Revised 9/13/2012

Wisconsin Victim Helpline: (800) 446-6564 | Fax: (608) 264-6368
Para asistencia en Español llame al (800) 446-6564 sin cargo y oprima “2”

Quick escape button

L1 Compensation for Your Financial Losses

Victims of violent crime and those who are close to them may have significant out-of-pocket expenses through no fault of their own. Crime Victim Compensation (CVC) helps pay for unreimbursed eligible expenses that result from the crime.

L2 Apply for Crime Victim Compensation
[sidebar] If you need emergency assistance with food, clothing or shelter call the United Way at 2-1-1

Send your application as soon as possible. Do not wait until court is over or until treatment is completed.

On a Computer

· Open the Crime Victim Compensation Application
· Enter your information
· Print the completed application
· Sign and date your application

By Hand

· Open the Crime Victim Compensation Application and print it
· Use a pen to complete the application
· Sign and date your application

Mail your completed application. Enclose copies of crime-related medical bills received so far and send copies of any other bills as you get them.

Crime Victim Compensation
PO Box 7591
Madison, WI 53707-1951

Once your application is received, a specialist will be assigned to your claim. Request for additional information such as employment or medical records may be made.

Crime Victim Compensation Application (PDF, 163KB)

Aplicación para Compensación a las Víctimas del Delito (PDF, 78KB)

For assistance with your application call (800) 446-6564.

Eligibility of all applications and payments is subject to Wisconsin law and review by the Crime Victim Compensation Program.

L2 Contact the CVC Program
Toll-free Helpline: (800) 446-6564
Para asistencia en Español llame al (800) 446-6564 sin cargo y oprima “2”

Our staff is available to assist victims, applicants, providers and other stakeholders with questions regarding the Crime Victim Compensation Program.

There are several ways to contact us

Fax: (608) 264-6368
Phone in Madison area: (608) 264-9497
TTY: (800) 947-3529
Write:
CVC
PO Box 7591
Madison, WI 53707-7951
To email the Crime Victim Compensation Program click here.
L2 Who is eligible?
Crime Victim Compensation helps pay for unreimbursed expenses that are the result of crimes causing personal injury or death. In the case of a victim’s death, family or household members may be eligible to receive compensation.

· A person who is injured as the result of a crime as identified by law
· The dependent or legal representative of someone who has been killed as the result of a crime
· A person who is injured while helping a crime victim or police officer
· A person who suffers a reaction from the death of a family or household member
· A person who is injured in a car accident caused by a drunk driver

L2 What must I do to be eligible?
General guidelines for individuals seeking Crime Victim Compensation

· The crime must be reported to law enforcement within five days of the crime or within five days of when the crime could reasonably have been reported
· The application for compensation must be filed within one year of the date of the crime
· Victims who were minors at the time of the crime may file an application until their nineteenth birthday
· If the victim owes unpaid child support, certain requirements must be met in order to be eligible

L2 What expenses are covered by Crime Victim Compensation?
For an eligible claim, up to $40,000 is available for expenses that are the result of a crime including

· Medical, dental and prescription expenses
· Mental health counseling
· Lost wages
· Loss of support to the dependent of a victim who is killed
· Replacement costs of clothing or bedding held as evidence up to $300
· Replacement value of property held as evidence and made unusable because of crime lab testing up to $200
· Costs of securing or cleaning a crime scene up to $1,000
· An additional $2,000 to help pay funeral expenses

Other than the items listed above and medically assistive devices such as prescription glasses, stolen or damaged personal property including cash is not covered. A victim is not eligible for Crime Victim Compensation if only property damage or loss occurred.

Crime Victim Compensation (CVC) pays only expenses that are not paid or payable by other sources available to you such as private or group insurance, public funding, or payments made by the offender. Please call CVC if you have questions (800) 446-6564.

L2 How will my claim be processed?
Once your application is received, a specialist will be assigned to your claim. Additional information such as employment or medical records may be requested.

After the information in your application is verified, you will be notified by letter whether or not your claim is eligible for compensation. In most cases it takes three to four months to reach the decision depending on the complexity of the claim.

If your claim is denied, the reason will be explained in writing. Information on appealing the denial will be included.

L2 What crimes are typically covered?
Crime Victim Compensation may provide financial help to victims of crimes that are compensable according to Wisconsin law. Examples of compensable crimes include

Battery
Homicide
Operating under the influence
Sexual assault
Child abuse
Theft
Stalking

Read the complete list of Compensable Crimes (PDF, 131KB) as defined in Wisconsin law.

L2 Brochures and Publications

Crime Victim Compensation Program Brochure
English (PDF, 340KB)
Spanish (PDF, 1.64MB)

L2 Frequently Asked Questions

[bookmark: wapp]Applying and Eligibility
What do I need to send with the application?
You do not need to send anything with the application but be sure to sign the application and provide all information requested. If you have already received medical bills, you may enclose itemized copies of them with your application form. The Program will contact you for further information to support your claim. The program relies on police reports that are requested directly from law enforcement agencies. You do not need to provide them.
[bookmark: elig]What are the eligibility requirements?
To be eligible for the Crime Victim Compensation Program, you must be an innocent victim of crime or a family member of an innocent homicide victim.
· The victim's conduct must not have caused or contributed to the incident;
· The victim must not have committed a crime that led to the incident; the victim must cooperate with law enforcement and with the Wisconsin Department of Justice, Office of Crime Victim Services in supplying requested information;
· If the victim is listed on the Wisconsin Child Support Lien Docket, the victim must provide a copy of his/her payment agreement that has been approved by the county child support agency;
· The incident must be reported to the police within 5 days of the crime, or within 5 days of the date the crime could reasonably have been reported;
· The application must be received within one year of the incident.
· If the victim was injured in a car accident caused by a drunk driver, the victim must have been a pedestrian or a passenger in another vehicle, a child passenger in the offender's vehicle, or unaware that the offending driver was under the influence of alcohol or an illegal drug.
[bookmark: oneyear]If it has been over one year since the incident occurred, can I still apply?
By statute, the crime victim compensation application must be filed with the Department of Justice within 1 year of the date of the crime. However, there are very limited circumstances in which this requirement may be waived. If the application is not filed within 1 year, attach a written statement explaining the reason for the delay. Do not wait until court is over or until medical treatment is completed to send in your application.
[bookmark: fvic]If a family member was a victim of a homicide, should all surviving family members fill out an application?
Only one crime victim compensation application shall be filed on behalf of a homicide victim. If family members want to apply for compensation, additional family/household applications will be sent out.
[bookmark: upay]If I don’t want to go to court and prosecute the offender, can CVC pay for my bills?
Generally, no. The Program requires that victims cooperate with the prosecution of the offender including asking for restitution. In rare cases where there is a safety issue this requirement may be waived.
Compensation
[bookmark: painsuf]Can I get paid for pain and suffering?
The Crime Victim Compensation Program does not pay for pain and suffering.
[bookmark: phone]The police took my cell phone and/or computer, can CVC send me money to replace those items?
The Program may only reimburse for clothing and bedding held as evidence. The Program may pay for other property that has been damaged due to crime lab testing. Because cell phones and computers are usually returned without damage, the Program cannot reimburse for those items.
[bookmark: miles]Can I get paid for mileage to appointments or court appearances and get paid for time off work for these events?
The Program cannot reimburse for mileage or for time off of work for appointments or court appearances.
[bookmark: carins]I had car insurance but they aren’t paying for a while since my attorney is working on the case. Can CVC pay me anyway?
No, we must subtract any money paid (or TO BE paid) on a claim. That means if there is a civil suit pending, the Program must pend payments.
[bookmark: cash]Can I be paid for lost wages if I was paid in cash?
No, all lost wage claims must be documented through paycheck stubs or income tax returns.
[bookmark: pleave]If my employer already paid me through vacation pay or sick leave, may I still be paid crime victim compensation?
No, the Program must deduct all money paid for losses.
[bookmark: needdoc]Do I need a doctor’s excuse if I missed work?
Yes, all time off work needs to be documented as a disability from a physician.
[bookmark: disability]Can CVC pay for the difference between my usual take-home wages and the amount I am now receiving in disability pay or worker’s compensation?
Yes – with proper medical documentation.
[bookmark: pcf]What is this Physician Certification Form and what do I do with it?
The form gives the Program information about your treatment or disability. Give it to your treating physician. If you were only treated in an emergency room and are seeking lost wages, you may send the form to the emergency room staff or make an appointment with a doctor for a follow up visit so the form can be completed.
[bookmark: childinj]Can I get paid for lost wages if my child was injured as a result of a crime?
The Crime Victim Compensation Program does not pay lost wages to parents of children injured in a crime. However, in the event of a victim’s death, family members may be reimbursed for lost wages.
Medical Treatment/Counseling
[bookmark: checks2me]Can CVC just send the checks to me and I’ll pay the medical providers?
No, the Program pays the medical providers directly because we have a two-thirds agreement with many of the providers. We may send reimbursement checks to applicants if they have paid costs out of pocket already and have documented their payments. They should send in cancelled checks or itemized bills showing their payments.
[bookmark: collection]I sent in a collection notice, is that enough? Why do I need to get an itemized bill?
The Program requires complete itemized bills for all medical, dental, funeral and counseling costs. The itemized bill provides information needed to determine the charges were crime-related, the balances due, the account numbers and the address where to send the payment.
[bookmark: ins]Do I have to submit bills to my insurance?
Yes, this Program is considered the last payer, by law. This means all insurances; public funding like Medical Assistance, Badger Care, Medicare, etc. must be billed first. The Program may pay co-pays due by the patient and costs denied by insurance. The Program will need documentation of all payments and/or denials.
[bookmark: ppaid]Can parents be paid for counseling costs if they are being seen in addition to the victim?
No, unfortunately, CVC may only pay victim counseling except in the case of a homicide when family members’ counseling costs may be covered. If a young child is in counseling, the Program allows up to 5 visits with custodial parent to be present but family counseling is not covered.
[bookmark: counsel]What do I need to do to get counseling paid for? Is there a limit to how long I can be treated?
The Program requires that your therapist complete an authorization form, which gives a diagnosis, treatment plan and estimated length of treatment. After that information is reviewed, the Program may determine what amount of counseling may be covered. The Program requires an authorization update form to be completed if treatment extends beyond 16 visits.
Restitution and CVC
[bookmark: rvc]What is the difference between restitution and compensation?
Restitution is ordered by the judge (court) at sentencing when an offender has been convicted of a crime. The offender is responsible to pay restitution if ordered by the court. Crime Victim Compensation is a fund available to assist eligible crime victims with their allowable expenses that are the result of a crime.
[bookmark: why]If restitution is ordered to me, why should I apply for CVC?
Offenders may be ordered to pay restitution, but may be unable to pay for a variety of reasons. By applying for compensation, if a claim is found eligible, the victim is assured of timely payment of eligible expenses.
[bookmark: dabill]Do I have to send copies of my bills to the CVC program and to the DA’s office?
In order to be sure we have all bills and insurance forms, etc., applicants must send copies of their bills and related documents directly to this Program as well as to the DA’s office if there is a pending case. Some costs can be ordered to be paid as restitution that may not be allowable to be paid by CVC.
[bookmark: dacvc]How does the DA’s office know what CVC pays on my claim?
The Program informs the DA’s office of all payments made on cases.
[bookmark: offres]What if the offender has been ordered to pay my costs through restitution?
If restitution is ordered and the offender is able to begin to make payments right away, the Program will not make payments. If the offender has been ordered to pay restitution but is incarcerated or unemployed, the Program will make payment and inform Probation and Parole of our payments so the offender will be held responsible for repaying this Program.
