
DoD VWAP Policy and Perspective

Lt Col Reggie D. Yager

Deputy Director, Office of Legal Policy

Office of Under Secretary of Defense for Personnel & Readiness

Way Ahead

- Perspective: *Why do we (still) have VWAP?*
 - Their Rights: *Beyond Article 6b*
 - Your Standards: *DoDI 6400.07*
 - The Forms: *2701 thru 2704-1 & 2706*
 - The Team: *SVIP*
-

References

- **DTM 14-003**, *DOD Implementation of Special Victim Capability (SVC) Prosecution and Legal Support*
- **DoD Instruction 1030.02** (pending), *Victim Witness Assistance*
- **DoD Instruction 6400.07**, *Standards for Victim Assistance Services in the Military Community*
- ***Manual for Courts-Martial***

Perspective

➤ Why do we (still) have VWAP?

- Ever been a witness?
 - Waited for an important answer that took months?
 - Imagine you or family member are called in by police in foreign country (e.g., Lochte robbery incident in Rio)
-

Perspective

- **VWAP fills critical communication and information role**
 - Not legal advice
 - Need for your services can vary depending on circumstances
 - SVC program: byproduct of inadequate VWAP?
-

Perspective

➤ Why do we (still) have VWAP?

- Not every Victim or Witness entitled to other victim services
 - Everyone entitled to communication
 - Witnesses matter too
 - You are spokesperson for military (justice)
 - You are central resource to connect Vs/Ws to services and rights
-

Their Rights: Beyond Art. 6b

- Right to Make Statement in Sentencing (R.C.M. 1001A)
 - Whether testified or not during findings
 - Sworn or unsworn
 - Record of Trial (ROT):
 - Sexual Assault Cases: Right to ROT (Art 54(e), UCMJ)
 - Likely opened for all victims in future
 - Other victims:
 - Can always request through FOIA
 - Pending DODI gives Military Departments discretion to provide without using FOIA process
-

Their Rights: Beyond Art. 6b

- Right to submit clemency matters (Art 60(d))
 - Applies to all victims
 - Appellate Rights:
 - *Pending* policy, DODI 1030.02, Victim Witness Assistance, right to notice (in appeal/conviction section).
 - Will be in new DD Form 2704-1
 - Military Departments responsible for process
 - Congress / Independent panels looking at possibly expanding appellate rights for victims
-

Your Standards: Competency

- **Recognize basic principles of effective communication**, including verbal, nonverbal, and cultural variation
 - **Listen attentively** and use the information they provide to offer appropriate assistance and referrals for services
 - **Recognize the range of reactions to victimization** (e.g. anger, self-blame, helplessness, etc.) and respond to the victim accordingly
 - **Educate and explain your role** to victims and to other agency personnel in order to address victims' needs
 - **Understand and describe the variety of resources** available in the immediate environment
 - **Recognize the impact of trauma** on victims' ability to connect to services and to assist in the military justice or administrative process
 - **Understand the impact of specific types of crime** on victims
 - **Help victims identify and prepare for potential stressors.**
-

Your Standards: Ethical

- **Ensure** victims understand that participation is **voluntary**
 - **Respect the privacy** of information provided by victims.
 - **Understand your role, responsibilities, limitations**, and perform duties IAW applicable laws, policies, and regulations.
 - **Respect victims' rights** and act accordingly.
 - **Refrain from** behaviors that communicate **blame, suspicion** regarding victim accounts of the crime or offense, **condemnation** for past behavior, **or other judgmental sentiments** to the victim.
 - **Avoid conflicts of interest** and disclose any possible conflict to the appropriate program personnel and victims served.
 - **Seek support** and increased levels of supervision **when necessary** to serve the best interests of a victim.
-

Your Standards: Foundational

- **Document and** administer services to **ensure quality** and responsiveness to victims' needs
 - **Provide info on** available on and off-base **resources / services**
 - **Respect victim's** right to make own **decisions** about services
 - **Ensure basic rights are explained, including application** to case
 - **Provide information about military justice system and process**
 - **Manage expectations** of military justice / admin proceedings
 - **Ensure victims understand what constitutes legal advice** and representation, **and who can and cannot provide**
 - **Provide liaison** assistance with other support personnel **as needed**
-

The Forms

- **DD Form 2701:** @ Initial Contact re: Investigation Process
 - **DD Form 2702:** @ Preferral re: court-martial process
 - **DD Form 2703:** After Conviction re: post-trial process
 - **DD Form 2704:** After Sentencing re: notice of prisoner status
 - **DD Form 2704-1 (pending):** After conviction re: **victim** post-trial elections
 - **DD Form 2706:** Annual reporting form
-

The Forms

- You have to fill in POCs on 2701-2703
 - Provide flexibility for pending programs (e.g., Retaliation Prevention)
 - Smart Forms with redaction features
 - New block to permit contact with inmate and still receive status notifications
-

The Team: SVIP

➤ **Special Victim Investigation and Prosecution Capability (SVIP):**

A “distinct, recognizable group of professionals to provide effective, timely, and responsive worldwide support, and capability to support the investigation and prosecution of special victim offenses”

➤ **Intended to integrate, not replace programs**

The Team: SVIP

- Includes specially trained:
 - **MCIO Investigators**
 - **Judge advocates to serve as prosecutors**
 - **VWAP personnel**
 - **Paralegal / admin support** personnel
 - Works closely with local **SARCs, SAPR VAs, FAPMs, and DAVAs**
 - Applies to **sexual assaults, aggravated domestic violence, and child abuse**
-

The Team: SVIP

- **Active liaisons** should be established :
 - Local military and civilian law enforcement
 - SARCs / SHARP
 - Victim Advocates (sex assault and domestic violence)
 - Family Advocacy Program Managers
 - Chaplains
 - Medical / Mental Health providers, and SAFEs
 - Commanders
 - Others designated by Military Department
-

Final Thoughts

- Why do we (still) have VWAP?
 - *Witnesses only have you*
 - Nobody likes to lose, but worse if don't understand rules or feel ignored
 - You are a network resource
 - V/ Ws have been missed in past
 - I.e., **WE NEED YOU.**
-

Questions?
