CP&P 9-4
(new 1/2014)

“Red Flags” for Identifying Human Trafficking Cases
Directions: While engaging the caller, the SCR Screener listens for key identifying “red flags” that may indicate a potential human trafficking case. Check the appropriate boxes. 
□
References to “being a slave,” or “being treated like a slave.” 

□
References to a “pimp,” “daddy,” or “boyfriend.” 

□
Threats to family like “Have you family hurt or killed” or “Hunt down your family.”
□
References to being escorted or supervised when out in public

□
Not allowed to associate or communicate with friends or family

□
Not attending school or not allowed to go to school

□
References to money being owed or debt

□
Threats of deportation

□
References to prostitution, pornography, commercial sex acts or forced labor

□
Made to sleep in poor conditions such as sleeping in basement, sleeping on cots or sharing bed with others. 

□
References to “being made to work a lot or too much” 
□
Unsure of age or told to lie about age
Building Child Welfare Response to Child Trafficking, Center for the Human Rights of Children. Loyala University, 2011.
[image: image1.png]> A4
K\NEW JERSEY DEPARTMENT
h OF CHILDREN AND FAMILIES


[image: image1.png]