

Harvard Kennedy School | Harvard University

Vincent Schiraldi

Vincent Schiraldi is a **Senior Research Fellow** directing the Program in Criminal Justice Policy and Management (PCJ) at Harvard Kennedy School (HKS). Schiraldi arrives at <u>HKS</u> with long experience in public life, first coming to prominence as founder of the policy think tank, the <u>Justice Policy Institute</u>, then moving to government as director of the juvenile corrections in Washington, DC, and then as Commissioner of the <u>New York City Department of Probation</u>. Most recently Schiraldi served as Senior Advisor to the <u>New York City</u> <u>Mayor's Office of Criminal Justice</u>.

In Washington and New York Schiraldi gained a national reputation as a fearless reformer who emphasized the humane and decent treatment of the men, women, and children under his correctional supervision. For Schiraldi, making communities safer and reducing crime necessarily means improving fairness in the system and developing opportunities in the poor communities where the crime problem is most serious. He pioneered efforts at community-based alternatives to incarceration with the <u>YouthLink</u> initiative in Washington DC, in New York City with the <u>NeON</u> network and the <u>Close to Home</u> program.

Schiraldi has a Masters in Social Work from <u>New York University</u>, and a Bachelor of Arts (BA) in Social Psychology from <u>Binghamton</u> <u>University</u>.

Contact Information

See Vincent Schiraldi's <u>HKS Staff page</u>

@VinSchiraldi @HKS_PCJ HKSCriminalJustice

- How New Federal Rules on Solitary Confinement Could be Just the Start
- At Harvard, Hints of What Malloy Intends on Justice Reform
- Hearing on Young Adults in Conflict with the Law in Illinois
- More than 270 Escape DYS Facilities in 4-Year Span
- A Governor, a Commissioner, & a New Take on Prison
- Young Adults & The Justice System

11/14/2016

Harvard Kennedy School - Program in Criminal Justice :: People :: Faculty & Staff :: Vincent Schiraldi

- The Justice Forum: From Juvenile Justice to Young Adults
- What Does Mass Incarceration Look Like for Kids? The National Campaign to Close Youth Prisons (event)
- What Mass Incarceration Looks Like for JuvenilesWhy Connecticut May Try 21-Year-Olds as Juveniles
- Juvenile Incarceration is a Dickensian Nightmare: The Shameful Ravages of Mass Incarceration
- Young Adult Justice Experts' Research Supports CT Gov's Unprecedented Proposal to Raise Juvenile Court Age to 21
- Good Reasons To Raise Age For Juvenile Justice
- Gov's Juvenile Justice Proposals Win High Praise
- The Real Reason to Close the Connecticut Juvenile Training School
- Community-Based Responses to Justice-Involved Young Adults
- Discussing the Future of Justice-Involved Young Adults (event)
- Reforming Justice for Young Adults (event)
- Time to Rethink How Young Adults are Punished, Experts Say
- Why 21 Year-Old Offenders Should be Tried in Family Court

MORE Young Adult Justice articles (and links)

Related Links

- Noted Reformer Joins the PCJ at HKS (press release)
- Program in Criminal Justice Policy and Management (home page)
- More about our People
- <u>Malcolm Wiener Center for Social Policy</u>