[image: image1.png]

 [image: image2.png]City and County of San Francisco

DEPARTMENT ON THE STATUS OF WOMEN

 [image: image3.png]

Emily M. Murase, PhD

Edwin M. Lee

 Executive Director

 Mayor

Mayor’s Task Force on Anti-Human Trafficking

First Year Highlights: 2013
The Mayor’s Task Force on Anti-Human Trafficking started meeting in March of 2013. During its first year, the Mayor’s Task Force has generated a strong collaboration among city and community agencies. A chart of the attendees follows. Highlights of the first year include:
Specialized Committees
The Task Force agreed to form three committees: (1) Child Sex Trafficking; (2) Illicit Massage Parlor; and (3) Labor. During the first year, the focus was on Child Sex Trafficking and Illicit Massage Parlors. The Child Sex Trafficking committee was the most active, meeting monthly. The Illicit Massage Parlor committee met quarterly. The general Task Force met bi-monthly.

Data Collection

The Task Force agreed on the need to start collecting data on the number of trafficking cases each agency handles, to be compiled into an annual report. The Task Force devoted much time to developing a data collection tool, which is in its final stages.

Matrix of Services
The Task Force mapped out the services that currently exist for trafficking survivors in San Francisco.

Identification of Crucial Needed After Hours Response to Commercially Sexually Exploited Children and Youth
The Child Sex Trafficking Committee identified a crucial gap in existing services which must be filled: the need for an after-hours emergency response to commercially, sexually exploited children. This need is detailed more fully in the attached proposal.

SB 1193 Outreach Efforts
On March 5, 2014, 687 letters were mailed to businesses affected by SB 1193, which requires certain California establishments to post anti-trafficking notices. The letters were accompanied by a letter signed by the Mayor and Police Chief, and a fact sheet. On April 5, 2014, there will be a community day of action to visit businesses and check whether the poster is up.

Strengthening of Enforcement of Illicit Activities at Massage Parlors
Supervisor Tang successfully sponsored an ordinance that strengthened regulation of massage parlors where trafficking may be occurring. Importantly, this ordinance eliminated penalties levied against employees of the massage parlors, who may be trafficking victims.
Policy and Protocol Development
The Human Services Agency has, for the first time, created a screening tool to screen youth for child sex trafficking, and is piloting it with several youth serving agencies. Once finalized, it will be available to all the agencies which interact with youth who may be at risk of child sex trafficking.

Training
· The Juvenile Probation Department will be prioritizing training in child sex trafficking for the upcoming year.

· The San Francisco Unified School District will be training all of its wellness center staff in child sex trafficking.

· All inspectors of the Department of Public Health have been trained in spotting signs of human trafficking.
Participation in the U.S. Attorney’s Joint Task Force Meeting
On January 13, 2014, members of the Task Force presented on our accomplishments at the Northern District of California Human Trafficking Task Force meeting organized by the U.S. Attorney’s office. We received feedback that our presentation was among the best organized of the various task forces.
Diana Oliva-Aroche honored as Modern Day Abolitionist
On February 11, 2014, Diana Oliva-Aroche, the Director of Violence Prevention Services for the Mayor’s Office, was honored by the San Francisco Collaborative Against Human Trafficking as a Modern Day Abolitionist, for her work co-chairing the Mayor’s Task Force on Anti-Human Trafficking.

Participants in the Mayor’s Task Force on Anti-Human Trafficking
	CITY DEPARTMENTS
	STAFF

	Board of Supervisors
	Katy Tang, Dyanna Quizon, Carol Mo

	CASARC
	Dr. Tonya Chaffee

	Child Support Services
	Karen Roye

	City Attorney’s Office
	Virginia Dario Elizondo, Elizabeth Pederson

	District Attorney’s Office
	Greg Barge, Tara Anderson, Marianne Barrett

	Human Rights Commission
	Theresa Sparks

	Human Services Agency
	Sophia Isom, John Tsutakawa

	Juvenile Probation
	Ana Villagran

	Labor Standards Enforcement
	Donna Levitt

	Mayor’s Office
	Paul Henderson/Shahde Tavakoli

	Police
	Capt. Jason Fox, Lt. Trenia Wearing, Sgt. Inspector Antonio Flores, Lt. Michael Dudoroff

	Public Defender
	Rebecca Marcus, Marcy Kendall

	Public Health
	Edward Walsh, Alison Lustbader, Cindy Comerford, Cristy Dieterich

	Status of Women
	Dr. Emily Murase, Minouche Kandel, Stephanie Nguyen

	Unified School District
	Maya Webb

	US Attorney’s Office
	Annemarie Conroy

	Victim Witness
	Delia Montiel (Juvenile)

Maria Bee

	COMMUNITY AGENCIES
	STAFF

	APILO
	Cindy Liou

	Asian Women’s Shelter
	Hediana Utarti, Elizabeth Kirton

	Center for Young Women’s Development
	Ana Maria Corral

	Commission on the Status of Women
	Julie Soo

	Freedom House SF
	Tatyana Foltz

	Huckleberry Youth Programs
	Denise Coleman

	Justice and Courage Oversight Panel
	JaMel Perkins

	Larkin Street Youth Services
	Irene Casanova

	Legal Aid Society - Employment Law Center
	Rachael Langston

	Legal Services for Children
	Carolyn Reyes

	LYRIC
	Denny David

	Nalls Foundation
	Kelly Gillian

	SAGE
	Ellyn Bell, Paniz Bagheri

	SFCAHT / Jewish Family and Children’s Services
	Nancy Goldberg

	SFCAHT / National Council of Jewish Women
	Antonia Lavine

	Sojourner Truth Foster Family Service Agency
	Carletta Jackson-Lane

	St. James Infirmary
	Naomi Akers

	Young Minds Advocacy
	Patrick Gardner

	National Center for Youth Law
	Kate Walker

March 26, 2014
1 | 25 Van Ness Avenue, Suite 240 | San Francisco, CA 94102 | sfgov.org/dosw | dosw@sfgov.org |415.252.2570
2 | 25 Van Ness Avenue, Suite 240 | San Francisco, CA 94102 | sfgov.org/dosw | dosw@sfgov.org |415.252.2570

[image: image1.png][image: image2.png][image: image3.png]