


















Letter of rights

 WHAT YOU SHOULD KNOW IF YOU ARE
A VICTIM

OF UNLAWFUL BEHAVIOUR
RIGHTS OF A VICTIM

USEFUL TIPS

pro-bono.in.ua
ulaf.org.ua

pro-bono.in.ua
ulaf.org.ua

With support from the U.S. State Department

YOUR FEEDBACK IS IMPORTANT
http://ulaf.org.ua/np/

If you are not able to appear once summoned at the prescribed time due to
good causes, you must inform the person who summons you about this.
If the investigating officer does not summon you for a long time, you
should address him yourself and find out how the proceedings are
developing.

to refuse to testify or provide statements in respect of
himself/herself, family members or close relatives (Article 63 of
the Constitution of Ukraine)
to testify, provide statements in mother tongue in which he/she is
fluent
to provide evidence
to have a representative
for securing safety in respect of himself/herself, close relatives,
property or home
for reimbursement of caused damages
to receive copies of procedural documents
to read materials of the criminal proceeding
to challenge decisions, actions or omissions of an investigating
officer, prosecutor, court

If you disagree with the decision not to enter information into the
Uniform Register of Pre-Trial Investigations, refusal to recognize you as
a victim or criminal proceeding closure, such decisions may be
appealed before an investigating judge (Article 303 of the CPC of
Ukraine).

If you have any additional questions, call the hotline of the
National police of Ukraine: 0 800 500 202
(twenty-four-hour)
You may get psychological counselling at any district centre
of social services for family, children and young people

A victim has the following rights, amongst others (Article 56 of the CPC
of Ukraine):



2







You must take with you to the police office the following:









to provide concise and clear explanations of what happened to you

to draw the attention of the law enforcement authorities to important moments

to wait until police officers process all required documents

to read, with attention, everything that is given for you to sign and,
if needed, make comments and clarifications to texts

to find out: who attended your crime scene and where documents for their
further processing will be taken

WHAT HAPPENS ONCE POLICE OFFICERS ARE CALLED?

FIRST VISIT TO THE POLICE OFFICE

If you addressed with an application, in respect of yourself, as to the
commitment of a criminal offence or you called law enforcement
officers to the crime scene, you obtain the status of a victim (Article
55 part 2 of the Criminal Procedure Code of Ukraine, hereinaster
referred to as the CPC of Ukraine).
You may become a victim later on as well, if you have not notified about
the crime but this criminal offence has caused damage to you. For this
you must file an application with a police office for your involvement
into the proceedings as a victim (Article 55 part 7 of the CPC of
Ukraine).
If an individual has not suffered moral, physical or pecuniary damage
from the unlawful behaviour of other persons, he/she may not be a
victim within the framework of the criminal proceeding, which should be
confirmed by the substantiated ruling by the investigating officer or the
prosecutor on the refusal to recognize as a victim (Article 55 part 5 of
the CPC of Ukraine). A refusal may be appealed with the investigating
judge (Article 303 part 1 paragraph 5 of the CPC of Ukraine).

IT IS IMPORTANT! Only the status of a victim will enable
you to read the case files, file requests, find out about the
pre-trial proceeding development and file a civil suit for
the recovery of pecuniary and/or non-pecuniary damages.

The first police officers’ visit to the crime scene once called is an
important stage, during which the following actions are carried out:

The above actions require attention and concentration of the police offers
so that they do not miss important moments, therefore, for you as a victim
it is important to do the following:

You have the right to make your own photos or video recording of the
crime scene – they may be used during the trial later (Article 56 part 1
paragraph 12 of the CPC of Ukraine).

Upon expiry of 24 hours aster the notice on crime commitment, you may
address a police office and find out whether information on the crime
was entered into the Uniform Register of Pre-Trial Investigations, who
was appointed as an investigating officer and which number was
assigned to the criminal proceeding.
Once certain time expires, the investigating officer will summon you, by
phone or mail, for carrying out of investigating actions.

passport or another document identifying your person
documents confirming your title to the property that is a crime
subject (sale-purchase agreement, gist agreement, receipts etc.)
documents confirming the amount of the damage caused to you
(checks, receipts, goods delivery notes, etc.)
medical documents confirming health deterioration as a result of
unlawful behaviour (hospital discharge lists, temporary disability
leaves, doctors’ certificates, etc.)
information on persons who may be witnesses, their contact
details and phone numbers

Crime scene examination
Recording of the event circumstances (preparing of the protocol
and the scheme of the event scene)
Collection of evidence
Search for and questioning of eye witnesses and witnesses to the
event

Action witnesses must be mandatorily present at the time of the crime
scene examination.
You may offer who will be action witnesses yourself. In addition, upon
your choice, your representative – a lawyer – may be present during all
actions of the police (Article 237 part 3 of the CPC of Ukraine).

