

MILDRED E. WARNER
Dept. of City and Regional Planning
Sibley Hall, Cornell University
Ithaca, NY 14853
(607) 255-6816, 607-255-1971 (fax)
mew15@cornell.edu
www.mildredwarner.org

EDUCATION

Ph.D. Development Sociology, CORNELL UNIVERSITY, Aug. 1997.
M.S., Agricultural Economics, CORNELL UNIVERSITY, May 1985.
B.A., History, OBERLIN COLLEGE, May 1979, Phi Beta Kappa.

EMPLOYMENT

Professor, CORNELL UNIVERSITY, Department of City and Regional Planning, Ithaca, NY 2008-present, Associate Professor 2004-2008, Assistant Professor 1998-2003.
Associate Director, CORNELL UNIVERSITY, Community and Rural Development Institute, Ithaca NY 1989-1997
Assistant Program Officer, THE FORD FOUNDATION, Rural Poverty and Resources Program, New York, NY, 1985-1988
Agricultural Extension Agent, UNITED STATES PEACE CORPS, Ecuador 1979-1981

ACADEMIC SERVICE

National Academic Society Memberships

American Planning Association, Member 2008-present.
Association of Collegiate Schools of Planning, Member 1998-present. Board member 2006-08.
Member Faculty Women's Interest Group 1998-present, Reviewer for Fannie Mae
Community Development Track 2000, session organizer at national conferences 2000-06.
Association for Public Policy Analysis and Management, member 1999 –2001, 2005-present
Community Development Society, member 1989-2009. Member Journal editorial board 2002-2012.
Public Management Research Association 2009-present.
Rural Sociological Society, member 1989-2009
Co-Chair, Rural Policy Interest Group, 1997-2000. Member, Professional
Communications Committee, 2000-2003, Worldwide Rural Research and Education
Network 2002-03, Nat'l Task Force on Persistent Rural Poverty, 1991-1993.
American Sociological Association, member 1999-2004, 2012.

Member of Editorial Board

Journal of Public Administration Research and Theory, 2011-2013
Urban Affairs Review, 2015- present
Journal of Economic Policy Reform, 2011- present
State and Local Government Review, 2009-present
Community Development, 2005-2012

Reviewer for the following journals

Agriculture and Human Values
Applied Economics
Cambridge Journal of Regions, Economy and Society
Cities

Economic Development Quarterly
Environment and Planning A: Environment and Planning
Environment and Planning C: Government and Policy
Commonwealth Journal of Local Governance
Community Development
Industrial and Labor Relations Review
Innovar
International Public Management Journal
International Review of Administrative Sciences
Journal of the American Planning Association
Journal of Industrial Economics
Journal of Planning Education and Research
Journal of Planning Literature
Journal of Policy Analysis and Management
Journal of Public Administration Research and Theory
Journal of Socio Economics
Journal of Urban Affairs
Land Use Planning
Nonprofit and Voluntary Sector Quarterly
Planning Practice and Research
Public Administration: An International Quarterly
Public Administration Review
Public Budgeting and Finance
Public Productivity and Management Review
Public Management Review
Natural Resources Forum
Regional Studies
Regulation and Governance
Review of Industrial Organization
Rural Sociology
Social Problems
Social Science and Medicine
State and Local Government Review
Urban Affairs Review
Urban Studies
Utilities Policy
Waste Management

Reviewer for the following book publishers

Routledge
Sage
University of British Columbia Press

Boards and Committees (National and International)

Planning Accreditation Board: External Reviewer, Member of Review Panel – November 2009.
International Expert Panel on Outsourcing, University of Indiana, 2012-2013
International Academic Committee, World Economy Meeting, Univ. of Cantabria, Spain, June 5-7, 2013, “Shifting Wealth in the World Economy.”
Advisory Board on International Water, Corporate Accountability International, 2012- present.
<http://www.stopcorporateabuse.org/advisory-boards>
Academic Advisory Committee, Univ. of Barcelona, Spain, for international workshop, “Neither Public Nor Private: Mixed Forms of Service Delivery Around the Globe,” May 16-18, 2012.
Co Chair Scientific Committee, Univ. of Barcelona, Spain, for international workshop,

“Local Government Reform: Privatization and Public-Private Collaboration,” June 12-13, 2006.

Research Grant Reviewer

US Dept. of Agriculture, Washington, DC

National Research Initiative and Small Business Innovation Research (SBIR) Grants
Member Grant Review Panel, SBIR, February 1994 and January 2000.

Member Grant Review Panel, 2014.

Cornell Ag. Expt. Station/Hatch and Smith Lever Grants 1998-present.

Cornell University Service

Member, FACTA, 2014 – present.

Member, Financial Policies Committee, 2011-2017

Bronfenbrenner Life Course Center, affiliate 2002-present.

Cornell Population Center, affiliate 2008-present.

Center for the Study of Inequality, affiliate 2015 to present.

Advisory Board, Equity @Work, ILR Worker Institute, 2013-present.

Member, Academic Integrity Hearing Board, 2010-2012

Member, Faculty Committee on Program Review, 2008-2010

Transatlantic Rural Research Network, 2010-present.

Faculty Steering Committee, Community and Regional Development Institute 2006-present.

Polson Institute QUCAN Network: University of Highlands and Islands, Cornell, Aberdeen and
Newcastle on Rural Policy Research, 2006-11

Bronfenbrenner Working Group on the American Time Use Survey 2006-08.

Polson Inst., “Rural Policy, Rural Disadvantage and Citizenship,” Working Group, co-leader
2002-2006.

Ad Hoc Committee on External Funding in the Social Sciences 2005-06.

Family and Community Food Decision-making Program Work Team, Cornell Cooperative
Extension, 2000-2004.

CALS Central and Eastern Europe Program Committee 2000 – 2008.

Cornell Civic Leaders Fellowship Program, Selection Committee, Public Service Center 2002-
2008.

Committee on Academic Programs and Policies, 2000-2004.

Faculty Committee, Kellogg Mid-Atlantic Consortium Faculty Leadership Development, 1998-9.

Statewide Economic Vitality Program Committee, Cornell Cooperative Extension, 1994-2000.

Steering Committee, Farming Alternatives Program, 1994-96.

Steering Committee, Institute for European Studies, 1994-96.

City and Regional Planning Department Service

Advisor, International City County Management Association - Student Chapter, 2012 –present

Advisor, Women’s Planning Forum, 2012 – present

Planning Accreditation Board Committee, Chair and primary author of report, 2012-2013

Director of Graduate Studies 2007-2009

Executive Committee, 2006-2009

Search Committee, Member 2005-07, Chair 2010

Undergraduate Program Committee 2001-2004

Curriculum Committee 2002 – 2004, 2005-07

Ph.D. Admissions Committee, 1998-2000, 2004, 2006, 2008, Chair 2007

Web Page Committee, 1998-2000, 2006-13

Rome Committee, 2010-2013

PROFESSIONAL SERVICE, EXTENSION AND CONSULTING

Privatization

External Advisor, Evaluation of Social Impact Bonds in Health and Social Care, London School of Hygiene and Tropical Medicine, 2014-15.

Member, Advisory Board on International Water, Corporate Accountability International,
<http://www.stopcorporateabuse.org/advisory-boards>

Member, International Expert Panel on Outsourcing, School of Public and Environmental Affairs, Indiana University, 2012-13.

Public Service International – Invited Speaker at Global Union Conference, Geneva, Switzerland, 2010.

Innovations in Local Government – International City/County Management Association, 2009-2012.

Century Foundation, - Analysis of Local Government Infrastructure Challenges, 2008-2009.

Public Service International – Invited Speaker at International Conference, Oslo, Norway, 2008.

Alliance for Innovation, Invited member. Academic Network for Local Government Research Sponsored by the International City/County Management Association. 2007-present.

Centre for Local & Regional Government Research, Cardiff Business School, Wales, U.K. External advisor for study on competition and contestability June 2006 - March 2007.

Grupo FARO – Fundación para el Avance de las Reformas y las Oportunidades, Quito, Ecuador. External advisor on study of privatization of water in Guayaquil.

Economic Policy Institute, Washington, DC
Scholar in residence Spring 2005.
Research Associate, 2001- present. Advisor on national privatization trends, 1999-present.

International City/County Management Association, Washington, DC
Advisor on redesign of surveys of local government restructuring 1999-present.

National Association of Counties, Washington, DC
Advisor on national privatization and devolution trends, 2000-2005.

National Research Council, The National Academies, Washington, DC
Transportation Research Board, Committee for a Study on Contracting Out Transit Services, reviewer, 2001.

Canadian Union of Public Employees, Ottawa, CA
Advisor on privatization trends. 2001-present. Speaker at national conferences 2011, 2013.

American Federation of State, County and Municipal Employees, Washington, DC
Advisor on national privatization trends 1999-2001.

Federation of Public Employees/ American Federation of Teachers, Washington, DC
Advisor on national privatization trends. Keynote speaker, national conference May 2001.

NYS Association of Counties, Albany, NY; NYS Association of Towns, NYS Conference of Mayor, NYS Association of School Superintendents.
Collaborative research project on shared service delivery 2011-2014.

NYS Association of Counties
Collaborative research project on local government service delivery restructuring 1997-1999.

County Nursing Facilities of New York State/ Civil Service Employees Association, Albany, NY
Collaborative Research project 1999-2000.

Child Care and Economic Development

Urban Institute, External Advisor to Evaluation of the Head Start Designation Renewal System, 2012-2014.

American Planning Association, Planning and Community Health Research Center, Collaborative project on Family Friendly Cities, 2007 – 2011.

Institute for Women's Policy Research, Affiliated Scholar, 2010-present.

National Child Care Information Center, Technical Assistance Advisor, 2009-present.

National Association of Child Care Resource and Referral Agencies, Analysis of Vouchers. 2009.

Save the Children – Post Katrina Disaster Relief in the Gulf Coast, Advisor on economic impact 2006-2007.

Wisconsin Head Start State Collaborative Project, Outreach on economic importance of child care 2005-6.

Market Rate Survey Research Team. Member of Research Advisory Committee 2005-2007.

Consultant to the following state and local child care and economic development reports:
Chemung County, NY, Monroe and Ontario Counties, NY, Buffalo, NY, Long Island NY, NYC.

Fairfax Futures: The Fund for Early Learning and School Readiness, Outreach on economic importance of child care, 2004.

Iowa Early Care, Health and Education Congress Research and Des Moines Business Partnership research on economic importance of child care 2003.

Smart Start National Technical Assistance Center, Raleigh, NC. Outreach on economic development impacts of child care 2003- present.

Mid-America Regional Council (Kansas City) and Kansas Department of Social and Rehabilitative Services, Lead researcher on economic impact of child care study 2002-2003.

Massachusetts Department of Education, Research on economic impact of child care study 2002-2003.

New York State Child Care Coordinating Council and NYS Office of Children and Family Services, Research support on economic impact of child care for state and local studies 2002-present.

U.S. Dept of Health and Human Services, Administration for Children and Families, Washington, DC. Plenary speaker and workshop leader on child care as economic development. 2002-present.

Windham Child Care Association and the Peace & Justice Center, Vermont .
Advisor for study "The Economic Impact of Vermont's Child Care Industry." 2001-02.

Early Education Partnership of Tompkins County/ Chamber of Commerce, Ithaca, NY
Advisor on design of community subsidy fund for child care, economic impact analysis 2000 - present.

Planning and Economic Development

AARP Public Policy Institute, External Advisor to Livability Index, 2012 - present.

American Planning Association, Planning and Community Health Research Center,
Collaborative project on Multi-Generational Planning and Family Friendly Cities, 2007 – present.
APA Aging Policy Task Force 2013 - present.

Planning and Women Division: Planning through a Gender Lens: Inclusive Planning for Aging and Liveable Communities 2013-present

International City/County Management Association, Washington, DC
Advisor on redesign of national survey on economic development policy 1999, 2004, 2009 and 2014.

National League of Cities, Advisor on economic development policy 2010-11.

National Community Investment Fund, Chicago, IL.
Advisor on rural banking initiative 2000 - 2001.

US AID Slovakia, Central Europe.
Consultant, July 6 - 16, 1999. Reviewed performance of ACDI/VOCA Rural Community Capacity Building Program to assess its impact on democracy building, economic development and women's development in rural Slovakia.

US Dept. of Agriculture, Washington, DC
Workshop Trainer, 1998 - 2002, Office of Community Development, Empowerment Zone/Enterprise Community Initiative.

SEEDS Steering Committee, The Population Council, New York, NY
Editorial Board Member, 1987 - present. Select and review practitioner-oriented case studies on women's economic development and empowerment projects from around the world.

NYS Rural Development Council, Syracuse, NY
Member, founding Steering Committee, 1995.

The Association of Women In Development, Washington, D.C.
Conference Program Co-Chair, September 1988 - November 1989.

Local Community Service

Tompkins County Community Foundation, Advisory Committee for Social Justice Fund, 2007
Tompkins County Democratic Committee, 2000 – 2004.
Early Education Partnership, Tompkins Co. Chamber of Commerce, 2000-2009.
Groton Elementary School, Surrogate Parent Advocate, Comm. on Special Ed., 1997-2005.
Groton Elementary School Site Based Management Team, 1995-97.
Tompkins County Rural Affairs Committee, Member, 1994-96.
United Way, Board of Directors, Ithaca, NY 1989-95. Planning Committee, 1989-91
Human Services Coalition, Board of Directors, Ithaca, NY 1989-93, Chair 1992.

GRANTS and CONTRACTS - Principal Investigator

NYS Union of Teachers, New York State Municipal Conference and Research on Tax Policy and Community Well-being Indicators, \$25,000 with CaRDI – Rod Howe and John Sipple, Dec 2014-March 2015.

Cornell Agricultural Experiment Station, Hatch and Smith Lever Programs, Fiscal Stress and Local Decisionmaking: Options for NYS municipalities and School Districts, with John Sipple, \$76,500 2014-2017.

Cornell Jeffrey S. Lehman Fund, Local Government Role in Promoting Sustainability? What Can the US and China Learn from Each Other? \$20,000, with Zhilin Liu and Ciqi Mei, Tsinghua University. 2014-2016.

Cornell Institute for European Studies, Luigi Einaudi Chair Innovation Grant, \$6000, Addressing the Public Infrastructure Crisis: Comparative US and European Perspectives, with Judith Clifton, Daniel Diaz-Fuentes and Richard Geddes, 2014-15.

Agricultural and Food Research Initiative Competitive Program of the USDA, National Institute for Food and Agriculture, Rural Sustainability: Linking Economics And The Environment, \$495,168 with George Homsy, SUNY Binghamton, 2014-2016. Grant # 2014-68006-21834.

American Planning Association, Planning through a Gender Lens: Inclusive Planning for Aging and Liveable Communities, \$3000. With Planning and Women Division of APA. 2013-present.

Cornell Population Program, Suburbs: Changing Construct, New Definitions, One semester research assistantship (\$29,000). Co-PI with David L. Brown. Fall 2013.

USDA, National Institute for Food and Agriculture. \$499,094, Great Recession, Fiscal Stress And Demographic Transformation – Implications For Rural Service Delivery And Multi-Generational Planning, with David Brown (co-PI), 2011-2014.

Cornell Agricultural Experiment Station, Hatch and Smith Lever Programs, \$105,000, for Inter-governmental Cooperation: A Strategy for Rural New York Governments, with John Sipple (co-PI). 2011-2014.

Cornell Population Program, Great Recession, Fiscal Stress and Demographic Transformation – Implications for Rural Service Delivery and Multi-Generational Planning, One semester research assistantship (\$29,000). Co-PI with David L. Brown. Fall 2011.

Peppercorn Foundation, Child Care, Economic Development and Planning: Exploring the Links. \$40,000 2010-2011. \$25,000, 2009-2010.

W.K. Kellogg Foundation via Alternative Finance Technical Assistance Consortium, \$20,000 for City/County Government Early Childhood Survey Project. 2009-2010.

Committee for Economic Development, \$10,000 for Workshop on Preparing for the New Century: Innovative Work and Family Strategies, June, 2009.

W.K. Kellogg Foundation, \$300,000, Linking Economic Development and Child Care Technical Assistance Project. With Louise Stoney, Alliance for Early Education Finance (co – PI), Smart Start National Technical Assistance Center (logistics coordinator), and Institute for Women’s Policy Research (fiscal agent). 2009-2010.

W.K. Kellogg Foundation via Smart Start National Technical Assistance Center \$67,500, Employer-Supported Child Care: An Alternative Financing Option, 2008-2009.

Bronfenbrenner Life Course Institute, \$6000, Incorporating the American Time Use Survey Data into Cornell Research, Working Group (with James Pratt, David Kay, Jeff Sobal and Yael Levitte) 2006-2008.

Cornell Institute for Social Science, \$5,000, Evaluating an Employer-Supported Child Care Program: An Ecological Approach, (with Taryn Morrissey and Moncrieff Cochran) 2006-2008.

W.K. Kellogg Foundation, \$1,240,000, Linking Economic Development and Child Care Technical Assistance Project. With Louise Stoney, Alliance for Early Education Finance (co – PI), Smart Start National Technical Assistance Center (logistics coordinator), and Institute for Women’s Policy Research (fiscal agent). 2006-2009.

North Carolina Partnership for Children \$62,000 for outreach and policy analysis on child care and economic development (subcontract of larger \$199,156 Kellogg Foundation project) 2004-05.

Mid-America Regional Council, Kansas City, MO \$25,000 subcontract for research on the Kansas Child Care Industry Study, 2002-03.

U.S. Dept. of Health and Human Services, Administration for Children and Families, \$755,400 for the period of 9/30/02 – 3/31/06. Research grant, “Linking Child Care and Economic Development.” 2002-2006.

U.S. Dept. of Agriculture, National Research Initiative, \$154,000 competitive research grant, “Privatization of Public Services: Implications for Rural Local Governments,” 2002-2007. NYC-121524

Rauch Foundation, \$22,000 “Linking Child Care and Economic Development,” for work in New York State, 2002-2003.

Massachusetts Department of Education, \$2,500 for research on the economic impact of child care, 2002.

Affinito-Stewart Grant Program of the President’s Council on Cornell Women, \$4,100 to work on book on Privatization: Markets, Public Values and Local Government, 2002-03.

Kate Cashel Fund of the Community Foundation of the Capitol Region (Albany, NY) \$6500 to support work on child care and economic development, 2002.

Polson Institute, \$15,000 for research on “Rural Policy, Rural Disadvantage and New Definitions of Citizenship,” with Nina Glasgow, 2002-2005.

Economic Policy Institute, \$15,000 for research on privatization of local government services 2001-2002.

W. K. Kellogg Foundation National Leadership Fellowship Program, \$15,000, “Addressing the Challenges of Welfare Reform: Ensuring the Affordability of Quality Day Care for all Families” 1999-2000.

W. K. Kellogg Foundation National Leadership Fellowship Program, \$68,000 1998-2000. Three year fellowship for personal leadership development and exploration of alternative approaches to human service delivery.

American Federation of State, County and Municipal Employees, AFL-CIO. \$1500 contract, Municipal Data Base on Contracting Back In. 1999.

U.S. Department of Agriculture, National Research Initiative. Competitive research grant “Devolution and Local Capacity: Implications for Inequality,” \$200,000 with James Pratt, 1997-2002.

U.S. Dept. of Agriculture Hatch Grants through NYS Ag. Expt. Station.

“Linking Child Care and Economic Development,” \$60,000, 2002-2006. NYC-121449

“Restructuring Local Government Service Delivery,” \$55,000 1997 -2002. NYC 121406

"Privatization of Local Government Services in New York State," \$16,300 with Robert Hebdon, 1996-98. NYC 173453

Cornell Office of the Provost. \$4000 for speakers to support courses on family and community development themes 2001-2002.

Cornell Faculty Fellows In-Service Grants.

\$4000 for course sequence on family and community development 2001-2002.

\$3500 for workshop course on New Policy Approaches to Day Care 1999-2000.

GRANTS and CONTRACTS (team member but not principal investigator)

Social Sciences and Humanities Research Council of Canada, collaborator to College of Industrial and Labor Relations (P.I. Ian McDonald), “Placing Labor in the New Urban Economy,” \$57,451. August 2012-2014.

Audit Commission, United Kingdom £99,750 external advisor to Centre for Local & Regional Government Research, Cardiff Business School, “Competition and Contestability: Costs and Benefits for Local Public Services,” June 2006 - 2007.

Inter-American Development Bank \$40,000 external advisor to Grupo FARO – Fundación para el Avance de las Reformas y las Oportunidades, Quito, Ecuador “The Impact of Water Concession on Guayaquil’s Poor: A Comparative Study with Quito.” Oct 2005-06.

U.S. Department of State: Bureau of Education and Cultural Affairs, \$199,992 “Special Educational Partnership Program in Regional Development Management in Bulgaria" to design a regional development masters program for Univ of Rouse. (P.I.s David Brown and Gerry White) 2003-2005.

Cornell Faculty Fellows In-Service

\$4000 for Curriculum Development to Create and Implement Outreach by Faculty and Students in the Department of City and Regional Planning” with P. Clavel, S. Christopherson and C. Gunn. 1998-1999.

Cornell/USDA, Hatch Research Funds

- * "Sustaining Rural Landscapes," \$18,000, competitive Hatch Grant through NYS Ag. Expt. Station with Chuck Geisler, Nelson Bills, Lois Levitan, Tom Lyson, Beth Barham, John Oakley and Judy Green, 1994-96.
- * "Socio-economic Determinants of Non Metro County Well Being," \$18,750, competitive Hatch Grant through NYS Ag. Expt. Station with Susan Christopherson and Vernon Briggs, 1993-96.

Northeast Regional Center for Rural Development

- * "Sustaining Rural Landscapes" \$5,250. With Chuck Geisler, Nelson Bills and Lois Levitan. Funds to support Extension publications, 1996.
- * "Comparative Approaches to Rural Development in the US and Europe," \$750, funds to support regional travel, 1993.
- * "Community Land Use and Economics Simulation," \$4,950, with Paul Eberts and Guy Burns. Funds to support development and testing of simulation, 1992.

Cornell University/Nitra Slovakia Mellon Foundation Project

- * "Restructuring of Local Government Services: Privatization, Inter-Governmental Cooperation and Public Entrepreneurship" Research collaboration between Dr. Anna Belajova and Dr. Maria Fazikova, Dept. of Regional Dev., Slovak Agriculture University, Nitra, Slovakia and Mildred Warner, Cornell University. Travel funds 1995, 1996, 1999.

Cornell Western Societies Program

Funds to support European participation at annual international research workshops, U.S. Dept. of Education funds, 1992-1995.

- * "Community Based Approaches to Environmental Management," \$2,000. Ithaca, NY, 1992.
- * "Comparative Approaches to Rural Development in the US and Europe," \$2,500, Ithaca, NY, 1993.
- * "Sustaining Agriculture and Rural Communities: Lessons in Land Use Planning from the US and Europe," \$2,500, Ithaca, NY, June, 1994.
- * "Sustaining Rural Landscapes: The Critical Link Between Environment and Community," \$1,600, Aurora, NY 1995.

Literacy Volunteers of New York State

- * "Rural Literacy and Community Development: An Agenda for Change," \$3,500. Conference and publication, 1994.

Cornell Center for the Environment

- * "Ethics and the Environment," \$2,000. Cornell Center for the Environment, for extension workshop, 1990.
- * "Solid Waste Management," \$2,000. Cornell Center for the Environment, extension workshop, 1989.

Cornell Cooperative Extension

Funding for satellite teleconferences secured through contributions from Cornell Cooperative Extension and Cornell Media Services competitive grant pools. Teleconferences selected for competitive funding and subsequent videotape editing include:

- * "Newly Elected Officials Training," 1993 (\$2,500), 1994 (Videotape - \$500), 1995 (\$5,000).
- * "State Take Over of Medicaid," 1994 (\$2,000).
- * "Promoting Economic Vitality: What Local Government Can Do," 1995 (\$2,500).

Other partner agencies contributed \$500 to \$1000 to each of these teleconferences. State level partners include the Civil Service Employees Assoc., NYS Assoc. of Counties, Co. Leg. and Sup. Assoc. of NYS, NYS Assoc. of Towns, NYS Dept. of State, NYS Office of Rural Affairs, NYS Office of the State Comptroller, NYS Dept. of Econ. Dev., NYS Rural Development Council and the NYS Planning Federation.

LANGUAGE

Fluent in Spanish (F.S.I. level 4, tested December 1981).
Intensive refresher course in Ecuador. Summer 2005.

COURSES TAUGHT

CRP 4120/6120, ARME 433/633, WOMNS 411/611 Devolution and Privatization: Challenges for Urban Public Management (4 Credits) Offered fall 1998-2009, Spring 2011, Fall 2013, 2014, 2015.

CRP 7201, Research Design, (3 Credits) offered 1999, 2007, 2008, Fall 2010, Fall 2011, Spring 2013, 2014, 2015.

CRP 5074 Economic Development Workshop (4 credits) offered Spring 2009, Spring 2013, Fall 2014, Fall 2015.

CRP 6590: Topic: *Upstate Fiscal Stress*, (1-4 credits) offered Spring 2014. *Austerity and City Response* (1-3 credits) offered Spring 2015.

CFP 6490 Special Topics: Social-Policy Planning: Topic: *Gender and Aging*, (1-2 credits) offered Spring 2014

CRP 5850 Food System Planning, 1-2 credits, Spring 2011.

CRP 4160 – Rome Workshop - 6 credits, offered Spring 2010.

CRP 8900 Graduate Seminar, Rome Spring 2010.

CRP 8300 PhD ProSeminar, 2008, 2009.

CRP 4180/6180, AEM 434/634, WOMNS 420/620 Government Policy Workshop, (4 Credits). Offered Spring 1999, 2000, 2001, 2002, 2003, 2004, 2006

CRP 639 Decentralization in Developing Countries (2 credits) offered 2001.

CRP 639 Community Development and the Non Profit Sector (1 credit pre semester) offered 2 semesters 1998-99, (team taught with C. Gunn, P. Clavel, and S. Christopherson).

AWARDS

Economic Development Workshop, State Austerity and Creative Local Response, CRP 5074, Spring 2014), won Upstate NY Chapter of the American Institute of Certified Planners Outstanding Student Project Award, Spring 2015. Placed third in NE APA conference poster competition, June 2015 in Saratoga Springs, NY.

David J. Allee and Paul R. Eberts Community and Economic Vitality Award, 2012/13. Awarded by Community and Regional Development Institute, Cornell University, February 2013.

Best Journal Article Award 2010, Academy of Management (Public and Nonprofit Division) for Bel, G., Fageda, X. and Warner, M.E. 2010. "Is Private Production of Public Services Cheaper than Public Production? A meta-regression analysis of solid waste and water services," *Journal of Policy Analysis and Management*, 29(3): 553-577.

Selected as one of 30 exemplary articles in first 20 years of the journal, 2011.

http://www.oxfordjournals.org/our_journals/jopart/collectionspage.html Hefetz, Amir and M. Warner, 2004. "Privatization and Its Reverse: Explaining the Dynamics of the Government Contracting Process" *Journal of Public Administration, Research and Theory*. 14(2):171-190.

Economic Development Workshop "Planning for Family Friendly Communities," (CRP 5074, Spring 2009), won Upstate NY Chapter of the American Institute of Certified Planners Outstanding Student Project Award 2009.

Planning for Social Inclusion, Finalist, American Planning Assoc. Oct. 2006.

Outstanding Program Award, Community Development Society, 2006, for Linking Economic Development and Child Care Project.

Excellence in Leadership Award, NYS Child Care Coordinating Council 2004.

Distinguished Professor, Cornell Institute of Public Affairs, 2003.

Government Policy Workshop "Women Work and Welfare," (CRP 418/618, Spring 2000), won Upstate NY Chapter of the American Institute of Certified Planners Outstanding Student Project Award 2001.

Fellow, Kellogg National Leadership Program, 1997-2000.

Community Development Innovator Award, 1994. "Teleconferences for Newly Elected Officials." Award from CaRDI shared with New York State Dept. of State, NYS Assoc. of Counties, County Legislators and Supervisors Assoc. of NYS, NYS Office of Rural Affairs, NYS Assoc. of Towns, Cornell Media Services and Cornell Cooperative Extension.

George F. Warren Award for outstanding graduate publication (for departmental research paper from MS thesis), Cornell University, 1986.

Jerome Davis Social Science Paper Competition (for unpublished research paper on public housing in Britain), Oberlin College, 1979.

PUBLICATIONS

ARTICLES IN PEER-REFEREED JOURNALS

80. Bel, Germà and Mildred E. Warner (2015). Inter-municipal cooperation and costs: Expectations and Evidence, *Public Administration: An International Quarterly*, forthcoming. doi: 10.1111/padm.12104
79. Homsy, George and Mildred E. Warner, (2015). Cities and Sustainability: Polycentric Action and Multilevel Governance, *Urban Affairs Review*, 51(1): 46-63. DOI: 10.1177/1078087414530545
78. Xu, Yuanshuo and Mildred Warner, 2015, "Understanding Employment Growth in the Recession: The Geographic Diversity of State Rescaling," *Cambridge Journal of Regions, Economy and Society*, special issue on Local Growth Evolutions: Recession, Resilience and Recovery, doi:10.1093/cjres/rsv001
 • [Full Text \(PDF\)](#) • [Supplementary Data](#)
77. Micklow, Amanda C. and Mildred E. Warner, (2014). Not Your Mother's Suburb: Remaking Communities for a more Diverse Population. *The Urban Lawyer*, 46(4): 729-751.
76. Zhong, Viktor, Germà Bel and Mildred Warner, 2014. "High-Speed Rail Accessibility: A Comparative Analysis of Urban Access in Los Angeles, San Francisco Bay Area, Madrid and Barcelona," *European Journal of Transportation and Infrastructure*, 14(4): 468-488.
http://www.tbm.tudelft.nl/fileadmin/Faculteit/TBM/Onderzoek/EJTIR/Back_issues/14.4/2014_04_09.pdf
75. Hefetz, Amir, Mildred Warner and Eran Vigoda-Gadot (2014), Professional management and local government service delivery: Strategic decisions across alternative markets, *Public Performance & Management Review*, 38 (2): 261–283. DOI: [10.1080/15309576.2015.983829](https://doi.org/10.1080/15309576.2015.983829)
 Free link <http://www.tandfonline.com/eprint/xWJ45YUHgNArTUQjgXku/full>
74. Gonzalez, M. Beers, K., Weber-Shirk, M., and Warner, M. (2014). "Analyzing the Potential of Community Water Systems--The Case of AguaClara" *Water Policy*, 16 (2014) 557–577. doi: 10.2166/wp.2014.127
73. Bel, Germà, Trevor Brown and Mildred E. Warner (2014). Mixed and Hybrid Models of Public Service Delivery *International Public Management Journal*, 17(3): 297-307.
<http://www.tandfonline.com/doi/full/10.1080/10967494.2014.935231>
 Free link <http://www.tandfonline.com/eprint/yyA85PJeDGHJFZVvXga/full>
72. Hefetz, Amir, Mildred Warner and Eran Vigoda-Gadot (2014), Concurrent Sourcing in the Public Sector: A Strategy to Manage Contracting Risk, *International Public Management Journal*, 17(3): 365-386. DOI: 10.1080/10967494.2014.935242
<http://www.tandfonline.com/doi/full/10.1080/10967494.2014.935242>.
 Free link <http://www.tandfonline.com/eprint/dKmwUCakGuqGwQq534mU/full>
71. Warner, M.E. and Clifton, J. (2014). Marketization, Public Services and the City: The Potential for Polanyian Counter Movements, *Cambridge Journal of Regions, Economy and Society*, 7(1): 45-61. doi:10.1093/cjres/rst028. Editor's Choice. <http://cjres.oxfordjournals.org/content/7/1/45.full.pdf+html>
70. Gregory Smith, Mildred Warner, Carlotta Fioretti, Claudia Meschiari, (2014), "Embedding Planning Practice and Theory in the Rome Undergraduate Planning Workshop," *Planning Theory and Practice*, 15(1): 9-25. <http://dx.doi.org/10.1080/14649357.2013.866265>
<http://www.tandfonline.com/eprint/X4bvYExFMEd44JI4XhVz/full>
69. Swarts, Douglas, Warner M.E. (2014). "Hybrid Firms and Transit Delivery: The Case of Berlin," *Annals of Public and Cooperative Economics*, 85(1): 127-146, special issue on The Governance of Mixed Companies: Policy Implications for Local Governments. DOI: 10.1111/apce.12026

68. Wang, H. Warner, M. Tian, Y., Zhu, D. (2014). "Public Owner with Business Delivery Mode: Case Study of the Shanghai Public Bus System, China," *Annals of Public and Cooperative Economics*, 85(1): 147-164, special issue on The Governance of Mixed Companies: Policy Implications for Local Governments. DOI: 10.1111/apce.12030
67. Warner, M.E. (2013). "Private Interest in Public Finance: Social Impact Bonds," *Journal of Economic Policy Reform*, 16(4): 303-319. DOI:10.1080/17487870.2013.835727
Free Access: <http://www.tandfonline.com/eprint/Q5CkWuUWX23IcrH2Hi2T/full>
66. Homsy, George and Mildred E. Warner, (2013) "Climate Change and the Co-Production of Knowledge and Policy in Rural US Communities," *Sociologia Ruralis*, 53(3): 291-310. DOI: 10.1111/soru.12013
65. Warner, Mildred E. and Lingwen Zheng, (2013). "Business Incentive Adoption in the Recession," *Economic Development Quarterly*, 27(2): 90-101. DOI: 10.1177/0891242413479140
64. Rukus, Joseph and Mildred Warner, (2013). "Crime Rates and Collective Efficacy: The Role of Family Friendly Planning," *Cities*, (31) 37-46. <http://dx.doi.org/10.1016/j.cities.2012.09.006>
63. Warner, M.E. and J. Rukus (2013), Planners' Role in Creating Family Friendly Communities: Action, Participation and Resistance, *Journal of Urban Affairs*, 35(5): 627-644.
<http://onlinelibrary.wiley.com/doi/10.1111/juaf.12014/pdf>
62. Warner, M.E. and Susan Prentice, (2013), "Toward Social Rights: Linking Childcare, Economic Development and Social Investment in the U.S. and Canada," *Journal of Urban Affairs*, 35(2): 195-217. DOI: 10.1111/j.1467-9906.2012.00622.x
61. Warner, Mildred and Amir Hefetz (2012), In-Sourcing and Outsourcing: The Dynamics of Privatization among US Municipalities 2002-2007, *Journal of the American Planning Association*, 78(3): 313-327. DOI:10.1080/01944363.2012.715552
Free Access: <http://www.tandfonline.com/eprint/yXnGQyuAUzTbfeipKCvI/full>
60. Warner, M. E. 2012. "Privatization and Urban Governance: The Continuing Challenges of Efficiency, Voice and Integration," *Cities*, 29(Supplement 2) s38-s43. DOI 10.1016/j.cities.2012.06.007
59. Girth, A., A. Hefetz, J. Johnston and M.E. Warner 2012. "Outsourcing Public Service Delivery: Management Responses in Noncompetitive Markets," *Public Administration Review*, 72(6): 887-900. DOI: 10.1111/j.1540-6210.2012.02596.x.
58. Hefetz, Amir, Mildred E. Warner and Eran Vigoda-Gadot, 2012. Privatization and Inter-Municipal Contracting: US Local Government Experience 1992-2007, *Environment and Planning C: Government and Policy* 30 (4): 675-692. doi:10.1068/c11166
57. Hefetz, Amir and Mildred E. Warner 2012. "Contracting or Public Delivery? The importance of service, market and management characteristics," *Journal of Public Administration Research and Theory*, 22(2): 289-317. DOI 10.1093/jopart/MUR006
56. Warner, Mildred E. (2011). Competition or Cooperation in Urban Service Delivery? *Annals of Public and Cooperative Economics*, 82(4): 421-435. Thematic issue on "The future of public enterprises: contributions to a new discourse." Picked up and shared with membership by the European Federation of Public Services Unions, Jan. 2012.

55. Warner, Mildred E. and Raymond Gradus. 2011. "The Consequences of Implementing a Child Care Voucher: Evidence from Australia, the Netherlands and USA." *Social Policy and Administration*, 45(5):569-592. DOI: 10.1111/j.1467-9515.2011.00787.x
54. Warner, M.E. 2011. "Club Goods and Local Government: Questions for Planners," *Journal of the American Planning Association*, 77(2): 155-166. Doi:10.1080/01944363.2011.567898
Free Access: <http://www.tandfonline.com/eprint/kBDPSj7UFjM3WKpNTxvu/full>
53. Morrissey, Taryn and Mildred Warner 2011. "What is the Impact of Employer Supported Child Care Programs?" *Early Childhood Research Quarterly* 26: 344-354. doi:10.1016/j.ecresq.2011.01.004
52. Warner, Mildred E. 2010. "The Future of Local Government: 21st Century Challenges," *Public Administration Review*, 70(S-II): 145-147.
51. Shortall, Sally and M.E. Warner, 2010. "Social Inclusion or Exclusion? A Comparison of Rural Development Policies in the European Union and the United States," *Social Policy and Administration: An International Journal*, 44 (5): 575-597.
50. Zheng, Lingwen and Mildred E. Warner, 2010. "Business Incentive Use among US Local Governments: A Story of Accountability and Policy Learning," *Economic Development Quarterly*. 24(4): 325-336.
49. Bel, Germà , Xavier Fageda and Mildred E. Warner 2010. "Is Private Production of Public Services Cheaper than Public Production? A meta-regression analysis of solid waste and water services," *Journal of Policy Analysis and Management*, 29(3): 553-577. Winner 2010 Best Article Award, Academy of Management, Public and Nonprofit Division. Translated into Russian and reprinted in "Public Administration Issues," a journal published out of the Research University-Higher School of Economics in Moscow, the top program of public administration in the country.
48. Warner, M.E. 2009. Overview: The Regional Economics of Child Care," *Journal of Regional Analysis and Policy*, 39(1):37-39.
Free Access: http://www.jrap-journal.org/pastvolumes/2000/v39/warneroverview39_1.pdf
47. Liu, Zhilin and Mildred Warner, 2009. "Understanding Geographic Differences in Child Care Multipliers: Unpacking IMPLAN's Modeling Methodology," *Journal of Regional Analysis and Policy*, 39(1):71-85.
Free Access: http://www.jrap-journal.org/pastvolumes/2000/v39/liuwarner39_1.pdf
46. Morrissey, Taryn and Mildred E. Warner 2009, "Employer-Supported Child Care: Who Participates?" *Journal of Marriage and Family*, 71: 1340-1348.
45. Warner, Mildred E. 2009. "Regulatory Takings and Free Trade Agreements: Implications for Planners," *Urban Lawyer*, 41(3): 427-443.
44. Bel, Germà and Mildred Warner 2009 "Managing Competition in City Services: The Case of Barcelona," *Journal of Urban Affairs*, 31(5): 521-535.
43. Warner, Mildred E. 2009. "(Not)Valuing Care: A Review of Recent Popular Economic Reports on Preschool in the US," *Feminist Economics*, 15(2):73-99. [10.1080/13545700802699512](https://doi.org/10.1080/13545700802699512)
Free Access: <http://www.tandfonline.com/eprint/2iEUhkS3bRSKmfUkydA/full>
42. Warner, Mildred E. 2009. "Civic Government or Market-Based Governance? The Limits of Privatization for Rural Local Governments," *Agriculture and Human Values* 26(1):133-143.

41. Stoney, Louise, Anne Mitchell and Mildred E. Warner 2008. "Smarter Reform: Moving Beyond Single Program Solutions to an Early Care and Education System in the United States," *International Journal of Child Care and Education Policy*, 2(2): 53-68.
40. Warner, Mildred E. and Sally Shortall 2008. "Growth Coalitions and Rural Development Policy in the EU and the US" *EuroChoices Point de Vue*, 7(3):35-37.
39. Warner, M.E. 2008. "Reversing Privatization, Rebalancing Government Reform: Markets, Deliberation and Planning," *Policy and Society*, 27(2): 163-174.
38. Bel, Germà and M.E. Warner 2008, "Does privatization of solid waste and water services reduce costs? A review of empirical studies," *Resources, Conservation & Recycling*, 52: 1337-1348
DOI: 10.1016/j.resconrec.2008.07.014.
37. Warner, Mildred E. and Amir Hefetz 2008. "Managing Markets for Public Service: The Role of Mixed Public/Private Delivery of City Services," *Public Administration Review*, 68(1):150-161.
36. Warner, Mildred E. and Germà Bel 2008. "Competition or Monopoly? Comparing US and Spanish Privatization," *Public Administration: An International Quarterly*, 86(3): 723-736.
35. Bel, Germà and M. E. Warner 2008. "Challenging Issues in Local Privatization," *Environment and Planning C: Government and Policy*, 26(1): 104-109, editorial overview to special issue.
34. Hipp, Magdalena and Mildred Warner 2008. "Market Forces for the Unemployed? Training Vouchers in Germany and the U.S." *Social Policy and Administration*, 42 (1): 77-101.
33. Warner, Mildred E., 2007. Child Care and Economic Development: Markets, Households and Public Policy, *International Journal of Economic Development*, 9(3):111-121.
32. Bel, Germà, Robert Hebdon, and M. E. Warner, 2007. "Local Government Reform: Privatization and Its Alternatives," *Local Government Studies*, 33(4): 507-515, editorial overview to special issue.
31. Morrissey, Taryn and M.E. Warner 2007. "Why Early Care and Education Deserves as Much Attention, or More, than Prekindergarten Alone" *Applied Developmental Science*, 11(2): 57-70.
<http://www.tandfonline.com/doi/full/10.1080/10888690701384897>.
Free Access: <http://www.tandfonline.com/eprint/EHgS6kgQ4Zjswresh4qM/full>
30. Kay, David L., James E. Pratt and Mildred E. Warner. 2007. Role of Services in Regional Economy Growth, *Growth and Change* 38(3):419-442.
29. Hefetz, Amir and Mildred E. Warner. 2007. "Beyond the Market vs. Planning Dichotomy: Understanding Privatisation and its Reverse in US Cities," *Local Government Studies*, 33(4): 555-572.
Ddoi/full/10.1080/03003930701417585. Free Access:
<http://www.tandfonline.com/eprint/FNpeEZ82aSzccXI5XcPH/full>
28. Gerbasi, Jennifer and M.E. Warner 2007. "Privatization, Public Goods and the Ironic Challenge of Free Trade Agreements," *Administration and Society*, 39(2):127-149.
27. Warner, Mildred E. 2006. "Inter-municipal Cooperation in the U.S.: A Regional Governance Solution?" *Urban Public Economics Review/Revista de Economía Pública Urbana*, 7: 132-151.
26. Warner, Mildred. E. 2006. "Market-Based Governance and the Challenge for Rural Governments: U.S. Trends" *Social Policy and Administration: An International Journal of Policy and Research*

40(6):612-631. (Also published as chapter in *Challenging Welfare Issues in the Global Countryside*, ed. by George Giarchi, Blackwell Publishing, pp 36-52). Recognized as one of the top ten cited articles in the journal for 2007.

25. Warner, Mildred E. 2006. Overview: Articulating the Economic Importance of Child Care for Community Development, *Community Development*, 37 (2): 1-6, editorial overview to special issue. <http://www.tandfonline.com/doi/abs/10.1080/15575330609490203>. Free Access: <http://www.tandfonline.com/eprint/afKpjBServUPkf2zU5h6/full>

24. Warner, Mildred E. 2006. "Putting Child Care in the Regional Economy: Empirical and Conceptual Challenges and Economic Development Prospects," *Community Development*, 37 (2): 7-22. <http://www.tandfonline.com/doi/abs/10.1080/15575330609490204>. Free Access: <http://www.tandfonline.com/eprint/H8rbHfjEmPnPYTrkVVD8/full>

23. Stoney, Louise, Anne Mitchell and Mildred E. Warner 2006. "Smarter Reform: Moving Beyond Single Program Solutions to an Early Care and Education System," *Community Development: Journal of the Community Development Society* 37 (2): 101-115. <http://www.tandfonline.com/doi/abs/10.1080/15575330609490210>. Free Access: <http://www.tandfonline.com/eprint/Z3taxPqC5cKYAZtdGhhw/full>

22. Warner, M.E. and Zhilin Liu 2006. "The Importance of Child Care in Economic Development: A Comparative Analysis of Regional Economic Linkage," *Economic Development Quarterly* 20(1):97-103. DOI: 10.1177/0891242405282892

21. Warner, M. E., & Liu, Z. 2005. Economic development policy and local services: The case of child care. *International Journal of Economic Development*, 7(1):25-64.

20. Warner, M.E. and James E. Pratt, 2005. "Spatial Diversity in Local Government Revenue Effort Under Decentralization: A Neural Network Approach," *Environment and Planning C: Government and Policy*, 23(5):657-677.

19. Warner, M and Christine Weiss Daugherty 2004. "Promoting the 'Civic' in Entrepreneurship: The Case of Rural Slovakia," *Journal of the Community Development Society* 35(1):117-134. <http://www.tandfonline.com/doi/abs/10.1080/15575330409490125>. Free Access: <http://www.tandfonline.com/eprint/EHgsS6kgQ4Zjswresh4qM/full>

18. Kohl, Ben and M.E. Warner.2004. "Scales of Neoliberalism" *International Journal of Urban and Regional Research*. 28(4):855-57, Editorial overview to special symposium.

17. Warner, M.E. and Jennifer Gerbasi. 2004. "Rescaling and Reforming the State under NAFTA: Implications for Subnational Authority," *International Journal of Urban and Regional Research*. 28(4):858-73.

16. Hefetz, Amir and M. Warner, 2004. "Privatization and Its Reverse: Explaining the Dynamics of the Government Contracting Process" *Journal of Public Administration, Research and Theory*. 14(2):171-190. Selected as one of 30 exemplary articles in first 20 years of the journal. http://www.oxfordjournals.org/our_journals/jopart/collectionspage.html A free copy is available at <http://jpart.oxfordjournals.org/content/14/2/171.abstract?maxtoshow=&hits=10&RESULTFORMAT=1&author1=Hefetz&andorexacttitle=and&andorexacttitleabs=and&andorexactfulltext=and&searchid=1&FI RSTINDEX=0&sortspec=relevance&resourcetype=HWCIT>

15. Warner, M.E., Rosaria Ribeiro and Amy Erica Smith, 2003. "Addressing the Affordability Gap: Framing Child Care as Economic Development," *Journal of Affordable Housing and Community Development Law*, 12(3):294-313.
14. Warner, M.E. and A. Hefetz. 2003. "Rural-Urban Differences in Privatization: Limits to the Competitive State," *Environment and Planning C: Government and Policy*, 21(5): 703-718.
13. Warner, M.E. and A. Hefetz. 2002. "The Uneven Distribution of Market Solutions for Public Goods," *Journal of Urban Affairs*, 24(4): 445-459.
12. Warner, M.E. and A. Hefetz. 2002. "Applying Market Solutions to Public Services: An Assessment of Efficiency, Equity and Voice," *Urban Affairs Review*, 38(1):70-89.
11. Warner, M.E. 2001. "State Policy Under Devolution: Redistribution and Centralization," *National Tax Journal* Vol LIV(3):541-556.
10. Warner, M.E. and Robert Hebdon. 2001 "Local Government Restructuring: Privatization and Its Alternatives," *Journal of Policy Analysis and Management* 20(2):315-336.
9. Warner, M.E. 2001. "Building Social Capital: the Role of Local Government," *The Journal of Socio-Economics* 30:187-192.
8. Warner, M.E., C. Hinrichs, L. Joyce, and J. Schneyer, 1999. "Organizing Communities to Sustain Rural Landscapes: Lessons from New York." *Journal of the Community Development Society* 30(2):178-195. <http://www.tandfonline.com/doi/abs/10.1080/15575339909489720>.
Free Access: <http://www.tandfonline.com/eprint/NAZmDUMXPrUbGhGZFU2I/full>
7. Warner, M.E., 1999. "Collaborative Planning Broadens the Local Economic Development Policy Debate." *Journal of Planning Education and Research*. 19:201-206.
6. Warner, M.E. 1999. "Social Capital Construction and the Role of the Local State." *Rural Sociology*. 64(3):373-393.
5. Warner, M.E., C. Hinrichs, L. Joyce, and J. Schneyer, 1998. "From Knowledge Extended to Knowledge Created: Challenges for a New Extension Paradigm," *Journal of Extension* 36(4) (Aug. 1998).<http://www.joe.org/joe/1998august/rb1.html>
4. Warner, M.E. and Anna Belajova, 1996. "Using Community Development Simulations in Divergent International Contexts," *Journal of Extension*, 34(4). (August,1996).
<http://www.joe.org/joe/1996august/iw2.html>
3. Brown, D.L. and M.E. Warner, 1991. "Persistent Low Income Nonmetropolitan Areas in the United States: Some Conceptual Challenges for Policy Development," *Policy Studies Journal*, 19(2):22-41. Earlier version published as part of *National Rural Studies Committee Proceedings*, pp. 47-58, Western Rural Development Center, Oregon State University, 1989.
2. Warner, M.E., J.E. Pratt and A.M. Novakovic, 1986. "Potential Impacts of Routing Milk to Dairy Processing Plants on the Basis of Assembly Cost and Protein Content," *Journal of Dairy Science*, Vol. 69, No. 7, pp. 1972-1986.
1. Warner, M.E. and G.B. White, 1986. "An Economic Study of Potato Farm Diversification into Fruit Crops," *Acta Horticulturae*, No. 203, pp. 65-74, 1986. Selected paper at the International Horticultural Society Congress in Davis, CA, August, 1986.

EDITED VOLUMES

8. Warner, Mildred E. Coordinator. 2012. Special Section on Infrastructure Privatization, *Journal of the American Planning Association* 78(3).
7. Shucksmith, Mark, David L. Brown, Sally Shortall, Jo Vergunst and Mildred Warner, 2012. *Rural Transformations and Rural Policies in the US and UK*, Routledge: New York and Oxon.
6. Warner, M.E. Editor, 2009. Special section on the Regional Economic Importance of Child Care in the *Journal of Regional Analysis and Policy*. 39(1).
5. Bel, Germá and M.E. Warner eds. 2008. *Challenging Issues in Local Privatization*, special issue *Environment and Planning C – Government and Policy*, 26(1).
4. Warner, M.E. editor, 2007. Special Issue: Child Care and Economic Development, *International Journal of Economic Development*, 9(3-4).
3. Bel, Germá, R. Hebdon and M.E. Warner eds. 2007. *Local Government Reform: Privatization and Public-Private Cooperation*, special issue *Local Government Studies*, 33(4).
2. Warner, M.E. editor. 2006. *The Economic Importance of Child Care for Community Development*. Special Issue *Community Development: Journal of the Community Development Society* 37:2. 115 pages.
1. Kohl, Ben and M.E. Warner. 2004. “Scales of Neoliberalism” special symposium in *International Journal of Urban and Regional Research*. 28(4).

BOOK CHAPTERS

28. Warner, M.E. (2015). Pragmatic Publics in the Heartland of Capitalism: Local Services in the United States, pp 189 – 202 in *Making Public in a Privatized World: The struggle for essential services*, ed. by David McDonald, Zed Books.
27. Choi, M. and Warner, M.E. (2015). Collaboration: The key to building communities for all generations, pp 27-39 in *The Municipal Yearbook 2015*, Washington, DC: International City County Management Association.
26. Schaller, Susanna, Wagner, K.C. and Warner, M.E. (2015). Creating a City for Workers: Union Strategies on Child Care in NYC, forthcoming chapter in *Placing Labour in the New Urban Economy*, ed. by Ian T. MacDonald, Cornell University ILR Press, Ithaca, NY
25. Warner, M.E and Homsy G.C. 2016. Multi-Generational Planning: Integrating the Needs of Elders and Children, pp. 227-240 in *International Perspectives on Age Friendly Cities* ed by Frank Caro and Kelly Fitzgerald, Routledge.
24. Warner, M.E. 2015. “Profiting from Public Values: The Case of Social Impact Bonds,” in pp 143-160 in *Creating Public Value in Practice*, ed. By Bryson, John, Crosby, Barbara and Bloomberg, Laura, New York: CRC Press, Taylor and Francis.
23. Homsy, G.C. and M.E. Warner 2014. Intermunicipal Cooperation: The Growing Reform, pp 53-65 in *The Municipal Yearbook 2014*, Washington, DC: International City County Management Association.
22. Warner, M.E. 2014. Municipal Size, Resources, and Efficiency: Theoretical Bases for Shared

Services and Consolidation, pp 3-16 in *Municipal Shared Services: A Public Solutions Handbook*, ed by Alexander Henderson, M.E. Sharpe.

21. Warner, Mildred E. and Lydia Morken. 2013. Building Child and Age Friendly Communities in Tight Fiscal Times, pp 47-56 in *The Municipal Year Book 2013*. Washington, DC: International City County Management Association.

20. Warner, Mildred E. 2013. "Does Local Government Size Matter? Privatization and Hybrid Systems of Local Service Delivery," pp 263-287 in *The Challenge of Local Government Size: Theoretical Perspectives, International Experience, and Policy Reform*, ed. by Santiago Lago-Peñas and Jorge Martínez-Vazquez, Edward Elgar.

19. Warner, Mildred E. 2012. Local Government Restructuring in a Time of Fiscal Stress, pp 41-58 in *Public Jobs and Political Agendas: The Public Sector in an Era of Economic Stress*, ed. by Daniel J.B. Mitchell, Editor. Labor Employment Research Association, Champaign, IL: Univ. of IL.

18. Homsy, George and Mildred E. Warner, 2012, Off the beaten path: Sustainability policies in small towns and rural municipalities, pp. 29-37 in the *The Municipal Year Book 2012*. Washington, DC: International City County Management Association.

17. Shortall, Sally and Mildred E. Warner 2012, Rural Transformations: Conceptual and Policy Issues, pp 3- 17 in *Rural Transformations and Rural Policies in the US and UK*, ed. by Mark Shucksmith, David L. Brown, Sally Shortall, Jo Vergunst and Mildred Warner, Routledge: New York and Oxon.

16. Bryden, John and Mildred E. Warner 2012. Policy Affecting Rural People, Economies and Communities, pp 179-195 in *Rural Transformations and Rural Policies in the US and UK*, ed. By Mark Shucksmith, David L. Brown, Sally Shortall, Jo Vergunst and Mildred Warner, Routledge: New York and Oxon.

15. Warner, M.E. 2011. "Water Privatization Does Not Yield Cost Savings," in *Reclaiming Public Water: Achievements, Struggles and Vision from Around the World*, published by the Transnational Institute and Corporate Europe Observatory. Released at the World Water Forum in Cape Town, South Africa for World Water Day, March 22, 2011. <http://www.tni.org/article/un-world-water-day-2011-reclaiming-public-water-our-cities>
English Version: <http://www.tni.org/article/water-privatization-does-not-yield-cost-savings>.
Spanish Version:
<http://www.tni.org/sites/www.tni.org/files/La%20privatizaci%C3%B3n%20del%20agua%20no%20ahorra%20costes.pdf>

14. Warner, M.E. and Zheng, Lingwen, 2011. "Economic Development Strategies for Recessionary Times: 2009 Survey Results," pp 33-42 in *The Municipal Year Book 2011*. Washington, DC: International City County Management Association.

13. Hefetz, Amir and M.E. Warner, 2010. "Privatization and Its Reverse: Explaining the Dynamics of the Government Contracting Process." chapter in *Organizing Government* ed by George Boyne and Rachel Ashworth, Sage, ISBN: 978-1-84860-121-5. Reprinted from *Journal of Public Administration Research and Theory*, 2004.

12. Zheng, Lingwen and M.E. Warner. 2010. "Local Economic Development, 1994-2004: Broadening Strategies, Increasing Accountability," pp 3-9 in *The Municipal Year Book 2010*. Washington, DC: International City County Management Association.

11. Warner, M.E. and Amir Hefetz. 2010. "Service Characteristics and Contracting: The Importance of Citizen Interest and Competition," pp 19-27 in *The Municipal Year Book 2010*. Washington, DC: International City County Management Association.
10. Warner, M.E. 2010. "Reversing Privatization, Rebalancing Government Reform: Markets, Deliberation and Planning," pp30-48 in *Reasserting the Public in Public Services: New Public Management Reforms*, ed by M. Ramesh, E. Araral and X. Wu, London: Routledge.
9. Warner, M.E. and Amir Hefetz. 2009. "Cooperative Competition: Alternative Service Delivery, 2002-2007." Pp 11-20 in *The Municipal Year Book 2009*. Washington, DC: International City County Management Association.
8. Warner, M.E. 2007. "Razones y Bases de La Cooperación Intermunicipal en los EE.UU." chapter in *II Conferencia Internacional de Política Territorial*, Zaragoza, Spain: Fundación Economía Aragonesa.
7. Warner, Mildred E. 2007 "Market-Based Governance and the Challenge for Rural Governments: U.S. Trends," pp 36-52 in *Challenging Welfare Issues in the Global Countryside*, ed. by George Giarchi, Blackwell Publishing. (Also published in *Social Policy and Administration: An International Journal of Policy and Research* (2006) 40(6):612-631.)
6. Warner, M.E. and Amir Hefetz 2004. "Pragmatism over Politics: Alternative Service Delivery in Local Government, 1992-2002," pp 8-16 in *The Municipal Year Book 2004*. Washington, DC: International City County Management Association.
5. Warner, M.E. with Mike Ballard and Amir Hefetz 2003. "Contracting Back In – When Privatization Fails," chapter 4 pp 30-36 in *The Municipal Year Book 2003*. Washington, DC: International City County Management Association.
4. Warner, M.E., 2003. "Competition, Cooperation and Local Governance," chapter 19 pp 252-262 in *Challenges for Rural America in the Twenty First Century*, edited by David Brown and Louis Swanson, University Park, PA: Penn State University Press.
3. Warner, M.E. 2001. "Local Government Support for Community-Based Economic Development," pp 21-27 chapter in *The Municipal Year Book 2001*. Washington, DC: International City County Management Association.
2. Warner, M.E. 2000. "Structuring the Market for Service Delivery: A New Role for Local Government." pp 85-104 in *Local Government Innovation: Issues and Trends in Privatization and Managed Competition*, Robin Johnson and Norman Walzer eds. Westport, CT: Quorum Books.
1. Lyson, T., W. Falk, M. Henry, J. Hickey, M. Warner, 1993. "Spatial Inequality, Uneven Development and Rural Poverty," pp 106-135 in *Persistent Poverty in Rural America*, Task Force on Persistent Rural Poverty. Boulder, CO: Westview Press.

PROFESSIONALLY REVIEWED PUBLICATIONS

21. Homsy, George and Mildred E. Warner, 2013. *Defying the Odds: Sustainability in Small and Rural Places: A briefing paper from the ICMA Center for Sustainable Communities, ICMA and NADO, Washington, DC.*
http://icma.org/en/icma/knowledge_network/documents/kn/Document/305454/Defying_the_Odds_Sustainability_in_Small_and_Rural_Places
20. "Government Outsourcing: A Practical Guide for State and Local Governments," Member of Expert Panel of Authors, SPEA, Indiana University, January, 2014.
http://www.indiana.edu/~spea/faculty/pdf/outsourcing_report.pdf
19. Ghazaleh, Rana Abu, Esther Greenhouse, George Homsy and Mildred Warner 2011. "Using Smart Growth and Universal Design to Link the Needs of Children and the Aging Population." APA Briefing Paper. <http://www.planning.org/research/family/briefingpapers/multigenerational.htm>
18. Hefetz, Amir and M.E. Warner. 2010. "Dynamics of service provision: service, market and place characteristics," DEAS Working Paper 2010-33, Department of Economics University of Milan Italy.
http://www.economia.unimi.it/uploads/wp/DEAS-2010_33wp.pdf
17. Warner, Mildred and Raymond Gradus. 2009. "The Consequences of Implementing a Child Care Voucher: Evidence from Australia, the Netherlands and USA," Tinbergen Institute Discussion Paper, TI 2009-078/3, Erasmus University, Netherlands. <http://www.tinbergen.nl/discussionpapers/09078.pdf>
16. Warner, Mildred E. 2009. *Local Government Infrastructure – and the False Promise of Privatization.* A Century Foundation Report. New York: Century Foundation.
<http://www.tcf.org/Publications/mediapolitics/warner.pdf>
15. Warner, M.E. and A. Hefetz 2009. *Trends in Public and Contracted Government Services: 2002-2007,* Reason Foundation Policy Brief #80, Los Angeles, CA: Reason Foundation.
http://reason.org/files/pb80_privatization_trends.pdf
14. Israel, Evelyn and Mildred Warner 2008. "Planning for Family Friendly Communities," *PAS Memo*, American Planning Association, Chicago, IL. November 2008.
<http://www.planning.org/pas/memo/open/nov2008/index.htm>
13. Warner, M.E. and George Haddow, 2007. "Child Care: An Essential Service for Disaster Recovery," Save the Children Issue Brief #3 June, 2007.
http://government.cce.cornell.edu/doc/pdf/SaveIssueBrief3_07.pdf
12. Warner, M.E., Kristen Anderson and George Haddow, 2007. "Putting Child Care in the Picture: Why this service is a critical part of community infrastructure," *Planning*, (June 2007): 16-19.
<http://government.cce.cornell.edu/doc/pdf/Planning%20Jun%202006.pdf>
11. Warner, M.E. 2007 "Planning for Inclusion: The Case of Child Care," *Practicing Planner*, 5(1) March 2007. http://government.cce.cornell.edu/doc/pdf/PracticingPlanning_Warner07.pdf

10. Warner, M.E. 2006 "Competition, Cooperation and Local Government", Challenges for Rural America in the 21st Century, Issue Brief # 4, Rural Sociological Society.
<http://www.ruralsociology.org/briefs/brief4.pdf>
9. Warner, M.E. 2006 "Child Care and Economic Development: The Role for Planners," *Planning Advisory Service PAS Memo*, American Planning Association. Jan/Feb 2006.
<http://government.cce.cornell.edu/doc/pdf/pasmemo0106.pdf>
8. Mildred Warner and Jennifer Gerbasi. 2004, "Is There a Democratic Deficit in the Free Trade Agreements? What Local Governments Should Know," *Public Management* 86:2 (16-21). Available at <http://government.cce.cornell.edu/doc/pdf/PublicManagement.pdf>
7. Warner, M.E. and Amir Hefetz, 2001. "Privatization and the Market Role of Government," Briefing Paper, Economic Policy Institute, Washington, DC. Available at <http://government.cce.cornell.edu/doc/pdf/marketstruct.pdf>. or <http://www.epinet.org/briefingpapers/112/bp112.pdf>
6. Ballard, Michael J. and M.E. Warner 2000. "Taking the High Road: Local Government Restructuring and the Quest for Quality." Pp 6/1 - 6/53 in *Power Tools for Fighting Privatization*, American Federation of State, County and Municipal Employees: Washington DC. Distributed to union locals throughout the nation, Fall 2001. Also available at Department of City and Regional Planning, Ithaca, NY: Cornell University. Pdf version available at <http://government.cce.cornell.edu/doc/reports/highroad/>
5. Warner, M.E. 1999. "Local Government Financial Capacity and the Growing Importance of State Aid." *Rural Development Perspectives*. 13(3): 27-36. <http://www.ers.usda.gov/publications/rdp/rdp1098/>
4. Warner, M.E., C. Hinrichs, L. Joyce, and J. Schneyer, 1998. "Collaborative Research Between Community Development Practitioners and University Based Researchers: Challenges and Benefits," *Educational Resources Information Center (ERIC) ED 419 124*. Abstract announced in *Resources in Education*, October 1998.
3. Warner, M. E., 1992. "Poverty Alleviation and Rural Economic Development: The Need for a New Federal Partnership," *The Rural Sociologist*, Vol 12, No. 3, July 1992 pp. 61-63.
2. Warner, M.E. and D.L. Brown, 1990. "Rural Development Issues for the Northeast in the 1990's," *Food & Life Sciences Quarterly*, Vol. 20, Nos. 1 & 2, pp. 2-6, New York State College of Agriculture and Life Sciences.
1. Warner, M. E., 1989. "Why Has Rural Development Become a Priority in the 1980's?" *Human Ecology Forum*, Vol. 18, No. 1, pp. 19-22, New York State College of Human Ecology, Ithaca, NY.

EXTENSION PUBLICATIONS

There are many articles, project reports, data bases and summaries of the literature on my web site www.mildredwarner.org

31. Qian, B. & Warner, M (2014). "Do Municipalities Share Services with Poorer Neighbors?: Factors explaining levels of service sharing among municipalities in New York State," Dept of City and Regional Planning, Cornell University, Ithaca, NY. www.mildredwarner/restructuring/nys

30. Wang, Y. & Warner, M (2014). "Service Sharing between Municipalities and Schools in New York State: Least where need is greatest," Dept of City and Regional Planning, Cornell University, Ithaca, NY. www.mildredwarner/restructuring/nys

29. Homsy, G.; B. Qian, Y. Wang and M. Warner (2013). Shared Services in New York State: A Reform that Works, Summary of Municipal Survey in NYS, 2013, Shared Services Project, Dept of City and Regional Planning, Cornell University, Ithaca, NY. <http://cms.mildredwarner.org/p/188>

28. Issue Briefs prepared by 2013 CRP Workshop class for American Planning Association Conference, Chicago, IL, April 2013.

[Overview](#)

[Rural Responses](#)

[Economic Importance](#)

[Reconnecting Planning to Health](#)

[Funding](#)

[Multigenerational Schoolyards](#)

[Neighborhood Schools](#)

[The Planning Gender Gap](#)

[Demographics Matter](#)

[Informal Networks](#)

[Communication](#)

27. Warner, M.E. and J. Rukus. 2013. Planning for Family Friendly Communities: Motivators, Barriers and Benefits, Ithaca, NY: Cornell University. <http://cms.mildredwarner.org/p/165>

26. Morken, L. and M.E. Warner. 2012. Planning for the Aging Population: Rural Responses to the Challenge, Ithaca, NY: Cornell University and Washington, DC: National Area Agencies on Aging. <http://cms.mildredwarner.org/p/146>

25. Warner, M.E. and Baran-Rees, R. 2012. The Economic Importance of Families with Children, Issue Brief, Ithaca, NY: Cornell University. <http://cms.mildredwarner.org/p/129>

24. Warner, M.E. and Amir Hefetz, 2010. "Privatization and Reverse Privatization in US Local Government Service Delivery, 2002-2007," Paper prepared for Public Service International and the Council of Global Unions Conference, Geneva, Switzerland, Oct. 2010. http://www.qpsconference.org/sites/default/files/Warner_EN_Reverse_Privatisation.pdf

23. Warner, Mildred, George Homsy and Greenhouse, Esther, 2010. "Multigenerational Planning - Linking the Needs of Children and Elders," Planning for Family Friendly Communities Briefing Paper, Ithaca, NY: Cornell University. http://economicdevelopmentandchildcare.org/documents/technical_assistance/planning_family_friendly/issue_multigenerational.pdf

22. Anderson, Kristen & Ellen Dektar, "Child Care and Community Development," Planning for Family Friendly Communities Briefing Paper, Ithaca, NY: Cornell University. http://economicdevelopmentandchildcare.org/documents/technical_assistance/planning_family_friendly/issue_child_care.pdf

21. Shellenback, Karen and Mildred E. Warner 2009. "Integrating Care, Work and Community: New Policies for a New Economy, A Report from the Cornell University Conference: Preparing for the New Century: Innovative Work and Family Strategies." <http://economicdevelopmentandchildcare.org/documents/publications/170.pdf>

20. Warner, M.E. 2009. *Recession, Stimulus and the Child Care Sector: Understanding Economic Dynamics, Calculating Impact*, Linking Economic Development and Child Care Project, Cornell University, Ithaca, NY <http://economicdevelopmentandchildcare.org/documents/publications/163.pdf>
19. Warner, M.E. 2009. *Child Care Multipliers: Stimulus for the States*, Linking Economic Development and Child Care Project, Cornell University, Ithaca, NY <http://economicdevelopmentandchildcare.org/documents/publications/159.pdf>
18. Adriance, Shira, Caroline Marshall, Bjorn Markeson, Louise Stoney and Mildred Warner 2009. *From Regional Economic Analysis to Economic Development Policy: A Review of State and Local Child Care Economic Impact Studies*. Cornell University, Ithaca, NY <http://economicdevelopmentandchildcare.org/documents/publications/168.pdf>
17. Issue Briefs prepared by 2009 CRP Workshop class for American Planning Association Conference, Minneapolis, MN April 2009.
- Erica Gutierrez, Kathleen Hoover, Jinwoo Kwon, Kevin McAvey, Brianna Olson, Mildred Warner 2009. *Planning for Family-Friendly Communities: Issues and Opportunities*. <http://government.cce.cornell.edu/doc/pdf/overview1.pdf>
- Brianna Olson 2009. *Comprehensive Planning for Family-Friendly Communities*. http://government.cce.cornell.edu/doc/pdf/issue_comprehensive%20planning1.pdf
- Kevin Casey McAvey 2009. *Reaching Out: Youth and Family Participation*. http://government.cce.cornell.edu/doc/pdf/issue_participation1.pdf
- Erica Gutierrez 2009 *Housing and Family-Friendly Communities*. http://government.cce.cornell.edu/doc/pdf/issue_housing1.pdf
- Jinwoo Kwon 2009 *Transportation and Family-Friendly Communities*. http://government.cce.cornell.edu/doc/pdf/issue_transportation1.pdf
- Kathleen Hoover 2009. *Expanding Lifestyle Amenities for Families: Parks and Recreation*. http://government.cce.cornell.edu/doc/pdf/issue_parks%20and%20recreation1.pdf
16. Warner, Mildred (2008) “The Economic Importance of the Early Care and Education Sector,” *Research and Policy Brief*, CaRDI Cornell University, Ithaca, NY. <http://devsoc.cals.cornell.edu/cals/devsoc/outreach/cardi/publications/upload/09-2008-RPB.pdf>
15. Warner, Mildred and Sally Shortall, (2008) “Understanding EU US Rural Policy Differences” *Rural New York Minute*, Issue 20 (August 2008), CaRDI Cornell University, Ithaca, NY. <http://devsoc.cals.cornell.edu/cals/devsoc/outreach/cardi/publications/upload/08-2008-RNYM.pdf>
14. “Buffalo Child Care Means Business,” in collaboration with Cornell ILR Workforce, Industry and Economic Development, Child Care Resource Network, Univ of Buffalo Law School and United Way of Buffalo. 2006. www.ilr.cornell.edu/wied/economicdevelopment/childcarecoalition/
13. Stoney, Louise and Mildred Warner 2006. *Linking Economic Development and Child Care*, Annual Report to the Kellogg Foundation.
12. Issue Briefs prepared by 2006 CRP Workshop class for NYS Conference *Cultivating Connections Between Economic Development and Child Care*, Ithaca, NY, May 2006.
- *Community Coalitions for Child Care* – Adam Kroetsch
 - *Labor Force Trends and the Role of Child Care in New York* – Yuki Tanaka

- *Economic Development Planning* - Ji-Eun Park
- *Financing Child Care: Banking Finance and Federal Community Development Funds* – Janaki Parthasarathy
- *Driving Child Care and Transportation Together* – Meredith Howell
- *NYS Survey of Economic Development and Child Care*
http://government.cce.cornell.edu/doc/pdf/Survey_May17.pdf

11. Warner M.E. and L. Stoney 2005. *Economic Development Strategies to Promote Quality Child Care* (brochure version). Linking Economic Development and Child Care Research Project, Ithaca, NY: Cornell University. Brochure version
<http://government.cce.cornell.edu/doc/pdf/EconDevStratBrochure.pdf>

10. Warner, M., Adriance, S., Barai, N., Hallas, J., Markeson, B., Morrissey, T. & Soref, W. 2004. "Economic Development Strategies to Promote Quality Child Care," Cornell University Department of City and Regional Planning: Ithaca, NY.
Full paper <http://government.cce.cornell.edu/doc/pdf/EconDevStrat.pdf>

9. Liu, Zhilin, Rosaria Ribeiro and Mildred Warner, 2004. "Comparing Child Care Multipliers in the Regional Economy: Analysis from 50 States," Ithaca, NY: Cornell University.
<http://government.cce.cornell.edu/doc/pdf/50States.pdf> ; brochure version
<http://government.cce.cornell.edu/doc/pdf/50Statesbrochure.pdf>

8. Ribeiro, Rose and M. Warner 2004. "Measuring the Regional Economic Importance of Early Care and Education: The Cornell Methodology Guide" Ithaca, NY: Cornell University. Full paper
<http://government.cce.cornell.edu/doc/pdf/MethodologyGuide.pdf>

7. Gerbasi, Jennifer and M. Warner. 2002. "Why Should State and Local Governments Pay Attention to the New International Treaties?" Available at <http://government.cce.cornell.edu>

6. Warner, M.E., James Quazi, Brooks More, Ezra Cattan, Scott Bellen and Kerim Odekon. 2002. "Business Improvement Districts: Issues in Alternative Local Public Service Provision," Available at <http://economicdevelopment.cce.cornell.edu/>

5. Warner, M.E. 2001. "Innovative Economic Development Strategies," paper presented at Social Trends and Outlook Conference, Community and Rural Development Institute, Cornell University: Ithaca, NY. Available online at <http://www.cardi.cornell.edu/events/01postSTOC.cfm#Papers>

4. Early Education Partnership, 1999-2000, Fact Sheets, Tompkins County Chamber of Commerce, Day Care and Child Development Council, Cornell University,
http://government.cce.cornell.edu/doc/reports/childcare/tompkins_county.asp

3. Warner, M.E. and R. Hebdon. 1998. "Local Government Restructuring in New York State." *NYSAC News* 19(9) Also published at web site: <http://government.cce.cornell.edu>.

2. Warner, M.E., C. Hinrichs, J. Schneyer and L. Joyce, 1997. "Sustaining the Rural Landscape by Building Community Social Capital," *Community Development Reports*, Vol. 5:2, CaRDI, Cornell Univ.: Ithaca, NY. On the web at <http://www.cals.cornell.edu/dept/card/publications/cdr/cdr5-2.html>

1. NYS Pathways from Poverty Team, 1996. "Establishing Pathways from Poverty in a Block Grant Environment," *Community Development Reports*, Vol. 4:1, CaRDI, Cornell Univ.: Ithaca NY. Available on the web at <http://www.cals.cornell.edu/dept/card/publications/cdr/cdr4-1.html>

VIDEOS/CDs ELECTRONIC MEDIA

Local Government Reform: The Need for a State Level Partner, Keynote Address Local Fiscal Stress conference, Dec. 9, 2014. Video at [Setting the Broader Context](#) starts 25 minutes in.

“Planning Across Generations: New Approaches to Planning and Economic Development,” Presentation to Bronfenbrenner Center for Translational Research, Cornell University, November, 2013
<http://www.youtube.com/watch?v=FEUYNDpgrmIE>

“Planning for Aging: Does Gender Matter,” Webinar, American Planning Association, Sept. 6, 2013. 166 participants. Available at www.youtube.com/user/PlanningWebcast
http://www.youtube.com/watch?v=e5Kwiq_3Mlc&feature=c4-overview&list=UUvqWCr2888S3boRqcOCc0HA

Keynote Panel, “Designing work-family policies to support families, employers and gender equality: Lessons from the US and the around the globe.” Hosted by New America Foundation and Institute for Women’s Policy Research, Washington, DC. Sept 16, 2010. Video available at
http://economicdevelopmentandchildcare.org/technical_assistance/work_life

National Webinar, December 9, 2009, Assessing the Economic Impact of Child Care During Recessionary Times. Background materials, powerpoint and tape of webinar can be found at
http://economicdevelopmentandchildcare.org/technical_assistance/stimulus
<http://www.iwpr.org/Media/EconImpactCCWebinar.wmv>

“Economic impact of Child Care,” 2007, in the Science of Early Child Development, From Research to Practice series, Red River College in partnership with Canadian Council for Early Child Development.

“Go Public: Invest in Public Employees,” (Professor Warner featured interview) Video developed by New York state Public Employees Federation, AFL-CIO. 2005.

“Child Care and Economic Development,” 2005. in *Leading the Way to Quality Early Care and Education*, A Child Care Bureau Technical Assistance Tool, Washington, DC. Child Care Bureau.

RECENT NEWS REPORTS

Allan A. Kasprzak , 2015. Another Voice: Municipalities need flexibility on property tax cap Buffalo News, 6/10/2015. <http://www.buffalonews.com/opinion/another-voice/another-voice-municipalities-need-flexibility-on-property-tax-cap-20150610>

Warner, M.E. 2015. State’s Tax Cap Must be Tweaked. *Albany Times Union*, 6/11/2015.
<http://www.timesunion.com/tuplus-opinion/article/State-s-tax-cap-must-be-tweaked-6322178.php>

Benfield, Kaid (2015). Bringing Sustainability to Small-Town America, Jan 22, 2015.
http://www.huffingtonpost.com/f-kaid-benfield/bringing-sustainability-t_b_6519830.html

Bruno, Debra (Jan 13, 2015). Seniors Take Manhattan: How NYC became a global leader for senior living—one Zumba class at a time. Read more: http://www.politico.com/magazine/story/2015/01/senior-living-initiatives-ill-take-manhattan-114227_Page4.html#ixzz3OpLkRGCT

Gomez on Air, Long Island News, Radio Show, Dec 23, 2014. <http://player.tritondigital.com/7501>

Capital Tonight TV interview Dec 11, 2014 <http://www.nystateofpolitics.com/2014/12/examining-local-fiscal-issues/>

Fred Dicker radio show Wednesday, Dec 10, 2014 <http://www.talk1300.com/podcast/> Starts 17 min in.

Gigi Douban, Sept 3, 2014, New York begins free universal pre-kindergarten,
<http://www.marketplace.org/topics/education/new-york-begins-free-universal-pre-kindergarten>

Len Boselovic, August 13-15, 2014, *Pittsburgh Post Gazette*. Quoted in three part series. [The 'P3' dilemma: Bridge initiative promises savings and efficiency](#), [The 'P3' dilemma: Partnerships often fall short of taxpayers' expectations](#), [The 'P3' dilemma: How effective are public-private partnerships?](#)
<http://www.post-gazette.com/business/2014/08/13/States-learn-partnerships-come-with-hazards/stories/201408130003>

Bhatia, Pooja Aug. 1, 2014. MultiGen Family on the Rise, *OZY*,
<http://www.ozy.com/fast-forward/the-american-family-its-changing/33075.article>

Hildebrand, John 2014. Experts: Shared services don't always lead to cost savings, June 19, 2014
<http://www.newsday.com/long-island/experts-shared-services-don-t-always-lead-to-cost-savings-1.8508071>

Innovation Trail, Quality of life, infrastructure investment key to urban renewal, Ryan Delaney, WRVO, April 10, 2014. <http://innovationtrail.org/post/quality-life-infrastructure-investment-key-urban-renewal>

Innovation Trail, Consolidation may not save money for local governments, Kate McConnell, WRVO,
<http://innovationtrail.org/post/consolidation-may-not-save-money-local-governments>

Capitol Pressroom, WCNY, Mildred Warner, March 31, 2014
<http://www.wcny.org/radio/capitolpressroom/> audio at <http://www.wcny.org/cpr033114/>

“State imposes a fiscal burden on communities,” By Mildred Warner, Commentary, *Albany Times Union*, Saturday, March 29, 2014 <http://www.timesunion.com/opinion/article/State-imposes-a-fiscal-burden-on-communities-5359820.php>

Quoted in *Cities for All: No Skipping Generations*, Neal Peirce, CitiWire, Jan 24 2013,
<http://citiwire.net/columns/cities-for-all-no-skipping-generations/>

Quoted in *the Advocate*, Sept. 17, 2012. John Ward, Contracting Works for Central Operations.
<http://theadvocate.com/home/3829608-125/outsourcing-works-for-central-operations>

Interview with EurActiv.com March 8, 2012. Making the case for public water management
<http://www.euractiv.com/specialreport-waterpolicy/making-case-public-water-management-interview-511370>

Full Article

<http://www.euractiv.com/specialreport-waterpolicy/private-role-delivering-water-raises-questions-news-511371>

Quoted in Jean Marbella, July 15, 2011. “Frederick County struggles over whether to privatize local Services: Proposal to outsource many government functions creates uproar”. *The Baltimore Sun*.

Panelist, BBC, *The Forum*, May 14, 2011. “Probing the Future of Capitalism.” Mildred Warner, Professor of City and Regional Planning at Cornell, discusses privatization with Wing Thye Woo, a Professor of Economics from UC Davis, and Fadi Ghandour, CEO of Aramex, a global logistics firm based in Jordan, on the BBC’s radio program, *The Forum*.

<http://www.bbc.co.uk/programmes/p004kln9/episodes/player>

“60 second idea to change the world - Introduce global minimum corporation tax.” Mildred Warner 14 May 2011, available on podcast from BBC. <http://www.bbc.co.uk/podcasts/series/forum60sec>

Why does government in-source previously outsourced services? April 2, 2011. *New York Times* - <http://www.nytimes.com/roomfordebate/2011/04/03/is-privatization-a-bad-deal-for-cities-and-states/the-pendulum-swings-again?scp=1&sq=Mildred%20Warner&st=cse>

Quoted in Schneider, Pat, “Local officials say Walker plan to privatize assistance programs will hurt poor families,” *Capital Times*, Madison WI, March 7, 2011. http://host.madison.com/news/local/govt-and-politics/article_695e9f87-c2b3-5454-9ad5-282efa4aef82.html

Quoted in Kidd, Kenneth. “To save money, keep some trash collection public,” *Toronto Star*, 2/12/2011. <http://www.thestar.com/news/article/937878--to-save-money-keep-some-trash-collection-public#article>

CONSULTING AND PROJECT REPORTS

Bellettini, Orazio J., Paul Carrillo, Wladimir Brborich, Mildred Warner, Laura Timme, Elizabeth Coombs. August 2006. “Stay Public or Go Private: A Comparative Analysis of Water Services Between Quito and Guayaquil,” Grupo FARO – Fundación para el Avance de las Reformas y las Oportunidades, for Inter-American Development Bank.

Calicchia, M., Greene, R., Lee, E., & Warner, M. 2005. *Disaster Relief Medicaid Evaluation Project*. Ithaca, NY: Cornell University, School of Industrial and Labor Relations. Prepared for the Office of Medicaid Management, New York State Department of Health by Cornell University, School of Industrial and Labor Relations. <http://digitalcommons.ilr.cornell.edu/reports/6/>

“The Child Care Industry: An Integral Part of Long Island’s Economy,” 2004. L. Stoney, M. Warner and K. Klockowski, Child Care Council of Nassau and Suffolk Counties, available at www.chilcaresuffolk.org and <http://economicdevelopment.cce.cornell.edu/>

“Investing in New York: An Economic Analysis of the Early Care and Education Sector,” 2004. M. Warner et al. Prepared for NYS Child Care Coordinating Council and NYS Office of Children and Family Services. Available at <http://economicdevelopment.cce.cornell.edu/>

“Investing in the Child Care Industry: An Economic Development Strategy for Kansas,” March 2003. Mid-America Regional Council, Kansas. I conducted the economic analysis and was a primary author of the report. Available at <http://economicdevelopment.cce.cornell.edu/>

“The Economic Impact of Vermont’s Child Care Industry,” June 2002. Windham Child Care Association and Peace and Justice Center, I served on the advisory committee.

Warner, M.E. 2001 “Arkansas Reflections” Memo submitted to National Community Investment Fund and included in the Trustees Briefing Book for the March 2001 meeting.

“Evaluation of the Rural Community Capacity Building Project of ACDI/VOCA-Slovakia,” submitted to US Agency for International Development, Slovakia, July 15, 1999. Other review team members included Frank Mertens and Mark A. Smith from US AID Washington, and Thomas Potts, Clemson Univ.

Ballard, Michael, Kevin Sherper and Mildred Warner, 1999. "Options for County Nursing Homes in New York State," Report presented to the County Nursing Facilities of New York State and the Civil Service Employees Association, May 1999, Department of City and Regional Planning, Cornell University, Ithaca, NY. Web site address <http://government.cce.cornell.edu>

Burt, M., L. Goldberg, K. Guild and M. Warner. 1999. "Aspiring to Excellence." *Colloqui*, pp 33-44. Cornell University, Ithaca, NY. Earlier version with complete case studies "Aspiring to Excellence: Comparative Case Studies of Public Sector Labor-Management Cooperation in New York State," 1998 found on my web site <http://government.cce.cornell.edu>.

Warner, M.E., 1978. Community Building, The History of the Atlanta University Neighborhoods, Published by Department of Budget and Planning, Atlanta, GA.

CONFERENCE PROCEEDINGS

Warner, M.E. and Amir Hefetz, 2001. "Uneven Markets: Privatization and Public Service Delivery in U.S. Cities." Proceedings of the International Forum for Research and Development, pre conference to U.N. Habitat II New York, NY June 4-6, 2001. Conference Proceedings Vol. 1. no. 6: Privatization of Service Delivery in Mega Cities. Earlier version CRP Working Paper #196.

Warner, M.E., Anna Belajova, Maria Fazikova and Andrea Siebenmanova. 1999. "Local Government and Rural Development in the Visegrad: Challenges and Opportunities," Also published in *Rural Development in Central and Eastern Europe*, David Brown and Anna Bandlerova eds., proceedings of Research conference Dec 6-9, 1999 Podbanske Slovakia. Slovak Agricultural University, Nitra Slovakia. Earlier version Working Papers in Planning No 191. Department of City and Regional Planning, Ithaca, NY: Cornell University.

BOOK REVIEWS

Warner, M.E., 1996. Book Review of *Rural Development in the United States: Connecting Theory, Practice and Possibilities*" by William A. Galston and Karen J. Baehler, Westview Press, 1995, *Journal of Rural Sociology*.

Warner, M.E., 1991. Book Review of *Reclaiming Capital: Democratic Initiatives and Community Development* by Christopher Gunn and Hazel Dayton Gunn in *Journal of the Community Development Society*, Vol. 22, No. 2.

WORKING PAPERS

Warner, M.E. Anna Belajova, Maria Fazikova, Andrea Siebenmann, 2003. "Resistance and Reliance: Challenges to Decentralization in Rural Central Europe," working paper.

Warner, M.E. 2000. "Devolution and Inequality: The Importance of State Policy." Paper presented at the Rural Sociological Society Conference August 2000, Washington DC.

Warner, M.E., Anna Belajova and Maria Fazikova. 2000. "Households, Markets and the State: A Gender Analysis of the Transition to Capitalism in Slovakia," presented to Association of European Schools of Planning, Brno, Czech Rep. July 2000.

Warner, M.E., 1985. "An Environmental Risk Index to Evaluate Pesticide Programs in Crop Budgets," Agricultural Economics Research Paper, No. 85-11, Cornell University, Ithaca, NY.

Warner, M.E., 1985. "Enterprise Budgets for Potatoes, Wheat, Cauliflower, Peaches and Table Grapes on Long Island, New York: A Comparison of Costs, Returns and Labor Requirements," Agricultural Economics Research Paper, No. 85-12, Cornell University, Ithaca, NY.

Warner, M.E., 1985. "A Multi-period Linear Programming Model of Diversification into Fruit on Long Island Potato Farms," Agricultural Economics Research Paper, No. 85-13, Cornell University, Ithaca, NY.

Warner, M.E., 1983. "Is Rotation Feasible? A Linear Programming Model of Small Scallion Farms in the Central Highlands of Ecuador," Agricultural Economics Staff Paper, No. 83-16, Cornell University, Ithaca, NY.

RECENT ORGANIZED RESEARCH SESSIONS AND WORKSHOPS

International Workshop Organizer, Neither Public Nor Private: Mixed Forms of Service Delivery Around the Globe, Barcelona, Spain May 16-18, 2012. With Germà Bel Univ. of Barcelona and Trevor Brown, Ohio State. http://www.ub.edu/graap/Workshop_present_temp.html

Session Organizer, Public versus Private Management: Theoretical Concerns and Evidence, Public Management Research Association Conference, Syracuse, NY June 2011

Session Organizer, Privatization and Regulatory Reform in Network Infrastructure: US EU Comparisons, at the American Association of Policy Analysis and Management, Boston, MA. November 2010.

Session Organizer, "Reinvigorating Urban Infrastructure: Rediscovering Urban Planning," Association of Collegiate Schools of Planning, Washington, DC, October 2009.

Session organizer, "Privatization and Infrastructure: US and International Experience," Association of Collegiate Schools of Planning conference, Milwaukee, WI October 2007.

Session Organizer, "Local Services Privatization: International Perspectives," Association of Public Policy and Management Conference, Washington DC, November 2007

Session organizer, "Planning for Child Care and Economic Development," Association of Collegiate Schools of Planning conference in Fort Worth, Texas, November 2006.

Session organizer, "Child Care and Economic Development," Association of Public Policy and Management Conference, Madison, Wisconsin, November 2006.

International Workshop on *Local Government Reform: Privatization and Public-Private Collaboration*, Universitat of Barcelona, Barcelona, June 12-13th 2006, co-chair Scientific Committee with Germà Bel.

"Managing Markets and Citizen Voice: Understanding Mixed Public/Private Delivery of City Services" presented at session on Service Delivery in the New Millennium: Lessons from the ICMA Alternative Service Delivery Dataset, Association of Public Policy Analysis and Management conference Washington DC, November 2005.

Session organizer, "Beyond Efficiency: Challenges in City Service Delivery," Association of Collegiate Schools of Planning conference in Kansas City, November 2005.

"Articulating the Economic Importance of Child Care", National workshop sponsored by Cornell Linking Economic Development and Child Care Project, Ithaca, NY May 2005.

Session organizer, “Human Services and Economic Development,” American Collegiate Society of Planners Conference, Portland, OR October 2004.

Co-Organizer of Conference Track, “Rural transformations and vulnerable populations / Decentralization, privatization and the challenges for regional policy,” 9th World Congress of Rural Sociology, Trondheim, Norway, August 2005.

Polson Institute Working Group on Rural Policy, Rural Disadvantage and Citizenship, Cornell Fall 2002
“Governance, Accountability and the Distinctions between Public and Private: Questions for Planners.” Workshop with Dan Gutman, Nov 15, 2002.
“Social Exclusion, Rural Poverty and Rural Policy” workshop with Mark Shucksmith Oct 28, 2002.

“The Governance Implications of Privatization: A Comparative International Critique,” organized paper session for American Collegiate Schools of Planning National Conference November 2002, Baltimore, MD.

“Privatization, Globalization and the Implications for Local Action” session organized for Planner’s Network Conference, Rochester, NY June 2001.

“Privatization: Implications for Sovereignty, Accountability and Public Action,” organized paper session for American Collegiate Schools of Planning National Conference November 2001, Cleveland, OH.

“Reevaluating Metropolitan Regionalism,” organized (with Stephen Wheeler) paper session for American Collegiate Schools of Planning National Conference November 2000, Atlanta, GA.

“Locality, Inequality and the State,” organized paper session for Rural Sociological Society, National Conference, August 2001, Albuquerque, NM.

“Federal Funding, Devolution and Rural Well Being” organized paper session for Rural Sociological Society, National Conference, August 2000, Washington, DC.

“Devolution, Democratization, and Inequality” organized two paper sessions for Rural Policy Interest Group, Rural Sociological Society, National Conference, August 1999, Chicago, IL.

“Devolution and Welfare Reform,” organized pre conference seminar for Rural Policy Interest Group of Rural Sociological Society, National Conference, August 1998, Portland, OR.

INVITED RESEARCH PRESENTATIONS

Yuanshuo Xu and Mildred Warner, 2015, “Fiscal Austerity in New York State: Differential Regional Impacts of the Property Tax Cap,” Urban Affairs Association, Miami, FL, April 10, 2015.

Yunji Kim and Mildred Warner, 2015, “Geographies of Stress, State Policy, and Local Restructuring After the Great Recession,” Urban Affairs Association, Miami, FL, April 10, 2015.

Yuanshuo Xu and Mildred Warner, 2014, “Understanding Employment Growth in Recession: The Geographic Diversity of State Rescaling,” Association of Collegiate Schools of Planning, Philadelphia, PA, November, 2014.

Yunji Kim and Mildred Warner, 2014, “City Services Under Austerity,” Association of Collegiate Schools of Planning, Philadelphia, PA, November, 2014.

Workshop: Rethinking Efficiency in the Water Sector, Municipal Services Project, Montreal, CA, October 2014.

Mildred Warner, 2014, Privatización y remunicipalización en los servicios públicos. Presentado en "Reforma de la gestión de los servicios públicos. Privatización, nacionalización y otras alternativas" – Encuentro Ernest Lluch, Universidad Internacional Menéndez Pelayo y Fundación Ernesto Lluch, Santander, Spain, Aug 11, 2014.

Mildred Warner, 2014, Inter-Municipal Cooperation: The New Reform, Rural Sociological Society conference, New Orleans, LA Aug 1, 2014.

Mildred Warner, 2014 Creating a City for Workers: Union Strategies on Child Care in NYC, Work and Family Research Network, New York City, June 20, 2014.

Judith Clifton and Mildred Warner 2014. "The Loss of Public Values when Public Shareholders Go Abroad," The Public Shareholder Workshop, Montreal, Canada, May 4 2014.

Mildred Warner, 2014. Insourcing versus Outsourcing in the United States, Municipal Services Project Conference, *Putting Public in Public Services*, Cape Town, South Africa, April 13-16, 2014.

Mildred Warner and Judith Clifton, 2014. Marketization, Public Services and the City: The Potential for Polanyian Counter Movements, American Association of Geographers, Tampa, FL. April 10, 2014.

Mildred Warner, 2013, Innovaciones en "Privatización:" Re-Internalización, Producción híbrida (pública/privada) y Bonos de impacto social, lecture University of Granada, Spain, Dec. 12, 2013.

Yuanshuo Xu and Mildred Warner 2013, Decentralization, Local Fiscal Effort and Rural Inequality: US Counties 2002-2007, presented at Rural Sociological Society Conference, New York, NY, Aug. 8, 2013.

Amanda Micklow and Mildred Warner 2013. Remaking Place: Reshaping Suburban Communities to Serve a More Diverse Population, presented at Rural Sociological Society Conference, New York, NY, Aug. 9, 2013.

George Homsy and Mildred Warner 2013. Climate Change and the Co-Production of Knowledge and Policy in US Rural Communities, presented at Rural Sociological Society Conference, New York, NY, Aug. 7, 2013.

Mildred Warner, Lydia Morken and George Homsy, 2013. Aging America: Challenges for Planning & Service Delivery in Rural America, presented at Rural Sociological Society Conference, New York, NY, Aug. 8, 2013.

Warner, Mildred E. and Judith Clifton, 2013. Marketization, Public Services and the City: The Potential for Polanyian Counter Movements, presented at joint ACSP/AESOP conference, Dublin, Ireland July 17, 2013.

Micklow, Amanda and Mildred Warner, 2013. Remaking Place: Drivers for Reshaping Suburbia, Reshaping Suburbia into Healthy Communities Conference, Portland, OR, June 2013.

Warner, Mildred, George Homsy and Lydia Morken, 2013. Planning for Aging in Place: Stimulating a Market and Government Response, presented at the Urban Affairs Association conference, San Francisco, CA, April 4, 2013.

Bel, Germa, and Mildred Warner. 2013. Factors Explaining Inter-Municipal Contracting: A Meta-Analysis. Presented at Public Management Research Association Conference, Madison, WI. June 22, 2013.

Mildred E. Warner (2012). Presented at Association of Collegiate Schools of Planning, "Private Interest in Public Finance - The Case of Social Impact Bonds," Cincinnati, OH. Nov 1-3, 2012.

Mildred E. Warner (2012). "Profiting from Public Value? The Case of Social Impact Bonds," presented at conference, Creating Public Value in a Multi-Sector, Shared Power World, Minneapolis MN, Sept 20-22, 2012.

Lena Hipp, Taryn Morrissey and Mildred Warner (2012). "Employer Supported Child Care: Who Participates, Who Benefits?" Presented at Work and Family Research Network conference New York, June 16-18, 2012.

Amir Hefetz and Mildred Warner (2012). "Concurrent Sourcing in the Public Sector: Contracting and Agent Strategies to Manage Risk," International Workshop, Neither Public Nor Private: Mixed Forms of Service Delivery Around the Globe, Barcelona, Spain May 16-18, 2012.

"La Privatización y La Cuestión de Ahorros de Costes," guest lecture, Universidad de Cantabria, Santander, Spain, May 16, 2012.

Invited Speaker at "Mini-symposium: Privatizing infrastructure and governance," University of California, Berkeley, Feb. 1, 2012.

"New Governance Models for Urban Service Delivery," SmartCity Expo & World Congress, Nov 28-Dec 2, 2011, Barcelona, Spain.

"Public Service Delivery and Local Governance – US Trends," 3rd International Conference on Public Policy and Management, October 23, 2011 at Tsinghua University School of Public Policy and Management in Beijing, China.

"Cycles of Public Administration Reform: Finding the Right Balance," Department of Public Management, Tongji University, Shanghai, China, October 21, 2011.

"Trends in Business Incentive Use: Accountability, Quality of Life, and Strategies for Recessionary Times," with Lingwen Zheng, paper presented at the American Collegiate Society of Planners, Salt Lake City, Utah, Oct 13, 2011.

'Does size matter? Privatization and hybrid systems of local government service delivery,' The Challenge of Local Government Size: Theoretical Perspectives, International Experience, and Policy Reform. University of Vigo, La Coruña, Galicia, Spain, Sept 29-30, 2011.

"In-Sourcing and Out-Sourcing US Local Government Service Delivery, 2002-2007," with Amir Hefetz, presented at Public Management Research Conference, Syracuse, NY June 2011.

Panelist, What Do We Know? And What Don't We Know?, Rutgers School of Management and Labor Relations and *In the Public Interest* Conference on Privatization. New Brunswick, NJ, April 28-29, 2011.

"Contracting or Public Delivery? The importance of service, market and management characteristics," invited lecture at Maxwell School, Syracuse University, March 31, 2011.

“Business Incentive Use Among U.S. Local Governments: A Story of Accountability and Policy Learning,” Urban Affairs Association, March 16, 2011, New Orleans, LA.

“The Future of Local Government, or Predictions and the Possibility of Being Wrong,” presented at panel on the Future of Public Administration at Am. Soc. of Public Administration, March 13, 2011, Baltimore, MD.

“Infrastructure Provision via Club Goods: Implications for Local Governance,” Paper presented at session, Privatization and Regulatory Reform in Network Infrastructure: US EU Comparisons, at the American Association of Policy Analysis and Management, Boston, MA. November 4, 2010.

“Privatization and Reverse Privatization in US Local Government Service Delivery, 2002-2007,” with Amir Hefetz, presented at session From Global to Local: The Planning and Implementation of Infrastructure across Multiple Scales, at the American Collegiate Society of Planners, Minneapolis, MN, Oct. 7, 2010.

"Rome Planning Workshop: An Inductive, Experiential Approach to Neighborhood Studies," presented with Gregory Smith, Carlotta Fioretti and Claudia Meschiari to the Association of Collegiate Schools of Planning, 51st Annual Conference, Minneapolis, Minnesota, Oct 9. 2010.

“Local Government Privatization: New Challenges in Governmental Reform,” Presented at conference, Public Administration in Israel – Problems and Challenges, School of Political Sciences, The University of Haifa, Israel, May 27, 2010.

“Public Service Delivery Reform: From Competition to Capacity and Public Engagement,” presented to Division of Public Administration and Policy, School of Political Sciences, The University of Haifa, Israel, May 26, 2010.

“Understanding Public Service Delivery Sourcing Choices: The Role of Transactions Costs, Competition, Citizen Interests and Spatial Characteristics,” IX Milan European Economy Workshop, Milan, Italy, June 2010.

“Contracting for Local Government Services in Noncompetitive Markets: Management Responses and Policy Implications,” Presented with Amanda Girth, Association of Public Policy and Management, Washington, DC November, 2009.

Panelist, Preparing for the New Century: Innovative Work and Family Strategies: Innovative Policies and Workshop Report, Association of Public Policy and Management, Washington, DC November, 2009.

“Dynamics of Service Provision: Service, Market and Place Characteristics,” Presented with Amir Hefetz, Public Management Research Association, Columbus, OH, October 2009.

Local Government Infrastructure – and the False Promise of Privatization, Association of Collegiate Schools of Planning, Washington, DC, October 2009.

“Cost Savings and Privatization: Meta Regression on Water and Waste Services,” with Germà Bel, and Xavier Fageda, 2008. presented at Association of Public Policy and Management Conference, Los Angeles, CA November 6-8, 2008.

“Reversing Privatization, Rebalancing Government Reform: Markets, Government and Citizen Participation,” Public Services International, Oslo, Norway Nov 26-28, 2008.

“Employer Supported Child Care: Who Benefits?” with Taryn Morrissey, Presented on Work-Family Panel of American Psychological Association, Boston, MA Aug. 2008.

“What is the Role of State Aid? Redistribution vs. Development?” with Lisa Cimbaluk, presented to the Rural Sociological Society, Manchester, NH, July 2008.

“Planning for Family Friendly Cities,” with Evelyn Israel, Presented at American Collegiate Society of Planners/Association of European Schools of Planning, joint conference Chicago, IL July 2008.

“Market Governance and Inequality,” Presented to the QUCAN Partnership Research Seminar, Cornell University, June 10-12, 2008.

“Privatization of Local Service Delivery,” presented at workshop on Government Restructuring, Privatization, Regulation and Competition, Grup de Recerca en Polítiques Públiques i Regulació Econòmica, Harvard University, Boston, MA. June, 2008.

“Privatization and Cooperation: Addressing Regionalism through Markets” Presented at special organized session on Local Services Privatization: International Perspectives, American Public Policy and Management Association conference, Washington, DC, November 2007.

“Regulatory Takings and Free Trade Agreements: Implications for Planners” paper presented at special organized session on Property Rights and Compensation Mandates, at the American Collegiate Society of Planners, Milwaukee, WI, October 2007.

“Reversing Privatization, Rebalancing Government Reform: Markets, Deliberation and Planning,” Paper presented at *Reasserting the Public in Delivery of Public Services*, National University of Singapore, Sept 27, 2007.

“Privatization of Local Service Delivery,” presented at workshop on Government Restructuring, Privatization, Regulation and Competition, Grup de Recerca en Polítiques Públiques i Regulació Econòmica, Harvard University, Boston, MA. June, 2007.

“Social Inclusion or Exclusion? A Comparison of EU and US Rural Development Policies,” with Sally Shortall, presented at QUCAN Rural Policy Network conference, Inverness, Scotland March 21-23, 2007.

“Cooperación Intermunicipal: ¿Un Camino hacia la Consolidación Equitativa? ¿(o No)?” Keynote presentation at the II Conferencia Internacional de Política Territorial. Fundación de Economía Aragonesa, Zaragoza, Spain. Nov 22-23, 2006.

“Smarter Reform: Moving Beyond Single Program Solutions to an Early Care and Education System,” presented at special organized session on Child care at the American Public Policy and Management Association conference, Madison, WI November 2006.

“Planning for Inclusion: The Case of Child Care,” Planning and Social Responsibility Symposium, American Planning Association, Am Collegiate Society of Planners, Fort Worth, Texas, Nov. 2006.

“Child Care and Economic Development: New Frames, New Opportunities and Continuing Challenges,” paper presented at special organized session on Planning for Child Care and Economic Development, Association of Collegiate Schools of Planning conference in Fort Worth, Texas, November 2006.

“Managing Markets for Public Service: The Role of Mixed Public/Private Delivery of City Services,” with Amir Hefetz, International Workshop on *Local Government Reform: Privatization and Public-Private Collaboration*, Universitat of Barcelona, Barcelona, June 12-13th 2006.

“Combining Markets with Planning: A Social Choice Approach to Understanding Reverse Contracting in US City Services ,” with Amir Hefetz, International Workshop on *Local Government Reform: Privatization and Public-Private Collaboration*, Universitat of Barcelona, Barcelona, June 12-13, 2006.

“Privatization Trends among US Municipalities: From Reinvention to New Public Service” Presented to Centre de Referencia en Economia Aplicada, Universitat de Barcelona June 12, 2006.

“Understanding Child Care in the Regional Economy,” Child Care Bureau Research Consortium conference April 2006, Silver Spring, MD.

“Rural Development Policy: Multi-functionality, Social Inclusion and Markets,” with Daniel Alquist and Megan Gremelspacher, presented at Rural Research Workshop, sponsored by UCAN: University of Highlands and Islands, Cornell, Aberdeen and Newcastle, March 20-21, 2006 Newcastle, England.

“Privatisation Trends within U.S. Local Government” Invited Lecture, Centre for Local and Regional Government Research, Cardiff Business School, Cardiff University, Cardiff, Wales March 24, 2006.

“No Room for Simple Solutions: Mixing Markets with Planning in US City Services” with Amir Hefetz, Presented at special session, Beyond Efficiency: Challenges in City Service Delivery, Association of Collegiate Schools of Planning conference in Kansas City in November 2005.

“Planning or Markets? Comparing US and Spanish Privatization,” with Germà Bel, Presented at special session, Beyond Efficiency: Challenges in City Service Delivery, Association of Collegiate Schools of Planning conference in Kansas City in November 2005.

“Competitive Government, Free Trade and the Challenge of Citizenship, “ presented at the International Rural Sociology Association meetings, Trondheim, Norway August 2005.

“Joining the Mainstream: Linking Child Care with Economic Development Planning,” Invited speaker for Institute for Women’s Policy Research Eight International Women’s Policy Research Conference, “When Women Gain, So Does the World,” June 21, 2005, Washington, DC.

“From Reinvention to Public Service: Local Government Privatization Trends 1992-2002,” National Association of Counties, Washington, DC, June 1, 2005.

“Reframing Social Policy as Economic Development: The Example of Child Care,” Center for Budget and Policy Priorities, Washington, DC. May 24, 2005.

“From Reinvention to Public Service: Local Government Privatization Trends 1992-2002,” International City/County Management Association, Washington, DC May 12, 2005.

“From Reinvention to Public Service: Local Government Privatization Trends 1992-2002,” Economic Policy Institute, Washington, DC April 22, 2005.

“Economic Development Strategies to Promote Quality Child Care,” poster presentation at National Child Care Research Consortium, Baltimore, MD, March 2005.

“Privatization Trends: Recent Evidence from the U.S.,” Industrial and Labor Relations Conference, January 2005. Philadelphia, PA.

“The Child Care Market and the Regional Economy: A View from South of the Border,” Child Care for a Change Conference, November 12-14, 2004. Sponsored by the Canadian Council on Social Development Winnipeg, CA.

“The Importance of Child Care in Economic Development: A Comparative Analysis of Regional Economic Linkage,” with Zhilin Liu, American Collegiate Society of Planners Conference, October, 2004. Portland, Oregon.

“Government Services and Economic Development: Sociological Reflections,” Presented to Dept of Development Sociology, Cornell University May 2004.

“Pragmatism Over Politics: Local Government Privatization Trends 1992-2002,” presented to the Law and Society Conference, Chicago. May 2004.

“Understanding the Impact of Child Care on Local Economies,” presented to Child Care Research Symposium, Child Care Bureau, Washington, DC April 2004.

“Privatization and Its Reverse: Explaining the Dynamics of the Government Contracting Process,” Presented at the Eight International Research Symposium on Public Management, Budapest, Hungary April 2004.

“Privatization: Theoretical Propositions, Empirical Realities,” Presented to Campbell Public Affairs Institute Maxwell School, Syracuse University, Syracuse, NY March 2, 2004.

“Privatization of Local Government Services” Presented to Economics Department, Universitat de Barcelona, Spain, March 2004.

“Child Care and Economic Development,” Presented to the Department of Rural Sociology, University of Wisconsin, Madison, WI, February 9, 2004.

“Child Care as Social Infrastructure and Economic Development,” Presented to the Department of Sociology/Rural Sociology, Iowa State University, Ames, Iowa. November 17, 2003.

“The Economic Impact of Child Care,” Presented at the joint annual meetings of the Rural Sociological Society and American Association of Agricultural Economics, Montreal, August 2003.

“Privatization: Theoretical Propositions, Empirical Realities,” with Amir Hefetz, Presented at the joint annual meetings of the Rural Sociological Society and American Association of Agricultural Economics, Montreal, August 2003.

“Child Care as Economic Development: Theoretical and Empirical Challenges,” workshop organized and presented to Research Symposium, Child Care Bureau, Washington, DC April 2003.

“Privatization: Theoretical Propositions, Empirical Realities,” Presented at Economic Policy Institute’s International Privatization Research Conference, Washington, DC April 2003.

“Decentralization, Privatization and Spatial Inequality,” Presented at Cornell Institute of Public Affairs seminar April 2003.

“Privatization, Free Trade and the Erosion of Government Authority,” CRP Working Paper #203. With Jennifer Gerbasi, Presented at American Collegiate Society of Planners Conference, November 2002.

“Child Care Finance as Economic Development,” Presented to *Financing the Next Generation of Community Development*, SUNY Buffalo Law School, Buffalo, NY October 18, 2002.

“Conceptualizing Inequality – New Stratification Issues: Decentralization and Privatization,” presented at *Spatial Inequality Workshop*, Am. Sociological Assoc. Fund for Advancement of the Discipline, September 20-22, 2002, Columbus, OH

“Contracting Out and Back-In: The Role of Monitoring,” CRP Working Paper #201. Dept. of City and Regional Planning. With Amir Hefetz, Presented to the American Collegiate Society of Planners Conference, Baltimore, MD. November 2001.

“Trends in Privatization of Local Government Services: Implications for Labor’s Response,” Industrial and Labor Relations brownbag research seminar, Cornell University, October 2001.

“Privatization and the Market Structuring Role of Government,” City and Regional Planning Colloquium Seminar, Cornell University, September, 2001.

“A Neural Network Analysis of Spatial Diversity under Devolution,” CRP Working Paper #202 with James Pratt, presented at the Rural Sociological Society conference, Albuquerque, NM, August 2001.

“Privatization and the Market Structuring Role of Local Government” with Amir Hefetz, Planner’s Network Conference, Rochester, NY, June, 2001.

“The Unevenness of Market Solutions to Problems of Public Service Delivery in U.S. Cities.” with Amir Hefetz, Invited paper at *International Forum for Research and Development, pre conference to U.N. Habitat II* New York, NY June 4-6, 2001. (Earlier version CRP Working Paper #196).

“State Policy Under Devolution: Redistribution and Centralization,” invited presentation at National Tax Association Spring Symposium, *Tax Policy for a New Economy*, Washington, DC May 7-8, 2001.

“Resistance and Reliance: Rural Local Government Reform in Central Europe,” International Studies in Planning Seminar, Cornell University, February, 2001.

“Privatization and the Market Structuring Role of Local Government,” with Amir Hefetz, lead presentation at the Economic Policy Institute’s Conference, *Privatization: Evidence, Trends and Alternatives*, Washington, DC January 11, 2001.

“Cities and Service Delivery: Regions or Markets?” With Amir Hefetz, presented at the American Collegiate Society of Planners conference, Cleveland OH, November 2000.

“Devolution and Inequality: The Importance of State Policy.” American Sociological Association, Washington, DC, August, 2000.

“Devolution and the Emerging Structure of Spatial Inequality,” Rural Sociological Society conference, Washington, DC, August 2000.

“Resistance, Neoliberalism and Local Government Reform in Central Europe,” Rural Sociological Society, Washington, DC, August 2000.

“Planning for Rural Development: The Critical Role of Local Government,” with Anna Belajova, Maria Fazikova and Andrea Siebenmanova. Association of European Schools of Planning, Brno, Czech Republic, July 2000.

“Households, Markets and the State: A Gender Analysis of the Transition to Capitalism in Slovakia,” with Anna Belajova and Maria Fazikova. 2000. Association of European Schools of Planning, Brno, Czech Republic, July 2000.

“Local Government and Rural Development in the Visegrad: Challenges and Opportunities,” with Anna Belajova, Maria Fazikova and Andrea Siebenmanova. Presented at Research Conference on Rural Development in Central and Eastern Europe, Podbanske, Slovakia Dec. 6-9, 1999.

<http://sun.uniag.sk/rurdev99>

“Devolution and Inequality: The Importance of State Policy.” Association of Collegiate Schools of Planners conference, Chicago, IL, November, 1999.

"Patterns of Alternative Service Delivery: Is There a Rural Dimension?" with Amir Hefetz, Rural Sociological Society conference, Chicago, August, 1999.

“Trends and Factors in Local Government Restructuring 1982-1997” with Bob Hebdon at Research Strategy Session on Privatization sponsored by American Federation of State, County and Municipal Employees and Economic Policy Institute, Washington, DC, April 12, 1999.

“Restructuring Local Government Services: Privatization or Government Innovation?” with Robert Hebdon, Association of Collegiate Schools of Planners conference, Pasadena, CA, November, 1998.

“Devolution and Inequality” Cornell Institute of Public Affairs, Fall Seminar Series, Cornell University, September, 1998.

“Devolution and Local Government Capacity for Investment: Historical Trends 1972-1992.” Presented at the Rural Sociological Society conference, Portland, OR, August 1998.

“Social Capital Construction and the Role of the Local State.” Invited paper presented at *Social Capital: An International Conference Bridging Disciplines, Policies and Communities*, at Michigan State University, April 20-22, 1998.

“Collaborative Research Between Extension Agents and University Based Researchers: Challenges to the Traditional Research Paradigm,” with C. Hinrichs, J. Schneyer, and L. Joyce, 1997. Paper presented at the Cornell Participatory Research Action Network Seminar Series Jan. 29, 1998 and at the International Community Development Society Meetings, Athens, GA, July 1997.

“Labor Market Structure, Local Government Investment and County Well-Being: U.S. Mid-Atlantic and East North Central States, 1970-1990,” Paper presented at Rural Sociological Society meetings, August, 1997, Toronto, Canada.

"The Changing Role of the State and the Market on Household Welfare and the Position of Women in Slovakia," with Anna Belajova and Maria Fazikova. Paper presented at the Feminist Economics Conference, American University, Washington, D.C., June 22, 1996.

INVITED EXTENSION PRESENTATIONS

“Child Care as Economic Development,” presentation at Community Development Institute, *Strong Families ↔ Strong Communities*, July 14 & 15, 2015, CaRDI, Cornell, Ithaca, NY.

“Planning Across Generations,” presentation at Community Development Institute, *Strong Families ↔ Strong Communities*, July 14 & 15, 2015, CaRDI, Cornell, Ithaca, NY.

Multi Generational Planning for Elders and Children, presentation in webinar, New Contexts for Aging and Livable Communities, sponsored by Am. Planning Association, Private Practice Division, June 3, 2015. 400 Participants. <https://www.youtube.com/watch?v=PR6MfpQjbKc>

“Creative and Pro-Creative: What Will the Millennials Do Next?” Panelist, The Washington Real Estate Trends Conference, Urban Land Institute, Washington, DC, April 28, 2015. Washington Post story <http://www.washingtonpost.com/news/digger/wp/2015/05/08/millennials-moved-to-the-city-whether-they-stay-might-depend-on-what-happens-to-the-kids/>

“Planning for Aging: Does Gender Matter?” Presented at American Planning Association Conference, Seattle, WA, April 20, 2015.

“Multigenerational Planning for Elders and Children,” Presented at American Planning Association Conference, Seattle, WA, April 21, 2015.

“Local Government Reform: The Need for a State Partner,” State Austerity Policy and Creative Local Response, Saratoga Springs, NY Dec. 9, 2014.

“Local Sustainability Policy,” Focus Group, ICMA Annual Conference, Charlotte, NC September 2014.

Creative Responses to Local Fiscal Stress, Upstate APA conference, Rochester, NY. September, 2014.

“Tax Caps and Shared Services in NYS” Municipal Clerks Institute, July 16, 2014, Cornell University, Ithaca, NY.

“Shared Services in New York State, A Reform that Works,” Presented at Grace Under Pressure: Innovation in a Time of Forced Efficiencies, Municipal Innovation Exchange Summit, Syracuse, NY April 25, 2014; Huntington, NY June 19, 2014.

State of New York Cities conference, March 25, 2014, CaRDI and CRP, Cornell University, Ithaca, NY <http://www.mildredwarner.org/restructuring/fiscal-stress>

Shared Services in New York State, Presented at Association of Towns Annual Conference, NYC, February 18, 2014.

“Planning Across Generations: New Approaches to Planning and Economic Development,” Presentation to Bronfenbrenner Center for Translational Research, Cornell University, November, 2013 <http://www.youtube.com/watch?v=FEUYNDpvmIE>

“Care Work: the Power of an Economic Development Frame in the US, Unions and Child Care: Expanding Access, Raising Standards, December 18, 2013, New York, NY. ILR NYC Conference Center.

“Shared Services in New York State,” NYS Association of Counties, Fall Conference, Saratoga Springs, NY September 25, 2013.

“Planning for Aging: Does Gender Matter,” Webinar, American Planning Association, Sept. 6, 2013. 166 participants. Available at www.youtube.com/user/PlanningWebcast http://www.youtube.com/watch?v=e5Kwiq_3Mlc&feature=c4-overview&list=UUvqWCr2888S3boRqcOCc0HA

“Child and Age Friendly Communities: Fostering Communities as if All People Mattered,” presented at Generations United Conference, Washington, DC, Aug. 1, 2013.

“Dynamics of Local Government Reform,” Panelist at ‘Strong Communities, Strong Canada’, CUPE Industry Exchange Program, Federation of Canadian Municipalities, June 3, 2013, Vancouver, BC CANADA

“Water Delivery Alternatives,” Community Planning Forum on Water Privatization, White Rock, BC, CANADA.

“Planning for Aging: Does Gender Matter?” Organized Session (Planning and Women Division) at American Planning Association national conference, Chicago, IL, April 14, 2013. 60 participants.

“Age Friendly Communities,” Facilitated Discussion, DC-CPC Task Force on Collaboration, American Planning Association national conference, Chicago, IL, April 14, 2013. 60 participants.

“Big Ideas for Small Towns: Aging in Place,” Facilitated Discussion, Small Town and Rural Division, American Planning Association national conference, Chicago, IL, April 14, 2013 70 participants.

“Child- and Age-friendly Communities: Fostering communities as if all people mattered,” Webinar, Private Practice Division, American Planning Association, February 2013, 281 participants.

“Multi-Generational Planning: Linking Needs of Children and Elders,” Mayors Innovation Project, Washington, DC. January 14-15, 2013.

“Multi-Generational Planning: Integrating Services for Residents of All Ages,” Organized Roundtable, Association of Public Policy and Management, Baltimore, MD Nov 10, 2012.

“Planning for Child and Age Friendly Communities,” Organized Session (Planning and Women Division) at American Planning Association national conference, Los Angeles, April 16, 2012.

“Child Care - The Secret to Rebuilding the Illinois Economy,” Keynote address at Illinois Action for Children, Public Policy Conference, Springfield, IL, March 28, 2012.

“The Economic Impact of Families: Children, Seniors and Caregivers,” Webinar for Planning and Women Division, American Planning Association, March 9, 2012. 400 participants.

“Child Care and Economic Development – It’s More than a Woman’s Issue,” Seminar for Workforce Development Institute, Albany, NY February 15, 2012.

“Privatization and Inter-Governmental Agreements,” Illinois Cooperative Extension System, statewide Webinar, Jan 19, 2012.

Panelist, “Service Delivery Priorities,” at the Big Ideas: The Future of Local Government Conference sponsored by the Alliance for Innovation, Ft. Collins, CO, Oct 15, 2011.

Panelist, “New evidence on the economic impacts of early childhood investment,” at the National Business Leader Summit on Early Childhood Investment, Sponsored by Partnership for America’s Economic Success and the Pew Center for the States, Boston, MA, July 21-22, 2011.

Keynote Speaker, ‘Local government service delivery and new community development models for addressing delivery of human services’, at The Future of Local Government – National Summit, Melbourne, Australia June 29-30, 2011.

Poster presentation, “Local Economic Development Strategy: Business Incentives, Quality of Life and Accountability,” presented at American Planning Association National Conference, April 10, 2011, Boston, MA.

Webinar, “Child Care and Sustainable Communities: The Big Picture,” with Kristen Anderson, for the Women and Planning Division of the American Planning Association, March 1, 2011 (200 participants).

Keynote Speaker, “Invest or Panic? Strategies to Support Child Care During Recessionary Times,” annual conference, Illinois Child Care Resource and Referral Association, Bloomington, IL Nov. 19, 2010.

Invited Speaker, “Dialogue With National Experts on Privatization,” Rutgers 6th Labor and Management Partnership Conference, “Is Collective Bargaining Broken?” Co-Sponsored by NJEA, Rutgers, School of Management and Labor Relations, December 10, 2010.

Invited Speaker, “Planners’ Role in Creating Family Friendly Communities: Action, Participation and Resistance,” International Making Cities Liveable Conference, True Urbanism: Planning Healthy, and Child-Friendly Communities, Charleston, SC Oct. 17-21, 2010.

Invited Panelist, “Privatization, Reverse Privatization and Public Private Partnerships,” Council of Global Unions – Quality Public Service Conference, Geneva, Switzerland Oct 12-14, 2010.
<http://www.qpsconference.org/content/resources>

Keynote Panel, “Designing work-family policies to support families, employers and gender equality: Lessons from the US and the around the globe.” Hosted by New America Foundation and Institute for Women’s Policy Research, Washington, DC. Sept 16, 2010. Video available at
http://economicdevelopmentandchildcare.org/technical_assistance/work_life

Guest Speaker, La privatizzazione dei servizi pubblici: confronti e prospettive internazionali, Casa del Municipio, Municipio XI, Biennale dello Spazio Pubblico, Roma, Italy, April 30, 2010.

Session Organizer, *Multi-Generational Planning – Imagining the Community You Want to Live In*, American Planning Association National Conference, New Orleans, LA, April 11, 2010.

Keynote Panel, Big Ideas for Local Government at the Dawn of the 21st Century, Alliance for Innovation Big Ideas Conference, cosponsored by the International City County Management Association, Atlanta, GA Oct 23-25, 2009.

Keynote Speaker, “From Child Care to Care Supports: Current Successes, Future Challenges,” *Early Care and Education Finance: New Strategies to Invest, Innovate, and Advance Public Policy* November 12-13, 2009, Washington, DC.

Keynote Speaker, “Assessing the Economic Impact of Child Care During Recessionary Times,” National Child Care Administrators Conference, Child Care Bureau, US Dept of Health and Human Services, Washington, DC July 2009.

Workshop Organizer and presenter, *Preparing for the New Century: Innovative Work and Family Strategies*, National workshop on Work-Life Policy, Cornell University, Ithaca, NY June 2009.

Workshop Organizer and Presenter, “*Revisiting economic impact studies -- how can we use them in tight fiscal times?*” Linking Economic Development and Child Care Smart Start Preconference Workshop, Greensboro, NC, May 2009.

Workshop Organizer and Presenter, *Planning for Family Friendly Cities*, American Planning Association National Conference, Minneapolis, MN, April, 2009.

Invited Speaker. Panel on Expanding Quality Early Care and Education at conference, *Achieving Equity for Women: Policy Alternatives for the New Administration*, sponsored by Institute for Women’s Policy Research, Washington, DC. April 2, 2009.

Invited speaker. “Understanding the Child Care Market,” Plenary Panelist on Panel *Are Vouchers an Effective Strategy for Financing Child Care?* National Association of Child Care Resource Agencies, Washington, DC, March 2009.

Session Organizer and Presenter, Financing Early Care and Education: Building Links with Economic Development Policy and Practice - A Facilitated Conversation, June 17 - 18, 2008, Aspen Institute, Washington DC.

Session Organizer and Presenter, Venture Grant Learning Community Meeting, Preconference to National Smart Start Conference, May 2008. Greensboro, NC

Session organizer, “Planning for Family Friendly Cities,” American Planning Association annual conference, April 2008, Las Vegas, NV.

Invited Speaker, International Perspectives on Child Care: Gender Equality or Economic Development, Economic Justice Summit, National Organization of Women, Atlanta, GA, April 11-12, 2008.

“Linking Economic Development and Child Care,” Governor’s Summit on Education, Workforce and Economic Development: Partnerships and Possibilities, January 2008. Orlando, Florida.

“Child Care: Policy, Planning and Economic Development,” Venture Grantee Meeting, May 8, 2007, Greensboro, NC, preconference to Smart Start 2007 national conference.

“Reframing Childcare as Economic Development: Exploring the Theory, Method, Practice and Strategy of Economic Impact Studies.” Child Care Coalition of Manitoba, Canada, April 23-24, 2007.

Session organizer, “Planning for Family Friendly Cities: The Role of Child Care,” American Planning Association annual conference, April 2007, Philadelphia, PA.

“The Critical Link Between Child Care and Economic Development,” Keynote presentation, 6th annual Policy Breakfast, Sponsored by United Way Success by 6, Greater Syracuse Chamber of Commerce, Metropolitan Development Authority, Syracuse, NY Dec. 7, 2006.

Warner, M.E. 2007 “Planning for Inclusion: The Case of Child Care,” presented at Planning and Social Responsibility Symposium, American Planning Association, Ft. Worth, TX November 2006.

“U.S. Trends in US Local Government: From Reinvention to Public Service,” UTS Center for Local Government, Sydney, Australia, July 24, 2006

“Linking Economic Development and Child Care,” Presented to New Zealand Treasury, and Departments of Labour, Education, Social Development, Women’s Affairs and Maori Affairs, Wellington, New Zealand, July 19, 2006

“Local Government: Serving Citizens in a Competitive World,” Keynote speaker, Local Government New Zealand Leading Communities Conference, July 17, 2006.

“Linking Child Care and Economic Development,” Keynote presentation at New York Statewide conference *Cultivating Connections Between Economic Development and Child Care*, cosponsored by NYS Child Care Coordinating Council and Linking Economic Development and Child Care Project, Ithaca, NY, May 2006.

“Using Principles of Economic Development to Shape Business Leaders Agendas,” Early Childhood Finance Learning Community conference March 5-6 2006. Greensboro, NC.

“Early Care and Education: A Regional Economic Framework,” keynote presentation at Strongest Links Conference, January 13, 2006, Madison, WI.

Consultative Session on Establishing An Early Care and Education Private Employer Organization, Sponsored by the Annie Casey Foundation, Baltimore, MD Dec 12-13, 2005.

“Early Childhood Education and Economic Development,” Economic Action Research Network, National Conference, Cleveland, OH Oct 1, 2005.

“Privatization, Free Trade and the Erosion of Government Authority,” National Public Policy Education Conference, Farm Foundation, Washington, DC Sept 20, 2005.

“From Reinvention to Public Service: The Potential and Limits of Market Based Government,” and “Possible Futures: Competitive City or Cooperative Community?” Invited keynote speaker at The Future of Local Government Conference, Melbourne, Australia, June 7-8, 2005.

“Economic Development Policy: An Opportunity to Strengthen the Child Care Sector,” National Teleconference to State Child Care Administrators and Federal Child Care Bureau Staff, May 2005.

“Regional Economic Modeling and Economic Development as Applied to Child Care,” National Technical Assistance Teleconference for National Child Care Information and Referral Staff, May 2005.

“Human Services as Economic Development,” Key note address Human Services Coalition Annual Meeting, Feb. 2005, Ithaca, NY.

“Economic Development Strategies to Promote Quality Child Care,” Pre Conference on Early Care and Education Finance Reform, Smart Start National Technical Assistance Center, Greensboro, NC Jan 23-4, 2005.

“The Business of Early Learning: Linking Child Care & Economic Development,” presented at the Early Learning is Good Business Summit for Business and Civic Leaders, Fairfax County, VA June 3, 2004

“Child Care and Economic Development,” Presented to the American Bar Association Forum on Affordable Housing and Community Development Law, Feb 28, 2004. Miami Beach, FL.

“Economic Development Links,” Learning Community on Early Care and Education Finance Reform, Smart Start National Technical Assistance Center, Greensboro, NC Jan 25-6, 2004.

“A Regional Economic Analysis of the Child Care Sector in NYS,” Presented to the NYS Child Care Coordinating Council, Annual Meeting, Albany, NY, Jan. 14, 2004.

“The Economic Importance of the Early Care and Education Sector” presented to the Iowa Early Care, Health and Education Congress, Ames Iowa Nov.18, 2003, and presentation to the Business Council in Des Moines.

“Linking Early Care and Education and Economic Development: Four Challenges,” Workshop presented at the State Administrator’s Conference, Washington, DC, August 2003.

“The Economic Impact of the Early Care and Education Sector,” Presented to the Annual Meeting of the Child Care Resource and Referral Councils of Nassau and Suffolk Counties, NY, June 2003.

“How can we use economic development strategies to help finance early care and education?” Workshop presentation at *A Learning Community: Early Care and Education Finance Reform*, preconference to 2003 National Smart Start Conference, Greensboro, North Carolina, January 26-27, 2003.

“The Economic Impact of Child Care in Tompkins County,” Tompkins Co Workforce Development Board November 17, 2002.

Workshop Presenter, “Issues to Consider in Conducting an Economic Impact Assessment of the Child Care Sector,” Mid-America Regional Council, Kansas City, MO August 2002.

“Child Care as Economic Development,” Plenary Speaker and Workshop Presenter, National State Administrator’s Conference, U.S. Dept. of Health and Human Services, Administration for Children and Families, Child Care Bureau, Washington, D.C., August 2002.

“Building Social Capital Through Economic Development,” CaRDI-USDA Rural Community Development Training Institute Ithaca, NY, July 17, 2002 .

“Child Care as Economic Development,” Plenary Speaker, New England Workforce Partners for Early Care and Education, Stowe, VT. May 2002.

“Child Care as Economic Development” presented at *Everything Old is New Again: The New Approach to Community Development* conference, sponsored by Cornell University, Syracuse, NY May 23, 2002.

“Building Social Capital Through Economic Development,” CaRDI-USDA Rural Community Development Training Institute, Orlando, FL, February 2002.

“Child Care as Economic Development,” Plenary Speaker and workshop presenter, Region 1 Early Care and Education Conference, Brewster, MA April 2002.

“Building Social Capital Through Economic Development,” CaRDI-USDA Rural Community Development Training Institute, Ithaca, NY, November 13, 2001.

“Early Education Partnership: Coming Together for Child Care,” with Sue Dale-Hall, Faculty Symposium on Service Learning, Cornell University, January 18, 2001.

“Innovative Economic Development Strategies,” with Martha Armstrong Tompkins County Area Development, CaRDI Social Trends and Outlook Conference, Ithaca, NY June 5, 2001.

“Understanding Privatization of Local Government Services,” Plenary speaker (with Elliot Sclar) at Federation of Public Employees National Conference, Detroit, MI May 11, 2001.

“Public Values vs. Private Interests: Who Wins and Who Loses under Privatization,” workshop at Federation of Public Employees, National Conference, Detroit, MI May 10, 2001.

“Roundtable of Rural Development Banking Issues,” in Helena, AR as part of National Community Investment Funds’ Trustee’s Meeting December 4-5, 2001.

“Dialogue with Urban Executive Directors and CRP Faculty,” Ithaca, NY, March 30, 2000.

“Building Social Capital - Creating a Learning Cluster,” CaRDI Community Development Inservice Training: Building Skills for Participatory Community Development, Ithaca, NY, April 11, 2000.

“Transforming Local Banks into Community Development Financial Institutions” with Lisa Richter of the National Community Investment Fund, 4th Annual Rural Development Training Conference, USDA EC/EZ Initiative, Silver Spring, MD June 7, 2000.

“Building Social Capital” CaRDI/USDA Executive Training Institute for Directors of Empowerment Zones and Enterprise Communities, Ithaca, NY, Nov. 18, 1999.

“Local Government Restructuring - The Need for a Debate about Public Values” Workshop held for Extension agents, Ithaca, NY, October 18, 1999.

“Building Social Capital: The Role of Cooperative Extension,” CaRDI Community Development Inservice Training: Building Skills for Participatory Community Development, Ithaca, NY, October 19, 1999.

“Building Social Capital,” 3rd Annual Rural Development National Training Conference, USDA Empowerment Zone/Enterprise Community Initiative, Memphis TN. Sept 16, 1999.

“Building Social Capital” Workshop for USDA Directors of Empowerment Zones and Enterprise Communities, Cornell, May 13, 1999.

“Restructuring Local Government Services in New York State.” Paper presented at Local Government Workshop, University of Agriculture, Nitra, Slovakia. March 16, 1999.

“Building Social Capital” Workshop for USDA State Directors of Rural Development, Ithaca, NY, November 14, 1998.

“Building Social Capital,” Workshop at Association of Cornell Cooperative Extension Educators, Waterloo, NY, October 14, 1998.

“Privatization and Restructuring of Local Government Services in New York State,” New York State Association of Counties, Statewide conference, Buffalo, NY, September 14, 1998.

President’s Council on Sustainable Development, Metro/Rural Strategies Task Force, national workshop on *People, Places and Markets: Comprehensive Strategies for Building Sustainable Community*. June 28-30, 1998. Invited to serve as discussion leader.

W. K. Kellogg Foundation, Devolution Initiative Networking Meeting, Washington, D.C. June 2-3, 1998. Invited participant.

“Confronting the Challenges of Collaboration - Theoretical Concerns and Practical Responses” and “Collaboration Tools - Applying Your Understanding to Make it Happen Back Home” two sessions organized for the NYS Rural Development Council Annual Conference, Syracuse, NY, April 27-28, 1998.

RESEARCH SYMPOSIA Designed and organized while Associate Director at CaRDI

- "Rural Poverty and Community Sustainability," February, 1990.
- "Rural Economic Development in the US and Europe," June, 1993.
- "Lessons in Rural Land Use Planning from Europe and the US," June, 1994.
- "Manufacturing Clusters," July, 1994.
- "Sustaining Rural Landscapes: The Critical Link Between Environment and Community," June, 1995.
- "Innovations in Local Government Service Provision," June, 1996.

EXTENSION WORKSHOPS Designed and organized while Associate Director at CaRDI

Teleconferences –

- "Newly Elected Officials Training," 1993.
- "State Take Over of Medicaid," 1994.
- "Promoting Economic Vitality: What Local Government Can Do," 1995.
- "Newly Elected Officials Training," 1995.

County Government Institutes –

- "Budgeting in County Government," 1991.
- "Improving the Management and Productivity of Local Government," 1992.
- "Using Negotiation to Improve the Enterprise of Government," 1993.
- "Total Quality Management in Local Government," 1994.
- "Mutual Gains Negotiation: A Training for Local Governments," 1995.
- "Multi-party Collaboration in Local Government," 1996.
- "Privatization of Local Government Services in New York State," County Legislators and Supervisors Assoc. Annual Meeting Poughkeepsie, NY, June 10, 1996.

Other Extension Conferences –

- "Ethics Made Practical: Fairness, Participation and Power in Local Decision Making," 1990.
 - "Who Cares About Families and Households: Society or the Individual?" 1991.
 - "Valuing Diversity," 1992.
 - "Partnerships in Community Development: Linking Social Services and Economic Development," 1993.
 - "Small Business Development: Challenges and Opportunities," 1994.
 - "Rural Literacy and Community Development: An Agenda for Change," 1994.
- Editor, *Community Development Reports: Research Briefs and Case Studies* (16 issues 1993-96). Back issues can be found on CaRDI's web site <http://www.cals.cornell.edu/dept/cardi/publications/cdr/>

LEGISLATIVE BRIEFINGS

Warner, M.E. with Yizhao Yang and Martha Wittosch, 1999. "Devolution and Local Government Capacity: Prospects for Rising Inequality," Legislative Briefing for Maurice Hinchey and staff Cornell University, March 1999.

Warner, Mildred E., 1991. "Poverty Alleviation and Rural Economic Development: The Need for a New Federal Partnership," President's Council on Rural America, Northeast Regional Hearings, Binghamton, NY.

Brown, David L. and Mildred Warner, 1989. "Policy Options for Rural America," U.S. House of Representatives: Agriculture Subcommittee on Conservation, Credit and Rural Development, Leroy NY.

Legislative Briefings designed and organized while Associate Director at CaRDI

"Industrial Development Agency Accountability," for NYS Dept. of Economic Development and Legislative staff, Albany, NY, July, 1994.

"Federalism and Flexibility: Devolution of Responsibility and Opportunity to Local Government," to NYS Legislative Commission on Rural Resources, Albany, NY, May, 1991.