

Trafficking of persons

By Brian Douglas.
(Director RCHF.)

Will you be the next victim?

The hard facts.

- Every year in the World thousands of people are trafficked illegally.
 - The highest rates for victims are young people aged 15 -25years of age.
 - Most people do not realize the dangers until its too late.
-

Trafficked victims suffer

- Forced labor without salary, regular beatings, little food for males. No medical care
 - Forced prostitution and rape for girls and woman. The possibility of catching Aids or other serious disease. Forced to take illegal drugs. No medical care.
 - Forced into illegal crime and when found imprisoned.
-

Romania, Moldova & the Ukraine are trafficking Countries

- Traffickers prey on the poor Countries to gain innocent victims.
- Romania is a Country from which people are trafficked as is The Republic of Moldova and The Ukraine.
- Traffickers also recruit other traffickers in the poorest Countries

Think before its to late

- Jobs are offered that pay well compared to within your country.
 - They sound genuine and are often in the newspapers.
 - They can easily become your biggest nightmare!
-

Check all the facts first.

- Before you accept any offer of work or study in any foreign Country first check out the details of the employer or educational establishment.
 - Do this via the Chamber of commerce or if educational local education department.
 - See they do work in the domain stated and are registered as a business or educational establishment legally with Registration number & full names plus contact details.
-

Never give your passport

- At no time must you ever provide any employer with your passport for safe keeping. Without your passport you are no one and do not exist in reality legally.
 - Without your passport you can not get home or get legal help when in difficulties.
 - The Police will be able to help you easier if you have your passport as are identifiable.
-

Traffickers within your Country

- Even your friends or local acquaintances can be traffickers.
- The person you trust most can be a trafficker too.
- The traffickers recruit local people to gain local victims.

Trafficking breaks families

- In almost every village in The Republic of Moldova at least 1 person has been trafficked.
 - For the victim this amounts to sheer terror and fright.
 - For the victims family there is also fear, embarrassment and feeling of shame.
-

You can avoid the traffickers.

- You can avoid the traffickers by,
 - Discussing job or foreign education offers with your parents.
 - Letting them along with yourself check the full details with the relevant authorities and Police if suspicion prevails.
 - Being realistic about huge unreal salary offers.
-

**BY BEING SMART AND
AWARE YOU CAN AVOID
THE TRAFFICKERS AND
STILL GAIN A GOOD
EDUCATION OR
EMPLOYMENT**

**For further advice
contact us today**

Stichting_rchf@yahoo.com