

South Dakota's Application of Supervisory Responses (ASR): Responding to the Public Safety Improvement Act

Violation Severity	Administrative/Financial Obligations Only/Case Service Monitoring	Low Risk active probationer (LSI-R)	Moderate Risk active probationer (LSI-R)	High Risk active probationer (LSI-R)
Minor Failure to file paperwork/form on time Failure to complete an assignment/directive Missing programming appointment (1 st time) Missing meeting with officer (1 st time) Late to meeting w/officer (1 st time) Failure to meet financial obligation (1 st time) Dishonesty (1 st time) Failure to maintain satisfactory performance at educational/employment endeavor (1 st time) One 24/7 violation Violation of social decorum Admission of alcohol use	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service; 1 time) • Written assignment for client (brief) • Discretion of CSO; appropriate per violation 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service; 1 time) • Written assignment for client (brief) • Discretion of CSO; appropriate per violation 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service; 1 time) • Written assignment for client (brief) • Discretion of CSO; appropriate per violation 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service; 1 time) • Written assignment for client (brief) • Discretion of CSO; appropriate per violation • Extra (scheduled) meeting with officer for problem solving
Moderate Continuing failure to file paperwork/form Continuing failure to complete assign./direct. Continuing missed programming appt. Continuing lateness to meeting w/officer Continuing failure to meet finance. ob. Continuing dishonesty Failure to report change in status (employ; residence; other) New arrest/charge – Misdemeanor Class 2 Continuing missed meeting w/officer New arrest/charge – Misdemeanor Class 1 Prohibited space by statute or court order Unsatisfactory termination from treatment program Continuing failure to maintain satisfactory performance at educational/employment endeavor Contact with prohibited associates Violation of protection order Two 24/7 violation Positive (or continuing positive) UA Positive (or continuing positive) PBT AWOL	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment • Discretion of CSO; appropriate per violation 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment • Discretion of CSO; appropriate per violation ** Evaluation and/or Treatment referral • Short-term jail stay – up to 48 hours 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment • Discretion of CSO; appropriate per violation ** Evaluation and/or Treatment referral • Increase meeting requirement • Develop planner/scheduler/workbook • Court observations • Increase UA and similar • Residential/out-of-home placement • House arrest/Electronic monitoring • Short-term jail stay – up to 48 hours 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment • Discretion of CSO; appropriate per violation ** Evaluation and/or Treatment referral • Increase meeting requirement • Develop planner/scheduler/workbook • Court observations • Increase UA and similar • Residential/out-of-home placement • House arrest/Electronic monitoring • Short-term jail stay – up to 48 hours
Serious Continuing or ongoing contact w/prohibited associates Continuing or ongoing prohibited space by statute or court order Continuing failure to report change in status (employ; residence; other) Three or more 24/7 violation Ongoing failure to file paperwork/form Ongoing missed programming appt. Ongoing missed meeting w/officer Ongoing lateness to meeting w/officer Ongoing failure to meet finance ob. Ongoing dishonesty Ongoing failure to maintain satisfactory performance at educational/employment endeavor Ongoing positive UA and similar Ongoing positive PBT Unsatisfactory termination from any treatment program A significant event related to original/instant offense *New arrest/charge – Felony *Absconding *Continuing or ongoing AWOL *Continuing violation of protection order	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment (thinking report) • Increase/institute meeting requirement • Increase in supervision level/risk level • Discretion of CSO; appropriate per violation • Formal violation order to show cause issued 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment (thinking report) • Increase meeting requirement ** Evaluation and/or Treatment referral • Increase UA and similar • Increase in supervision level/risk level • House arrest/Electronic monitoring • Discretion of CSO; appropriate per violation • Short-term jail stay – up to 48 hours 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment (thinking report) • Increase meeting requirement ** Evaluation and/or Treatment referral • Increase UA and similar • House arrest/Electronic monitoring • Develop planner/scheduler/workbook • Residential/out-of-home placement (incl. tx) • Discretion of CSO; appropriate per violation • Short-term jail stay – up to 48 hours 	<ul style="list-style-type: none"> • Verbal consequence • Letter to client • Volunteer opportunity (service) • Written assignment (thinking report) • Increase meeting requirement ** Evaluation and/or Treatment referral • Increase UA and similar • House arrest/Electronic monitoring • Develop planner/scheduler/workbook • Residential/out-of-home placement (incl. tx) • Discretion of CSO; appropriate per violation • Short-term jail stay – up to 48 hours

Yellow highlight = discharge credit is not earned, if applicable to the case. Once discharge credit has not been granted to the offender for a month, it may not be earned back.

Violations that are not highlighted assume earned discharge credit can still be earned by the offender, if applicable to the case.

* Indicates the officer is required to submit a violation of probation report. In all other cells of the grid, the officer has the discretion to submit a probation violation report as appropriate in response to behavior.

** Any referrals for sex offender evaluation or treatment must be specifically ordered by the court.