

HUMAN TRAFFICKING PREVENTION EDUCATION & TRAINING ACT

AB 1227 (Bonta)

Sponsored by 3Strands Global Foundation


California public schools are now required to:

- Train county leadership, administrators, and educators to identify children that have been, or may be at risk of being, exploited and how to proceed when potential victims are identified.
- Provide human trafficking prevention education, including both sex and labor trafficking, at least once in middle school and once in high school as part of sexual health education (CA Healthy Youth Act).

Effective January 1, 2018

THE POWER OF THE PROTECT PROGRAM

01


PROTOCOL

PROTECT works alongside schools and county stakeholders to ensure that in the event a student is identified or self-identifies as a victim of human trafficking, there are coordinated, agreed-upon response protocols and procedures in place.

02


TRAINING

PROTECT provides human trafficking training to schools and county stakeholders.

Participants learn about sex and labor exploitation, complex trauma, the role of technology, as well as how to identify and report suspected trafficking.

03


EDUCATION

PROTECT offers trauma-informed lesson plans for elementary, middle and high school students.

Teachers may download the vetted curriculum from the PROTECT online system and use immediately in their classrooms.

04


RESEARCH

PROTECT is partnered with third-party researchers that track and analyze the data from the training and prevention education.

Through a developed logic model, PROTECT aims to increase understanding, awareness, and positively impact behavioral changes.


PROTECT was developed in 2015 by three non-profits in partnership with California Department of Education and the Office of the Attorney General for the State of California


TRAINING

Journey to PROTECT

For schools, county agencies and organizations


After completing Human Trafficking 101, 102, and 103, educators will be able to access PROTECT's lesson plans and customized teacher training.


Each will contain a video that will teach them how to deliver the curriculum directly to their students.

CEUs are available through CSU, Sacramento.


PREVENTION EDUCATION


STUDENT MASTERPIECES

WHERE ARE WE NOW?

**Schools within the following counties have implemented PROTECT
(Protocol, Training and/or Curriculum)**

NORTHERN CALIFORNIA

Cynthia Cook – cynthiac@3sgf.org

Butte County	Shasta County
Glenn County	Sierra County
Humboldt County	Siskiyou County
Lake County	Sutter County
Lassen County	Tehama County
Modoc County	Trinity County

CENTRAL CALIFORNIA

Anneliese Tate – annelieset@3sgf.org

Amador County	Mono County
Calaveras County	San Benito County
Fresno County	San Joaquin County
Inyo County	San Luis Obispo County
Madera County	Tuolumne County
Merced County	Tulare County

GREATER SACRAMENTO/BAY AREA

Sean Brown – seanb@3sgf.org

Contra Costa County	Placer County
El Dorado County	Sacramento County
Marin County	Solano County
Napa County	Yolo County

SOUTHERN CALIFORNIA

Don Buchheit – donb@3sgf.org

Imperial County	San Diego County
Orange County	

WHY PROTECT, WHY NOW?

An educated child is a PROTECTed child.

The PROTECT Program meets four of California's State Priorities for Local Control & Accountability Plans (LCAP).


PRIORITY #1: CONDITIONS OF LEARNING

PROTECT's training is available for any/all school staff as a professional development opportunity (+CEUs for teachers).

PRIORITY #3: PARENTAL INVOLVEMENT

Schools have the opportunity to purchase PROTECT's Human Trafficking 104 Training for Parents (meets SB 1104).

PRIORITY #5: PUPIL ENGAGEMENT

By training adults and educating students about exploitation, we will see a difference in truancy & dropout rates.

PRIORITY #6: SCHOOL CLIMATE

In addressing school climate, we must address the conditions of vulnerability and empower students.