

ALFRED BLUMSTEIN

Alfred Blumstein is a University Professor and the J. Erik Jonsson Professor of Urban Systems and Operations Research and former Dean (from 1986 to 1993) at the H. John Heinz III College of Public Policy and Management of Carnegie Mellon University.

He has had extensive experience in both research and policy with the criminal justice system since serving the President's Commission on Law Enforcement and Administration of Justice in 1966-67 as Director of its Task Force on Science and Technology.

Dr. Blumstein was a member of the National Academy of Sciences Committee on Research on Law Enforcement and the Administration of Justice from its founding in 1975 until 1986. He served as Chairman of that Committee between 1979 and 1984, and has chaired the committee's panels on Research on Deterrent and Incapacitative Effects, on Sentencing Research, and on Research on Criminal Careers. He was a member of the Academy's Commission on Behavioral and Social Sciences and Education from 1994-2000. In 1998, he was elected to membership in the National Academy of Engineering.

On the policy side, Dr. Blumstein served from 1979 to 1990 as Chairman of the Pennsylvania Commission on Crime and Delinquency, the state's criminal justice planning agency. He served on the Pennsylvania Commission on Sentencing from 1986-96. He was recently appointed by US Attorney General Eric Holder as chair of the Science Advisory Board for the DoJ's Office of Justice Programs.

His degrees from Cornell University include a Bachelor of Engineering Physics and a Ph.D. in Operations Research. He was awarded an honorary degree of Doctor of Laws by the John Jay College of Criminal Justice of the City University of New York.

He was President of the Operations Research Society of America (ORSA) in 1977-78, he was awarded its Kimball Medal "for service to the profession and the society" in 1985, and its President's Award in 1993 "for service to society." He was president of the Institute of Management Sciences (TIMS) in 1987-88 and was President of the Institute for Operations Research and the Management Sciences (INFORMS) in 1996. He is a Fellow of the American Association for the Advancement of Science (AAAS), and INFORMS, and he served as President of COSSA (the Consortium of Social Science Associations) in 1998-2000.

Dr. Blumstein is a Fellow of the American Society of Criminology, was the 1987 recipient of the Society's Sutherland Award for "contributions to research," and was the president of the Society in 1991-92. At the 1998 meeting of the ASC, he was presented with the Wolfgang Award for Distinguished Achievement in Criminology. He was awarded the 2007 Stockholm Prize in Criminology.

His research over the past thirty years has covered many aspects of criminal-justice phenomena and policy, including crime measurement, criminal careers, sentencing, deterrence and incapacitation, prison population, demographic trends, juvenile violence, and drug policy.