Restitution Recovery Form

NAME OF CLAIMANT ___
ADDRESS ___
HOME PHONE BUSINESS PHONE _____________________________
DATE OF INCIDENT___________________AMOUNT OF LOSS______________________________ MERGEFIELD AWARDAMT\# "$,0.00;($,0.00)"

TYPE OF LOSS __

DO YOU HAVE INSURANCE COVERAGE? () YES () NO. IF YES, WHAT IS THE

AMOUNT OF YOUR DEDUCTIBLE? _________________

DO YOU PLAN TO SUBMIT A CLAIM WITH YOUR INSURANCE CARRIER? () YES () NO.

NAME AND ADDRESS OF YOUR INSURANCE CARRIER__________________________________

__

HAVE YOU RECEIVED ANY MONEY FROM YOUR INSURANCE CARRIER? () YES () NO.

ACTUAL AMOUNT OF YOUR LOSS ________________________ MERGEFIELD AWARDAMT\# "$,0.00;($,0.00)" (out of pocket expenses)

ATTACH COPIES OF ANY MEDICAL BILLS, PROPERTY DAMAGE ESTIMATES, REPAIR BILLS
OR ANY OTHER DOCUMENT SHOWING LOSS.

I hereby authorize the use of any information I have provided in the attempt to recover restitution.

Date

Signature
When requesting information concerning your case, please provide the following information:

State of Oklahoma vs. ____________________________________ MERGEFIELD FirstName*Caps MERGEFIELD LastName*Caps
IMPORTANT NOTICE TO CLAIMANT: Pursuant to 22 O.S. 1991, Section 991h, the unexcused failure or refusal of the crime victim to provide all or part of the requested information prior to the sentencing, unless disclosure is deferred by the court, shall constitute a waiver of any grounds to appeal or seek future amendment or alteration of the restitution order predicated on the undisclosed available information.
As a victim of crime, you have the following rights:
1. To be notified that a court proceeding to which a victim or witness has been subpoenaed will or will not go on as scheduled, in order to save the person an unnecessary trip to court;

2. To receive protection from harm and threats of harm arising out of the cooperation of the person with law enforcement and prosecution efforts, and to be provided with information as to the level of protection available and how to access protection;

3. To be informed of financial assistance and other social services available as a result of being a witness or a victim, including information on how to apply for the assistance and services;

4. To be informed of the procedure to be followed in order to apply for and receive any witness fee to which the victim or witness is entitled;

5. To be informed of the procedure to be followed in order to apply for and receive any restitution to which the victim is entitled;

6. To be provided, whenever possible, a secure waiting area during court proceedings that does not require close proximity to defendants and families and friends of defendants;

7. To have any stolen or other personal property expeditiously returned by law enforcement agencies when no longer needed as evidence. If feasible, all such property, except weapons, currency, contraband, property subject to evidentiary analysis and property the ownership of which is disputed, shall be returned to the person;

8. To be provided with appropriate employer intercession services to ensure that employers of victims and witnesses will cooperate with the criminal justice process in order to minimize the loss of pay and other benefits of the employee resulting from court appearances;

9. To have the family members of all homicide victims afforded all of the services under this section, whether or not the person is to be a witness in any criminal proceedings;

10. To be informed of any plea bargain negotiations;

11. To have victim impact statements filed with the judgment and sentence;

12. To be informed if a sentence is overturned, remanded for a new trial or otherwise modified by the Oklahoma Court of Criminal Appeals;

13. To be informed in writing of all statutory rights;

14. To be informed that when any family member is required to be a witness by a subpoena from the defense, there must be a showing that the witness can provide relevant testimony as to the guilt or innocence of the defendant before the witness may be excluded from the proceeding by invoking the rule to remove potential witnesses;

15. To be informed that the Oklahoma Constitution allows upon the recommendation of the Pardon and Parole Board and the approval of the Governor the commutation of any sentence, including a sentence of life without parole;

16. To receive written notification of how to access victim rights information from the interviewing officer or investigating detective; and

17. To a speedy disposition of the charges free from unwarranted delay caused by or at the behest of the defendant or minor. In determining a date for any criminal trial or other important criminal or juvenile justice hearing, the court shall consider the interests of the victim of a crime to a speedy resolution of the charges under the same standards that govern the right to a speedy trial for a defendant or a minor. In ruling on any motion presented on behalf of a defendant or minor to continue a previously established trial or other important criminal or juvenile justice hearing, the court shall inquire into the circumstances requiring the delay and consider the interests of the victim of a crime to a speedy resolution of the case. If a continuance is granted, the court shall enter into the record the specific reason for the continuance and the procedures that have been taken to avoid further delays.

