combine legal services, organizing, advocacy, and social services to build grassroots power and alliances towards creating a movement for a just society. La Raza is also a co-founder of the National Domestic Worker Alliance which was founded at the 2007 U.S. Social Forum along with 12 other domestic worker organizations from 6 other cities around the U.S. This coalition has strengthened our local domestic worker organizing by raising the national visibility of the issue of domestic worker conditions and their struggle for justice. The opportunity for our members of Latin American immigrant women in San Francisco to have direct exchanges with organized groups of domestic workers in other cities and from other ethnic/national backgrounds will allow for a deeper and more strategic
Clients Served	All ages and genders
Languages Spoken	English, Hindi/Urdu, and Spanish
Service Hours	Monday – Friday, 10:00 am – 12:00 pm, 1:00 pm – 4:00 pm
Fees	Sliding scale depending on source of funds and/or income
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Legal services • Translation/language support

Direct Service Provider	Lawyers' Committee for Civil Rights of the San Francisco Bay Area
Address	131 Steuart Street, Suite 400 San Francisco, CA 94105
Phone Number Email Website	(415) 543-9444 mkaufman@lccr.com www.lccr.com
Agency Description	The Lawyers' Committee for Civil Rights champions the legal rights of people of color, poor people, immigrants, and refugees, with a special commitment to African-Americans. The Committee is affiliated with the national Lawyers' Committee for Civil Rights Under Law, begun in 1963 at the request of President John F. Kennedy. Leading members of the San Francisco Bar established the San Francisco office in 1968--shortly after the assassination of Dr. Martin Luther King, Jr.--to advance civil rights. Towards this end, the Lawyers' Committee staff--with the assistance of hundreds of pro bono attorneys--provides free legal assistance and representation to individuals on civil legal matters. In addition, the Lawyers' Committee handles policy impact cases that focus on important civil rights issues.
Clients Served	All ages and genders
Languages Spoken	Arabic, Cantonese, English, Mandarin, Spanish, and Tagalog
Service Hours	Monday – Friday, 9:00 am – 5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Legal Services

Direct Service Provider	Legal Aid of Marin
Address	30 N. San Pedro Road, Suite 220 San Rafael, CA 94903
Phone Number Email Website	(415) 492-0230 None www.legalaidmarin.org/
Agency Description	<p>The mission is to improve social justice, economic equity, and opportunity and to assure due process and equal protection of the law by providing low-income and vulnerable Marin residents (children, seniors, immigrants, people with disabilities, and the homeless) with access to high-quality, effective legal services, including direct representation and pro per support services, and through affirmative litigation.</p> <p>In particular, they seek to assist with problems related to housing, wage and hour claims, contracts, bankruptcy, child dependency and issues concerning older adults.</p>
Clients Served	All Marin county residents who are low income or very low income or over 60 years old, regardless of immigration status.
Languages Spoken	English, Spanish, Vietnamese <i>*Other languages may be available through translators</i>
Service Hours	Monday – Friday, 9:00 am – 12:30 pm, 1:30 pm - 5:00 pm
Fees	Free
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Housing related legal services • Employment related legal services • Consumer rights

Direct Service Provider	Legal Aid of Napa Valley
Address	1001 2 nd Street, Suite 225 Napa, CA 94559
Phone Number	(707) 259-0579
Email	info@legalaidnapa.org
Website	www.legalaidnapa.org
Agency Description	<p>Legal Aid of Napa Valley provides free bilingual legal assistance to seniors, immigrants, and low-income residents of Napa County. It represents its clients before courts and agencies, helps them obtain benefits, and protects their rights through advocacy, consultation, education and referrals.</p> <p>Legal Aid does more than simply advise and represent people on individual legal matters. They help people solve critical problems affecting their most basic needs, thereby enabling them to lead healthier, safer and more productive lives. Ultimately this saves county resources and benefits everyone who lives and works in the community.</p>
Clients Served	Seniors (60 years and older), immigrants, and low-income residents of Napa County.
Languages Spoken	English, Spanish <i>*Other languages are available by translation</i>
Service Hours	Monday – Friday, 9:00 am - 5:00 pm
Fees	Free, but client pays court/administrative agency fees
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Senior legal services • Baseline legal services – low-income people who are homeless or at risk of becoming homeless, disabled, victims of domestic violence and other vulnerable populations • Immigrant legal services • Free legal advice clinics throughout county

Direct Service Provider	Love Never Fails
Address	6937 Village Parkway, #2074 Dublin, Ca 94568
Phone Number	(510) 776-3290
Email	loveneverfailsinthebay@gmail.com
Website	www.loveneverfailsus.com
Agency Description	Love Never Fails is a non-profit organization dedicated to the rehabilitation, education and protection of youth involved or at risk of becoming involved in domestic sex trafficking. We are devoted to expressing to each youth that they are valued, precious and loved by their community. The Love Don't Hurt program provides an opportunity for community members and students to collaborate around topics such as the definition of love, healthy relationships and abuse. At the conclusion of the program students will be able to recognize the four types of abuse and how they might be experiencing these types in their own lives while becoming empowered to prevent future abuse with help resources and awareness tools. Participants will also be referred to resources that will help them to process abuse from the past, if applicable. Each of the modules included in this program satisfy Health Education Content Standards for California Public Schools.
Clients Served	Minors and adults up to the age of 29. Adults above this age range also considered.
Languages Spoken	English and Spanish (by appointment)
Service Hours	M-F, 8-5pm
Fees	Donations of any amount
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Mentoring • Transportation • School scholarships • Life skills • Counseling referral • Financial support

Direct Service Provider	The Mary Elizabeth Inn
Address	1040 Bush Street San Francisco, CA 94109
Phone Number Email Website	(415) 673-6768 aheier@meinn.org www.meinn.org
Agency Description	It is the mission of the Mary Elizabeth Inn to end the cycle of poverty and homelessness for women in the Bay Area by providing low-income housing and support services. It is the vision of the Mary Elizabeth Inn to support the most vulnerable women in San Francisco by providing the housing, support and resources necessary for women to attain financial and emotional stability. Women served at the Mary Elizabeth Inn include those who are homeless, women with a history of substance abuse, women with disabilities, and victims of domestic violence.
Clients Served	Women, 18 and older
Languages Spoken	Cantonese, English, Mandarin, and Tagalog* <i>*Mary Elizabeth Inn has documents translated into the prevailing languages of its community and uses phone translation as needed.</i>
Service Hours	Seven days a week, 24-hours
Fees	Rent for women is \$278 per month
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy • Case management • Counseling/therapy • Housing referrals • Permanent supportive housing • Shelter/transitional housing

Direct Service Provider	MISSEY
Address	Alameda County Family Justice Center 470 27th Street Oakland, California 94612
Phone Number Email Website	(510) 267-8840 info@misssey.org www.misssey.org
Agency Description	MISSEY (Motivating, Inspiring, Supporting and Serving Sexually Exploited Youth) was created to respond to the specialized and complex needs of sexually exploited children through advocacy, specialized treatment and recovery services, professional training and data reporting. MISSEY understands that the sexual exploitation of children is child abuse. MISSEY is committed to the idea that sexually exploited children need specialized services that focus on victimization and recovery and redirection toward empowerment and safety.
Clients Served	Girls, 17 and younger Boys, 17 and younger
Languages Spoken	English
Service Hours	Monday - Friday, 9:00 am – 5:00 pm
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Intensive case management • Court advocacy • Safe Place Alternative (SPA) drop-in center
Technical and Educational Support	<ul style="list-style-type: none"> • Professional & community trainings • Comprehensive data reporting and • Local, state, and national prevention education and awareness campaigns

Direct Service Provider	Mujeres Unidas y Activas
Address	3543 18th Street, #23 San Francisco, CA 94110
Phone Number	(415) 621-8140
Email	Juanita@mujeresunidas.net
Website	http://www.mujeresunidas.net/
Mission	MUA is founded on the concept that immigrant women themselves are uniquely equipped to find solutions to the problems that most directly affect their lives. MUA draws on the strengths of these same women as peer mentors, group facilitators, community educators, and organizers. MUA adopts a multi-layered program approach to Latina immigrant empowerment, leadership, and activism which includes the following elements: mutual support meetings, informational workshops on a variety of topics (including immigrant rights, domestic violence, women’s health issues), counseling, referrals and crisis intervention, Caring Hands Workers’ Association which provides job training and placement as home health care, childcare, and housecleaners, and “Leadership and Unity for Community Empowerment,” an intensive course that on political education and developing leadership and organizing skills.
Clients Served	Latina immigrant women.
Languages Spoken	English and Spanish
Service Hours	24 hours a day
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Peer mentoring and counseling • Informational workshops • Referrals • Crisis intervention • Job training and placement • Political education and leadership skills

Direct Service Provider	Newcomers Health Program, Department of Public Health
Address	30 Van Ness Ave. #2300 SF, CA 94102
Phone Number Email Website	(415) 581-2479, 415-206-8608 cristy.dieterich@sfdph.org www.sfdph.org/Newcomers
Agency Description	Newcomers Health Program’s (NHP’s) mission is to promote the health and well-being of refugees, asylees, victims of trafficking, and immigrants throughout San Francisco. NHP staff have expertise in working with refugees and others who have undergone traumatic experiences. NHP collaborates with the Refugee Medical Clinic (RMC) of the Family Health Center at San Francisco General Hospital to provide culturally appropriate health care services for victims of trafficking. NHP staff provides interpretation, referrals for mental health and social services, and linkages to additional programs and services.
Clients Served	All ages and genders
Languages Spoken	Arabic, Burmese, Cantonese, Hindi, Mandarin, Mongolian, Nepali, Russian, Tibetan, and Spanish* <i>*Other languages available through telephone or remote video monitor interpretation</i>
Service Hours	Monday - Friday, 8:30 am - 4:30 pm
Fees	There are no fees for NHP services
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Healthcare • Legal services referrals • Mental health referrals • Social service and educational referrals • Interpretation/language support
Technical and Educational Support	<ul style="list-style-type: none"> • NHP conducts in-house trainings for staff and collaborators in working with victims of trafficking • NHP provides general information on the range of services available through T-Visas

Direct Service Provider	New Day for Children
Address	P.O. Box 439 Alamo, CA 94507
Phone Number Email Website	(510) 629-2859 moreinfo@newdayforchildren.com www.newdayforchildren.com
Agency Description	<p>New Day provides a safe and secure living environment for children from California and other referring states until they are healthy and prepared to live again with their families or guardians or until attaining adulthood. The children live in loving, nurturing family like environments where they can recover their lost childhoods and build trust.</p> <p>The program is faith-based, and services are available to youth who have been referred by their parent or guardian or by local or federal law enforcement agencies.</p>
Clients Served	American girls ages 10-18
Languages Spoken	English
Service Hours	24 hours per day, 365 days per year
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Housing, food, clothing • Counseling • Case management • Medical care • Individual and group therapy • Job training • Therapeutic activities – animal care, horse care, etc.

Direct Service Provider	Polaris Project National Human Trafficking Resource Center
Address	P.O. Box 53315 Washington, D.C. 20009
Phone Number Email Website	(888) 3737-888 nhtrc@polarisproject.org www.polarisproject.org
Mission	<p>Polaris Project is one of the leading organizations in the global fight against human trafficking and modern-day slavery. Named after the North Star "Polaris" that guided slaves to freedom along the Underground Railroad, Polaris Project is transforming the way that individuals and communities respond to human trafficking, in the U.S. and globally. The National Human Trafficking Resource Center (NHTRC) is a national, toll-free hotline (1-888-373-7888) available to answer calls from anywhere in the country, 24 hours a day, 7 days a week, every day of the year.</p> <p>By successfully pushing for stronger federal and state laws, operating the National Human Trafficking Resource Center hotline, conducting trainings, and providing vital services to victims of trafficking, Polaris Project creates long-term solutions that move our society closer to a world without slavery.</p>
Clients Served	All ages and genders
Languages Spoken	English and Spanish
Service Hours	24 hours a day
Fees	none
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Referrals for comprehensive support services • 24-hour Hotline: 1-888-3737-888

Direct Service Provider	Refugee Medical Clinic
Address	995 Potrero Avenue San Francisco, CA 94110
Phone Number	(415) 206-5789
Email	HHammer@fcm.ucsf.edu
Website	None
Agency Description	The Family Health Center (FHC), including the Refugee Medical Clinic (RMC), provides comprehensive, multidisciplinary health care services to patients along a continuum of care which includes health promotion, disease prevention, urgent care, ambulatory care services, and specialty clinics. RMC's approach incorporates patient education, counseling, and the selective use of diagnostic, screening and therapeutic services directed toward health maintenance and early diagnosis and treatment of illness. The FHC also provides a full scope of primary care services for children, adolescents, adults, elderly, and homebound patients. RMC, in collaboration with Newcomers Health Program (see page 13), provides services to refugees, asylees, victims of trafficking and other underserved immigrant communities, including comprehensive health assessments and social service referrals.
Clients Served	All ages and genders
Languages Spoken	Arabic, Burmese, Cantonese, English, French, German, Hebrew, Hmong, Japanese, Korean, Mandarin, Portuguese, Russian, Slovak, Spanish, Tagalog, Thai, and Vietnamese* <i>*All other languages provided by in-person, telephone, and video monitoring translation</i>
Service Hours	Monday - Friday, 8:00 am - 5:00 pm Evening Hours: Monday - Thursday, 8:00 pm - 9:00 pm
Fees	Health services are covered through Medi-Cal, Medicare, or Healthy SF, depending on patient eligibility. Clients may have to make a co-payment, depending on eligibility.
Services for Trafficking Survivors	<ul style="list-style-type: none"> • 24-hour emergency services* • Healthcare <i>*Through SF General Hospital Emergency Department and telephone advice through FHC</i>

Direct Service Provider	The Riley Center
Address	3543 18 th Street, #4 San Francisco, CA 94110
Phone Number Email Website	(415) 255-2894 mari@rileycenter.org www.rileycenter.org
Agency Description	The Riley Center, a program of the St. Vincent de Paul Society of San Francisco, seeks to end violence against women and children by empowering women and children affected by domestic violence, providing culturally sensitive and supportive services to survivors, and educating the community about domestic violence.
Clients Served	Girls, 17 and younger Women, 18 and older Boys, 17 and younger
Languages Spoken	Cantonese, English, Mandarin, and Spanish* <i>*Any other language needs are provided using translators. The Riley Center uses telephone interpretation, and can hire translators for oral and written translation and interpretation.</i>
Service Hours	Monday - Friday, 9:00 am - 5:00 pm 24-hour crisis hotline: (415) 255-0165
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • 24-hour emergency services • Advocacy • Case management • Career counseling • Child care services/support • Counseling/therapy • Healthcare referrals • Housing referrals • Legal support referrals • Shelter/transitional housing • Translation/language support

Direct Service Provider	SAGE Project, Inc.
Address	68 12th Street, 2nd Floor San Francisco, CA 94110
Phone Number Email Website	(415) 905-5050 info@sagesf.org www.sagesf.org
Agency Description	The mission of the SAGE (Standing Against Global Exploitation) Project is to improve the lives of individuals victimized by or at risk for commercial sexual exploitation, trafficking, violence, and prostitution through peer-led trauma recovery services, substance abuse treatment, vocational training, housing assistance, and legal advocacy. SAGE helps trafficked and commercially sexually exploited women, men, transgendered individuals, and youth reclaim and reconstruct their lives, and advocates for resources and public policies to assist individuals coerced, forced, and beaten into prostitution and/or forced labor.
Clients Served	All ages and genders
Languages Spoken	English, Spanish, Russian, Farsi, Italian, Hebrew. SAGE also works with interpreters to provide language appropriate services.
Service Hours	Monday - Friday, 9:00 am - 5:00 pm
Fees	There are no fees for clients, but fees do vary for technical assistance/training
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Advocacy and case management • Counseling/therapy and holistic health services • Assistance with accessing benefits and resources • Trauma informed services
Technical and Educational Support	<ul style="list-style-type: none"> • Training and support for health care providers, law enforcement, domestic violence shelters, rape crisis centers; first responders, students, other social service agencies, and the general public. • Technical assistance for agencies wishing to build a response to human trafficking.

Direct Service Provider	San Francisco Mental Health Clients' Rights Advocates
Address	1095 Market Street, #618 San Francisco, CA 94103
Phone Number	(415) 552-8100
Email	sheryla@sonic.net
Website	None
Agency Description	San Francisco Mental Health Clients' Rights Advocates has a commitment to empowering clients through the exercise of their civil rights. Advocates respond to mental health clients' complaints at in-patient psychiatric units, day treatment centers, residential treatment facilities, board and care facilities, SRO hotels, and community-based mental health clinics. Staff members make hospital visits and conduct interviews to ensure clients' needs are addressed.
Clients Served	All ages and genders
Languages Spoken	English and Spanish* <i>*For languages not spoken, staff will use telephone interpretation services</i>
Service Hours	Monday - Friday, 9:00 am - 5:00 pm 24-hour crisis hotline: (415) 552-8100* <i>*Clients can call any time to leave a message. Advocates check voicemails frequently and respond within 24 hours</i>
Services for Trafficking Survivors	<ul style="list-style-type: none"> • 24-hour emergency services • Advocacy • Case management • Counseling/therapy • Healthcare • Housing referrals • Shelter/transitional housing* • Translation/language support <p><i>*SF Mental Health Clients' Rights Advocates refers individuals to shelter and housing services through CBHS or community clinics that clients may be eligible for when they are discharged from the hospital</i></p>

Direct Service Provider	San Francisco Safe House
Address	559 Ellis Street San Francisco, CA 94109
Phone Number	(415) 643-7861
Email	businessmanager@sfsafehouse.org
Website	www.sfsafehouse.org/
Agency Description	San Francisco SafeHouse is the only residential program of its kind in San Francisco. Safe House seeks to provide women leaving prostitution with the intensive social support, therapeutic treatment, linkages to medical and mental health services and housing for up to 18 months. We offer a continuum of care that allows intensive case management and access to resources to help heal mind, body and soul. SafeHouse women have become dynamic members of society and move through life empowered as individuals. SafeHouse is an integral part of San Francisco service providers in that we serve a unique population in addressing gender specific trauma, homelessness and substance abuse issues.
Clients Served	Homeless women who have been working in prostitution
Languages Spoken	English
Service Hours	Monday - Friday, 9:00 am - 5:00 pm to enter program, but staff available 24/7
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Individual case management • Substance abuse treatment • Attention to medical and dental problems • Individual and group therapy • Food, some clothing, and accessories • Nutrition education • Money management consultations • Vocational testing and guidance • Residential housing up to 18 months • Assistance locating permanent housing and rental assistance

Direct Service Provider	SDS Hope House Inc.
Address	P.O. Box 568 Watsonville, CA 95077
Phone Number Email Website	(831) 724-9678 HopeHouseCA@aol.com www.stopenslavement.org/CA-CCC-SE/hopehouse.html
Agency Description	SDS Hope House Inc., located in a confidential location in Santa Cruz County, offers a home-like atmosphere to women transitioning out of emergency housing after leaving situations of enslavement and oppression. It is especially suited for women who need to leave the San Francisco area for safety or by preference. Women may stay up to 24 months or until they obtain self-supporting employment.
Clients Served	Women, 18 and older <i>* Hope House may, at times, serve emergency clients through referrals from agencies with which it collaborates. All residents must be drug and alcohol free. Hope House does not accommodate children.</i>
Languages Spoken	English* <i>*Assistance to non-English speakers is provided through agency collaboration or by telephone interpretation services.</i>
Service Hours	Monday - Friday, 9:00 am - 5:00 pm 24-hour crisis hotline: (831) 726-6518
Fees	Only employed residents are asked to contribute rent payment on a sliding scale.
Services for Trafficking Survivors	<ul style="list-style-type: none"> • 24-hour emergency services • Advocacy • Counseling/therapy, health and wellness training • Education (basic literacy, ESL, computer and job skills training) • Employment Assistance • Translation/language support • Shelter/transitional housing

Direct Service Provider	Tom Waddell Health Center
Address	50 Ivy Street San Francisco, CA 94103 Urgent Care: 1 st Floor
Phone Number	(415) 355-7400
Email	None
Website	None
Agency Description	The Tom Waddell Health Center (or Clinic), is associated with the San Francisco Department of Public Health. It provides health care to mostly poor, disadvantaged, and homeless persons. It is located near San Francisco's City Hall in the San Francisco Civic Center neighborhood. The Health Center specializes in multidisciplinary services to respond to a wide range of medical, psychological, and social needs presented by homeless clients.
Clients Served	Any age or gender
Languages Spoken	English* <i>*Translation services are available</i>
Service Hours	Monday - Friday, 8:30 am – 6:30 pm , Saturday 8:30 – 5:00
Fees	Only employed individuals are asked to contribute payment on a sliding scale. Unemployed homeless clients may receive services for free.
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Health care and counseling – medical, psychological, and social

Direct Service Provider	Victory Outreach Church of Oakland
Address	8945 Gold Links Road Oakland, CA 94605 Mailing address P.O. Box 7839 Oakland, CA 94601
Phone Number Email Website	(510) 633 - 5000 info@vooakland.org http://www.vooakland.org/
Agency Description	The Victory Outreach of Oakland provides housing to adult sex traffic survivors. The organization is faith-based and offers a variety of services and educational programs.
Clients Served	Adult (18 and older) sex trafficking survivors
Languages Spoken	English and Spanish
Service Hours	9:00 am – 3:00 pm Monday; 9:00 am – 6:00 pm Tuesday – Friday; Closed Saturday and Sunday
Fees	None
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Residential drug and alcohol treatment program • Day treatment • Counseling • Prevention • Sober living home • AA meetings • Information and referral • Prevention and education

Direct Service Provider	Women’s Community Clinic
Address	1833 Fillmore Street, 3 rd Floor San Francisco, CA 94115
Phone Number	(415) 820-7308
Email	None
Website	None
Agency Description	The mission of the Women’s Community Clinic is to improve the health and well-being of women and girls. We believe preventive, educational care is essential to lifelong health and that all women deserve excellent health care, regardless of their ability to pay. We work hard to ensure that each client feels comfortable and safe using her voice to direct the care she receives
Clients Served	We provide accessible and affordable services to women, the transgender and gender variant community, and girls age 12 and older who live in San Francisco, San Mateo, Alameda, or Marin County and either have no health insurance, have inadequate health insurance, or need confidentiality from someone who shares their insurance policy.
Languages Spoken	English, Spanish
Service Hours	Monday, Wednesday and Thursday: 1—9pm Tuesday: 9am—9pm Friday: 9am—5pm Saturday: 9am—1pm
Fees	Sliding scale based on income.
Services for Trafficking Survivors	<ul style="list-style-type: none"> • Women’s Health Services • Outreach Services • Health Career Training Programs

IX. Advocacy Agencies

Advocacy Agency	Alliance to End Slavery and Trafficking
Address	1700 Pennsylvania Ave, N.W. Suite 520 Washington, DC 20006
Phone Number	(202) 503-3200
Email	info@endslaveryandtrafficking.org
Website	www.endslaveryandtrafficking.org
Agency Description	ATEST is dedicated to ending modern-day slavery and human trafficking around the world. The fact that the enslavement and trade in human beings exists in our modern world as a disturbingly large, highly profitable illicit industry is unacceptable. Legal nowhere and present in every country across the globe, slavery damages our communities, taints the products and services we consume, tarnishes the profits we earn, and is one of the most pressing human rights challenges of our time. By collaborating with each other, peers in the movement, survivors of slavery and trafficking, policymakers, like-minded activists, and business and thought leaders, we seek opportunities to create positive and enduring change—including building the fundamental legal, corporate, and cultural standards that will end modern-day slavery and human trafficking in all of its forms.
Hours	Monday - Friday, 8:00 am - 5:00 pm
Advocacy Activities	<ul style="list-style-type: none"> • Build peace and advance human rights • Strengthen U.S. laws and increase federal resources dedicated to anti-trafficking efforts • Brings together prominent human rights and other groups to end slavery and trafficking

Advocacy Agency	California Against Slavery
Address	P.O. Box 7057 Fremont, CA 94537
Phone Number Email Website	(510) 473-7283 Info@californiaagainstsavery.org www.californiaagainstsavery.org
Agency Description	California Against Slavery (CAS) is a non-profit, non-partisan human rights organization. CAS wants to make human trafficking the riskiest criminal business in California. CAS's mission is to defend the freedom of every child, woman and man by empowering the people of California to fulfill their obligation to stop human trafficking.
Hours	Monday - Friday, 9:00 am - 5:00 pm
Advocacy Activities	CAS's goal is to pass a ballot initiative in 2012 to enact just and effective state laws to protect victims and prevent and prosecute the crime of human trafficking. The hope is that California will lead the nation in a historic movement to stop modern day slavery.

Advocacy Agency	Department on the Status of Women
Address	25 Van Ness Avenue, Suite 130 San Francisco, CA 94102
Phone Number	(415) 252-2570
Email	dosw@sfgov.org
Website	www.sfgov.org/dosw
Agency Description	In 1998, San Francisco became the first city in the world to adopt a local ordinance reflecting the principles of the UN Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW). In the intervening years, the Department on the Status of Women (DOSW) has used the CEDAW human rights framework to guide its work and has developed a number of innovative programs and tools to advance women's human rights. DOSW has conducted gender analysis of City Departments as well as City Commissions and Boards to identify areas of gender inequality and make recommendations. DOSW's flagship grants program, the Violence Against Women Intervention & Prevention Program, funds 24 community-based agencies to address domestic violence, sexual assault, and human trafficking.
Hours	Monday - Friday, 8:00 am - 5:00 pm
Advocacy Activities	DOSW, in partnership with the Human Rights Commission, coordinates and staff the San Francisco Collaborative Against Human Trafficking (SFCAHT). Launched in January 2010, SFCAHT has a membership of over 20 agencies representing a broad array of nongovernmental organizations, government agencies, law enforcement agencies, service providers, educators, and community members.

Advocacy Agency	Human Rights Commission
Address	25 Van Ness Avenue, Suite 800 San Francisco, CA 94102
Phone Number Email Website	(415) 252-2500 hrc-info@sfgov.org www.sf-hrc.org
Agency Description	<p>The Human Rights Commission works to provide leadership and advocacy to secure, protect and promote human rights for all people. For nearly 50 years, HRC has grown in response to San Francisco’s mandate to address the causes of and problems resulting from prejudice, intolerance, bigotry and discrimination. HRC:</p> <ul style="list-style-type: none"> - Advocates for human and civil rights; - Investigates and mediates discrimination complaints; - Resolves community disputes and issues involving individual or systemic illegal discrimination; and - Provides technical assistance, information and referrals to individuals, community groups, businesses and government agencies related to human rights and social services
Hours	Monday - Friday, 8:00 am - 5:00 pm
Advocacy Activities	HRC, in partnership with the Department on the Status of Women, coordinates and staff the San Francisco Collaborative Against Human Trafficking (SFCaHT). Launched in January 2010, SFCaHT has a membership of over 20 agencies representing a broad array of nongovernmental organizations, government agencies, law enforcement agencies, service providers, educators, and community members.

Advocacy Agency	Jewish Community Relations Council of San Francisco, the Peninsula, Marin, Sonoma, Alameda, and Contra Costa Counties
Address	121 Steuart Street, Suite 301 San Francisco, CA 94105
Phone Number Email Website	(415) 957-1551 info@jcrc.org www.jcrc.org
Agency Description	Jewish Community Relations Council (JCRC) envisions a more just society by sustaining a strong and vibrant Jewish community in the United States and in Israel, and by enhancing that strength through collaboration with other communities. JCRC’s mission is to educate and advocate on issues of vital importance to the organized Jewish community based on consensus, civility, and an expanded commitment to living Jewish values of social justice.
Hours	Monday - Friday, 9:00 am - 5:00 pm
Advocacy Activities	JCRC activities include: <ul style="list-style-type: none"> • Serving as an active member of the Jewish Coalition to End Human Trafficking; • Advocating on issues of concern to the Jewish community at the local, state, and federal levels of government, including: human trafficking, immigration, civil rights, human rights, poverty, anti-Semitism, and US-Israel relations; and, • Working in interfaith and inter-ethnic coalitions to advance a common cause.

Advocacy Agency	National Council of Jewish Women
Address	2000 Van Ness Avenue, Suite 411 San Francisco, CA 94109
Phone Number Email Website	(415) 346-4600 action@ncjw.org www.ncjw.org
Agency Description	The National Council of Jewish Women (NCJW) is a volunteer organization, inspired by Jewish values, that works through a program of research, education, advocacy, and community service to improve the quality of life for women, children, and families, and strives to ensure individual rights and freedoms for all. NCJW is one of the co-founders of the Jewish Coalition to End Human Trafficking, and advocates on a state and federal level for improved legislation regarding human trafficking.
Hours	Monday - Friday, 9:00 am - 5:00 pm
Advocacy Activities	NCJW collaborates with local service providers who work with human trafficking victims, and hosts forums to educate the public on the issue of human trafficking.

Advocacy Agency	Not For Sale
Address	270 Capistrano Road, Suite 2 Half Moon Bay, CA 94019
Phone Number Email Website	(650)560-9990 team@notforsalecampaign.org www.notforsalecampaign.org
Agency Description	Not for Sale creates tools that engage business, government and grassroots in order to incubate and grow social enterprises to benefit enslaved and vulnerable communities.
Hours	NA
Advocacy Activities	Not For Sale fights human trafficking and modern-day slavery around the world. Through international work on the ground and in mainstream supply chains, we proactively target the root causes of slavery while engaging and equipping the movement for freedom

Advocacy Agency	San Francisco SAFE, Inc.
Address	850 Bryant Street, Room 135 San Francisco, CA 94103
Phone Number Email Website	(415) 553-1984 info@sfsafe.org www.sfsafe.org
Agency Description	San Francisco SAFE, Inc. (Safety Awareness for Everyone) is a non-profit organization that guides residents, business owners, and community members to improve the quality of life in their neighborhoods. SAFE provides education and support regarding public safety and assists community members in identifying and resolving issues of crime and violence. SAFE partners with the San Francisco Police Department (SFPD) to provide crime prevention education and organizing support for communities and Neighborhood Watch groups.
Hours	Monday - Friday, 9:00 am - 5:00 pm
Advocacy Activities	SAFE assists groups to address their safety needs and quality-of-life issues, and collaborates with police to address crime and violence prevention in all neighborhoods. With its well-trained and experienced staff, SAFE organizes Neighborhood Watch and Business Watch groups, provides Personal Safety Trainings for all ages, and conducts Business and Residential Security Assessments. SAFE also implements community policing activities and events throughout the city in order to build relationships between the neighbors, merchants and the police. SAFE customizes all of its services specifically to any group's needs and assists the community in developing ways to promote neighborhood safety, prevent crime and become more prepared for an emergency or disaster.

X. Local and Regional Coalitions

Coalition	Asian Anti-Trafficking Collaborative
Address	1121 Mission Street San Francisco, CA 94103
Phone Number Email Website	(415) 567-6255 info@apilegaloutreach.org www.apilegaloutreach.org
Mission	Providing technical assistance, training, and legal support services to organizations working against trafficking, and comprehensive services to survivors.
Collaborative Membership	<ul style="list-style-type: none"> • Asian Pacific Islander Legal Outreach • Asian Women’s Shelter • Narika
Purpose	<p>The Asian Anti-Trafficking Collaborative (AATC) consists of four leading agencies preventing violence against Asian and Pacific Islander women in the San Francisco Bay Area. AATC combats trafficking in three major ways:</p> <ul style="list-style-type: none"> • Providing multi-lingual, culturally competent legal and social services to trafficking survivors through a client-centered, team based approach; • Supporting and strengthening other anti-trafficking programs by providing training and technical support; • Working to improve access to essential services including emergency housing and children’s services for survivors of human trafficking. <p>AATC can provide technical assistance with:</p> <ul style="list-style-type: none"> • The legal protections available and procedures required; • Immigration issues; • Providing culturally competent services to Asian, South Asian, and Pacific Islander communities; • Training for staff or volunteers; and, • Multi-lingual resource materials.

Coalition	Human Exploitation and Trafficking (H.E.A.T.) Watch
Address	Alameda County District Attorney's Office 1225 Fallon Street, Suite 900 Oakland, CA 94612
Email Website	BAHC@acgov.org www.heat-watch.org
Mission	The mission of the H.E.A.T. Watch program is to build and increase the capacity of all child-serving professionals (CSP) and communities to effectively respond to and combat commercial sexual exploitation of children (CSEC) in their jurisdictions.
Collaborative Membership	H.E.A.T. Watch is a joint effort of various agencies, disciplines, and individuals, facilitated by the leadership of Alameda County District Attorney Nancy E. O'Malley.
Purpose	Under the H.E.A.T. Watch umbrella, child serving professionals and community members partner to combat human trafficking and the commercial sexual exploitation of minors. H.E.A.T. Watch has five components: <ul style="list-style-type: none"> • Community Education and Collaboration • Law Enforcement Training, Intelligence Sharing, and Coordination • Prosecution of Offenders • Engage and Enlist Policy Makers, Legislators and Community Decision Makers • Coordinated Delivery of Essential CSEC Services

Coalition	Jewish Coalition to End Human Trafficking
Address	2000 Van Ness Avenue, Suite 411 San Francisco, CA 94109
Phone Number Email Website	(415) 957-1551 info@jcrc.org www.jcrc.org
Mission	The Jewish Coalition to End Human Trafficking is committed to broadening the community’s understanding of global human trafficking and the scope of the problem, and to working toward its eradication.
Collaborative Membership	<ul style="list-style-type: none"> • National Council of Jewish Women, San Francisco Section • Jewish Family and Children’s Services of San Francisco, the Peninsula, Marin and Sonoma Counties • Jewish Community Relations Council of San Francisco, the Peninsula, Marin, Sonoma, Alameda and Contra Costa Counties • New Israel Fund
Purpose	<p>Established in 2006, the Jewish Coalition has 3 primary areas of work, including:</p> <ul style="list-style-type: none"> • Educating the community about human trafficking abuses at home and abroad through special events and/or talks at synagogues; • Working with and acting as a liaison to social service providers; and, • Supporting legislation to provide better services to victims of human trafficking and stricter penalties against perpetrators of trafficking.

Coalition	Junior League of California's State Public Affairs Committee (Cal-SPAC)
Phone Number	(916) 447-7341
Email	cbarankin@aol.com
Website	www.californiaspac.org
Mission	Cal-SPAC's mission is to advocate on state and national issues that affect Junior League projects and focus areas, to provide training in advocacy skills, to facilitate communication among the member Junior Leagues, and to educate Junior League members and our community on selected issues. Cal-SPAC is part of the Association of Junior Leagues International.
Collaborative Membership	Cal-SPAC is a non-partisan education and advocacy organization, representing 16 member Leagues, nearly 12,000 members, and millions of fundraising dollars in support for community programs. Delegate members from each member Junior League chapter will serve for two years on the Cal-SPAC committee, and the Chair of Cal-SPAC will serve one additional year.
Purpose	Since 1971, CAL-SPAC has represented the interests of its member Leagues across California to policymakers at the national, state, and local levels. CAL-SPAC advocates in four issue areas: health, education, violence prevention, and family support (including human trafficking and foster youth issues). The members of the CAL-SPAC delegation ADVOCATE for specific legislation relevant to member league projects and interests; EDUCATE their home Junior League and community members; and COORDINATE the exchange of information between Junior Leagues across the state, Junior League SPACs across the country, and between League community partners and policy makers. Since 1992, Cal-SPAC has sponsored eight bills that are now California Law; sponsored one California Resolution; and co-sponsored one Congressional Resolution. In 2012, Cal-SPAC helped develop and support two human trafficking bills, AB1940 and AB2040, of which AB2040 passed into law.

Coalition	San Francisco Collaborative Against Human Trafficking (SFC AHT)
Phone Number Email Website	(415) 252-2500 SFC AHT@gmail.com www.sfcaht.org
Mission	San Francisco Collaborative Against Human Trafficking (SFC AHT) is committed to ending human trafficking through collaboration, education, outreach, advocacy, and supporting survivors of human trafficking by taking a zero tolerance stance on exploitation, violence, and human trafficking.
Collaborative Membership	SFC AHT membership includes the Mayor’s Office, the District Attorney’s Office, the Department on the Status of Women, the Human Rights Commission, the Police Department, the Sheriff’s Department, Department of Public Health, Asian Pacific Islander Legal Outreach, The SAGE Project, Asian Women’s Shelter, Freedom House, the Jewish Coalition to End Human Trafficking, the Asian Anti-Trafficking Collaborative, community activists, and others.
Purpose	SFC AHT’s goals include: <ul style="list-style-type: none"> • Public Awareness: Increase the general public’s awareness about human trafficking. • Outreach to Survivors: Through collaboration, broaden the scope of current outreach efforts to inform survivors of trafficking of the resources and services available to them. • Advocate for Policy Change: Create comprehensive, victim-centered policies in San Francisco, California, and the United States • Data Collection: Build the base of information about the true scope and impact of trafficking. • Strengthen Partnerships: Strengthen and develop the partnership between San Francisco’s service providers, law enforcement agencies, policy advocates, and community activists seeking to end human trafficking.

Coalition	South Bay Coalition to End Human Trafficking
Phone Number Email Website	(408) 510-7557 sbcteht@yahoogroups.com www.sbcteht.com
Mission	The South Bay Coalition to End Human Trafficking upholds a victim-centered approach in its efforts to coordinate resources and strengthen local capacity to respond to trafficking victims and their needs.
Collaborative Membership	The SBCEHT consists of over 30 government and non-governmental organizations in the South Bay. See website for full listing.
Purpose	The South Bay Coalition to End Human Trafficking aims to better address the trafficking concerns in the area and to foster and strengthen collaboration and participation among those living in the San Francisco South Bay region through the following activities: <ul style="list-style-type: none"> • Bring visibility to and increase awareness of human trafficking • Identify and secure human and monetary resources for organizations that serve trafficking survivors and the work of the Coalition • Educate and outreach to community members who can play a significant role in eradicating human trafficking • Build strategic alliances with international human rights organizations • Provide vision for the work on trafficking • Identify human and monetary resources available directly to trafficking survivors • Identify needs and implement trainings for the different actors who work with trafficking survivors (e.g., social and legal service providers and law enforcement).

XI. California Regional Task Forces

In 2004 and 2005, the U.S. Department of Justice awarded grants to create six regional task forces in California to combat human trafficking. These task forces brought together law enforcement and prosecution officials at the local, state, and federal levels; as well as other governmental leaders, non-governmental organizations (NGOs), and academia to create a victim-centered, collaborative approach to human trafficking. In 2009 and 2010, the California Emergency Management Agency (CalEMA) provided supplemental funds to the original six task forces and also created three more task forces. These task forces sum up their approach to human trafficking with three “P’s” – *Prevent, Protect, and Prosecute*.

East Bay Human Trafficking Task Force

Lead Law Enforcement Agency:

Oakland Police Department
455 7th Street
Oakland, CA 94607
Contact: (510) 238-3253

In partnership with:

Alameda County District Attorney’s Office HEAT Unit (Human Exploitation and Trafficking Unit)
Contact: (510) 272-6222

Lead NGO:

Bay Area Women Against Rape
470 27th Street
Oakland, CA 94612
Contact: (510) 430-1298

Los Angeles Metropolitan Area Task Force in Human Trafficking

Lead Law Enforcement Agency:

Los Angeles Police Department
150 North Los Angeles Street
Los Angeles, CA 90012
Contact: (213) 486-6840

Lead NGO:

Coalition to Abolish Slavery and Trafficking (CAST)
5042 Wilshire Boulevard, Suite 586
Los Angeles, CA 90036
Contact: (213) 365-1906

San Francisco North Bay Area Human Trafficking Task Force

Lead Law Enforcement Agency:

San Francisco Police Department
850 Bryant Street, Room 417 / San Francisco, CA 94103
Contact: (415) 553-9373

Lead NGO:

Asian Anti-Trafficking Collaborative
1121 Mission Street
San Francisco, CA 94103
Contact: (415) 567-6255

Lead NGO:

SAGE Project (Standing Against Global Exploitation)
1275 Mission Street
San Francisco, CA 94103
Contact: (415) 905-5050

Orange County Human Trafficking Task Force

Lead Law Enforcement Agency:

Westminster Police Department
8200 Westminster Boulevard
Westminster, CA 92683
Contact: (714) 898-3315

Lead NGO:

Community Services Program
1821 East Dyer Road, Suite 200
Santa Ana, CA 92705
Contact: (949) 250-0488

San Diego North County Anti-Trafficking Task Force

Lead Law Enforcement Agency:

San Diego Sheriff's Department, Vista Substation
325 South Melrose Drive, Suite 210
Vista, CA 92193
Contact: (619) 336-0770

San Jose Human Trafficking Task Force

Lead Law Enforcement Agency:

San Jose Police Department
201 West Mission Street
San Jose, CA 95110
Contact: (408) 277-4322

Lead NGO:

Community Solutions for Children, Families and Individuals
16264 Church Street, #103
Morgan Hill, CA 95038
Contact: (408) 779-2113

Riverside County Anti-Human Trafficking Task Force

Lead Law Enforcement Agency:

Riverside County Sheriff's Department
500 Castellano Road
Riverside, CA 92509
Contact: (951) 239-2139

Lead NGO:

Operation Safe House
9685 Hayes Street
Riverside, CA 92503
Contact: (951) 351-4418

Sacramento Innocence Lost Task Force

Lead Law Enforcement Agency:

Sacramento County Sheriff's Department & FBI
4510 Orange Grove Avenue
Sacramento, CA 95841
Contact: (916) 874-3916

Lead NGO:

Courage to Be You
3031 Stanford Ranch Road, Suite #2
Rocklin, CA 95765
Contact: (916) 652-4248

Sacramento Rescue & Restore Coalition

c/o: Sacramento Employment and Training Agency
925 Del Paso Boulevard
Sacramento, CA 95815
Contact: (916) 263-3800

Fresno Coalition Against Human Trafficking

Lead Law Enforcement Agency:

Fresno Police Department
2326 Fresno Street
Fresno, CA 93721
Contact: (559) 621-5951

Lead NGO:

Marjoree Mason Center
1600 M Street
Fresno, CA 93721
Contact: (559) 237-4706

Fresno County Economic Opportunities Commission
1920 Mariposa Mall, Suite 300
Fresno, CA 93721
Contact: (559) 263-1000