

increased concern for their personal safety and that of their family, trouble concentrating on the job, difficulty handling everyday problems, feeling overwhelmed, and thinking of the crime repeatedly.

Some or all of these behaviors may occur and will ease with time. They are normal reactions but you may wish to see a counselor. State compensation funds may be available to reimburse you for such counseling. The Victim/Witness Assistance Responsible Official will have further information.

Your Rights As A Victim.

As a Federal crime victim, you have the following rights:

- The right to be treated with fairness and with respect for your dignity and privacy;
- The right to be reasonably protected from the accused offender;
- The right to be notified of court proceedings;
- The right to be present at all public court proceedings related to the offense, unless the court determines that your testimony would be materially affected if you as the victim heard other testimony at trial;
- The right to confer with the attorney for the government in the case;
- The right to available restitution;
- The right to information about the conviction, sentencing, imprisonment, and release of the offender.

If You Need Additional Assistance:

In regard to the status of the investigation, contact the investigator below:

(Name)

(Telephone Number)

In regard to other assistance available, contact the command Victim/Witness Responsible Official, or the person identified below:

(Name)

(Telephone Number)

In regard to the prosecution, contact the legal office below:

(Name)

(Telephone Number)

In regard to compensation for medical or other expenses, contact the state office for Crime Victim Compensation:

(Name)

(Telephone Number)

Please notify these offices of any changes of address or telephone number.

For further information on crime issues, see the DoD Victim and Witness Assistance Council web page at:
<http://dod.mil/vwac>

DEPARTMENT OF DEFENSE

INITIAL INFORMATION FOR VICTIMS AND WITNESSES OF CRIME

Initial Information **For Victims and Witnesses of Crime**

Introduction. We are concerned about the problems often experienced by victims and witnesses of crime. We know that as a victim or witness, you may experience anger, frustration, or fear as a result of your experience. The officer responsible for Victim/Witness Assistance at your installation can help.

We have prepared this brochure to help you deal with the problems and questions which often surface during an investigation and to provide you with a better understanding of how the military criminal justice system works. Your continued assistance is greatly needed and appreciated.

A criminal investigation can be both complex and lengthy and may involve several agencies, some Federal and some local. If you request, you will be kept informed of the status of your case by the investigator handling your case. His or her name is on the back of this brochure.

If You Are Threatened Or Harassed.

If anyone threatens you or you feel that you are being harassed because of your cooperation with this investigation, contact the investigator or the Victim/Witness Responsible Official right away. It is a crime to threaten or harass a victim or witness.

If You Were Injured. If you do not have insurance to pay the cost of your medical or counseling bills, or related expenses, the state Crime Victim Compensation office may be able to assist.

If You Were a Victim of Spouse or Child Abuse.

For your safety, you may want a restraining order, or temporary shelter. For information about these steps or about counseling services, call the Victim/Witness Responsible Official. If the offender is convicted or discharged for abusing you or your children, you may be eligible for "transitional compensation" benefits. Contact the prosecutor identified on the back of this brochure for further information.

Restitution. If an individual is arrested and prosecuted in federal court, you may be eligible for restitution. Restitution is court-ordered payment to you as a victim of crime. It is made by the offender for any out of pocket expenses caused by the crime. Restitution cannot be ordered as a sentence in a military court-martial, but it can be used as a condition of a pre-trial agreement to plead guilty to an offense, or as a condition of clemency or parole.

If Property Was Stolen. If your property was stolen, we hope to recover it as part of our investigation. If we do, we will notify you and return it to you as quickly as possible. Sometimes property needs to be held as evidence for trial. We will return your property once it is no longer needed as evidence.

If You Need Assistance With Your Employer or Command. If you have problems at work because of the crime or the investigation, we can contact your employer or Commanding Officer to discuss the importance of your role in the case.

If An Arrest Is Made. If you ask, you will be notified if a suspect is arrested. Since criminal defendants may be released before trial, you can ask for a restraining order to help protect you from the suspect.

Trial. Once an offense has been referred to trial, you will be contacted by the military trial counsel (prosecutor) or the Assistant U.S. Attorney assigned to handle your case, as appropriate. Each command and U.S. Attorney has a Victim/Witness Responsible Official to help answer your questions and deal with your concerns during the prosecution. You have the right to be consulted at key stages in the trial and will be informed of these rights by trial counsel.

Confinement. If the accused is sentenced to confinement (prison), you have a right to notification of changes in the confinee's status. Use a DD Form 2704, "Victim/Witness Certification and Election Concerning Inmate Status", to request that the confinement facility notify you of parole hearings, escape, release, or death of the confinee.

The Emotional Impact of Crime. Many victims and witnesses are emotionally affected by the crime. Although everyone reacts differently, victims and witnesses report some common behaviors, such as