

Minutes

RSAI COUNCIL MEETING NOVEMBER 2020

Zoom

Nov. 18, 2020, 4-6 pm (CET)

Zoom link: <https://osu.zoom.us/j/95134171049?pwd=MjNiZWFuUG5uNzE1U3MwWkVrVnVoUT09>

Meeting ID: 951 3417 1049

Password: 751145

At 4.05 pm President Partridge opens the meeting, thanking attendees for their participation in previous meetings, and praising the Council for their work over the past two meetings in the year. He also recommends the Council to address some of the issues raised in previous meetings about addressing prior concerns, such as diversity, openness, etc.

The following RSAI Council members, ex officio members, LRPC members, and invitees join the meeting:

- Amit Batabyal (Councillor-at-Large)
- André Torre (ERSA Representative and President)
- Andrea Caragliu (RSAI Executive Director)
- Brian Kim (PRSCO Representative)
- Carlos Azzoni (LARSCA representative)
- Daniela Constantin (Councillor-At-Large)
- Eduardo Haddad (Incoming RSAI President)
- Eveline Van Leeuwen (ERSA representative)
- Francisco Carballo-Cruz (ERSA Rrepresentative);
- Jean-Claude Thill (Chair of the Restructuring Committee and Past President)
- Lily Kiminami (PRSCO representative)
- Mark Partridge (RSAI President)
- Martijn Smit (RSAI Newsletter Editor)
- Neil Reid (NARSC Executive Director and Representative)
- Patricio Aroca (LARSCA representative)
- Peter Batey (LRPC and RSAI Archivist)
- Peter Stenberg (NARSC representative)
- Rachel Franklin (PRSCO Representative and President)
- Roberta Capello (EiC PiRS)
- Rosella Nicolini (Councillor-At-Large)
- Sandy Dall'Erba (NARSC Representative)
- Serena Erendira Serrano-Oswald (LARSCA Representative and President)
- Sumona Bandyopadhyay (Councillor-At-Large)
- Tomaz Dentinho (RSPP EiC)
- Xiumin Li (Vice President, RSAC, invited member)

1. Apologies (Annex 1)

Maria Abreu (Councillor-At-Large)

2. Approval of the minutes of the Aug. 31 2020 online meeting (Annex 2) (3 mins)

Mark Partridge calls the Council for approving the minutes of the Aug. 31 2020 online meeting, including the addendum proposed (Annex 2). Neil Reid seconds the motion. Minutes are approved unanimously.

3. “Final” recommendations from the Strategic Committee (Mark Partridge and Jean-Claude Thill, Annex 3) 30 mins—presentation and questions/comments [decision at next Council meeting]

Prof. Partridge leaves the floor to Prof. Thill, chair of the Strategic Planning Committee, for explaining their final recommendations. Jean-Claude Thill explains that the short document is to be intended in conjunction with previous committee documents.

The first point relates to the future role of the RSAI President. Taking comments from Council members into account, the committee suggests now to maintain the rotation principle, the President’s functions, and the 2-years term.

The second point relates to the proposal to include Vice Presidents in the Council, one from each supranational minus the one expressing its President on rotation, and altogether forming a committee helping the President on executive decisions. This creates a collective executive body sharing responsibilities, seeking advise from top-level executives from other organizations. This body would also smoothen the work of Council committees in charge of specific issues for the Association.

The third point relates to the role of the Executive Director. Given the recent developments of the COVID-pandemic and the related budget constraints, changing this position could not be feasible. However, one thing that could make this position less heavy would be to move the World Congress from the ED’s responsibility to one of the VPs.

Moreover, the strategic planning committee still recommends to change the frequency of the world congress from once every two years to once every four years. Also, they would suggest to hold it jointly with one of the supra-regional sections.

Lastly, the committee recommends to clarify the strategic nature of the LRPC rather than having to deal with minor issues.

Mark Partridge adds that from what he understood from the Strategic Planning committee the role of VPs would be to act as *liason* between RSAI and Supranational sections, so as to minimize decisions by RSAI President and ED that may turn out to be unpalatable for Supranational Sections.

Eveline Van Leeuwen suggests to limit the last 5 President to be on board of the LRPC. André Torre asks about the role of Council members as observers on the LRPC. Prof. Van Leeuwen adds that having VPs travel on behalf of the President would reduce the environmental impact of the association.

Prof. Thill adds that having VPs on board would imply a more collegial approach to leadership.

On the role of Council observers, Prof. Partridge explains that 12 years ago Roger Stough replied to the need to get the Council and the LRPC closer by means of having two Council members act as observers on the LRPC, later on also with voting rights. Prof. Dentinho modified the rules so that the RSAI President and ED would become observing members with voting rights. Now to those two we add two more observers, which, according to Prof. Partridge, should also get voting rights. Prof. Thill adds that the two extra members should be definitely added.

Prof. Thill adds that the fact that all previous Presidents are included is due to the moment when this was decided; the Association was newer and had less previous presidents, but now with many senior members of the community, this may be the time for capping the amount of prior Presidents to be members of the LRPC.

Prof. Partridge adds he would like to change the way the LRPC meetings take place. He would advise the LRPC, following advice from the Strategic Planning Committee, meet way before the Council does.

Prof. Franklin suggests to actually flip things over and meet *after* the Council. Prof. Thill adds that this may be a good idea given the structure of the LRPC and the stage of career at which many LRPC members are.

Francisco Carballo agrees with Prof. Franklin and adds that the focus of the LRPC should be on strategic issues. André Torre adds that he agrees with many recommendations proposed so far; however, regarding the role and place of the LRPC, he also has some comments. In his view, the LRPC should indeed focus on strategic issues, and the best way to do that would be to separate the timing of the LRPC meetings, so that they don't follow, or anticipate, RSAI Council meetings strictly.

Prof. Franklin agrees on the need to restructure the way RSAI Council and LRPC interact. Peter Batey adds that decoupling of meetings may help and avoid unnecessary clashes. He adds that previously, the LRPC acted thoroughly to nominate future Presidents. He also adds there would be support for capping the number of members on the LRPC., concluding the ED may represent a bridge between the two bodies. Lastly, Andrea Caragliu explains he's concerned that by totally decoupling meeting, the LRPC would be left with no strategic advice to provide.

A motion is proposed to report to the LRPC on this matter. The motion is unanimously approved. Mark Partridge agrees to write a letter to the LRPC, asking Peter Batey to somewhat anticipate the discussion that took place during the Council meeting.

4. 2020 Budget and discuss post-Covid financial viability of RSAI/Supra-regions/Sections (Andrea Caragliu & Mark Partridge; Annex 4) (8 mins)

Andrea Caragliu explains the situation with the budget proposal, concluding the situation for RSAI finances is stable and solid for 2021.

Mark Partridge adds that in the far future, things may change and not necessarily people would reconvene to in presence congresses, and this should be taken somewhat into account. University budgets for travel may not easily come back. Thinking of the future in creative manners should certainly be undertaken and this proactive approach would allow the Association avoiding major issues that are clearly looming in the horizon.

André Torre praises the quality of the budget, and also notes that the agreement with Wiley provides additional finances. However, other sections do not have the same source of income. ERSA, for instance, suffers major losses this year, due to not holding their congress in presence. Another concern is that of national sections; most of them transferred their fees to RSAI, but next year this may not be possible.

Sandy Dall'erba agrees that the COVID period may not disappear quickly. This may be turned into an opportunity by enlarging the scope of RSAI events through digital technologies. Also, he believes that the world congress should be jointly organized with a supranational congress, not to cannibalize attendees.

5. Draft Mission Statement for the RSAI (Budy Resosudarmo; Annex 5) (12 mins)—discussion/feedback only

Mark Partridge summarizes the mission statement from the LRPC. Rachel Franklin asks about the chance for the LRPC to define *Regional Science*. Sandy Dall'erba adds that there is an increasing interest in network economics; in their view, this would be a new field but in fact regional science has been doing this for 60 years now. Network is thus a keyword in our discipline.

Peter Batey promises he'll report these views to the LRPC.

Patricio Aroca adds that despite its academic success, you seldom find this field among recognized disciplines (for instance when applying for a grant). Mark Partridge concludes that a definition of the discipline would be important, and in this view the LRPC may give a further hand. Serena Erendira Serrano-Oswald adds that the word 'culture' should also be taken on board. Eveline Van Leeuwen suggests that our discipline could be difficult to grasp, and thus define; a range of topics should thus be included in the definition, but the crucial issue in the definition should deal with what is 'regional'.

André Torre suggests it is crucial that regional science is not at all limited to economics; many new members now come from other disciplines (such as geography, planning etc.).

6. Replacement of Graham Clarke as Co-Editor of the RSAI Newsletter (Martijn Smit, 5 mins)

Graham Clarke is retiring as of September 2020. In the past he would correct the proofs and provide networks. Prof. Caragliu adds that an additional budget should be allocated for the additional editor; 1,500 € could be split between the two. Rachel Franklin suggests to move to 1,000 Euros each. Andrea Caragliu agrees, and suggests to start with 1,000 Euros each, and then if more needs would be felt, then this will be taken into consideration by the Council. Eduardo Haddad suggests to save money by not printing newsletters. This will be moved to another council meeting for discussion.

7. Selection of 2021 Nurturing Talent initiative proposals (Andrea Caragliu; Annex 6) (5 mins)

Andrea Caragliu explains the committee proposal. Mark Partridge asks confirmation from LARSA that the 1,000 Euros going from LARSA to the AECR event are correct.

André Torre remarks that the way the proposal was made came out of a much improved process, going through many discussions and feedbacks among committee members.

The Council approves unanimously the proposal. Mark Partridge finally recommends supranational sections other than ERSA to also participate by submitting good proposals to the Council.

8. Results of the elections of three new Councillors at large entering their positions from Jan. 1, 2021 (Andrea Caragliu) (2 mins)

Andrea Caragliu explains the situation, and explains that LARSA is missing a member. Serena Erendira Serrano-Oswald explains why this is the case – LARSA's Council is in the process of restructuring the composition of its own Executive Board. Mark Partridge suggests to urge LARSA to make a final decision within the end of the year. The RSAI Council agrees to recommend LARSA to elect their representative within Dec. 31, 2020.

9. Activation of RSAI Committees (Mark Partridge) (40 mins)—More details of a possible plan will be emailed before meeting.

Mark Partridge explains that Andrea Caragliu will have to inform supranational sections that they'll have to have a member for the Honors committee, and on the Diversity Committee. As for the Communications Committee, these will tentatively include Eveline Van Leeuwen and Sandy Dell'erba.

It is proposed that a decision will be made within Jan. 21, 2021 electronically by the RSAI Council, and the ED will inform the Council about their position. Sandy Dall'erba recommends these Committees and their members talk to each other. André Torre agrees with Mark Partridge and Sandy Dell'erba, and also suggests to exploit the global network for being as inclusive as possible.

Mark Partridge instead proposes Sandy Dell'erba and Eveline Van Leeuwen for Committee number 4 (Communications committee). André Torre reminds the Council that he would be a candidate for this committee, as reported on the minutes. Rachel Franklin adds that, while all these people would be good choices, including non-members of the association would be beneficial. In fact, Prof. Partridge adds that the involvement of the RSAI's general membership as suggested by the strategic planning committee would make these committees more effective.

Mark Partridge adds that the committee could be activated now, and changed at a later stage. Rachel Franklin expresses concern for not repeating mistakes already made in the past. Mark Partridge proposes to nominate the two members from the Council, and then organize an online ballot to fill in the third member of the committee.

Mark Partridge warns the Council that not selecting committee now three months will be lost. Sandy Dell'erba argues that eliciting participation from individual members would make the process even more open. Mark Partridge replies that this proposal was already discussed in the previous meeting.

The Council agrees to organize a meeting in February 2021 to organize and activate committees and decide about awards committees' composition.

10. Proposal to create a RSAI Global Scientific Seminar Series (Andrea Caragliu) (7 mins) (Annex 7)

Andrea Caragliu explains the proposal. Rachel Franklin argues that many competing seminar series exist, so this proposal would have to be marketed. Rosella Nicolini suggests to organize proposals from national sections that cannot afford travel to present online. The Council unanimously agrees.

11. Replacement of Sharmistha Bagchi-Sen in *Papers in Regional Science's* Editorial team (Annex 8) (5 mins)

Prof. Capello reports that Prof. Sharmistha Bagchi-Sen is stepping down from the editorial team of PIRS. The editorial board suggests that Michael Lahr could be an excellent option. Prof. Lahr accepted the informal invitation only under the condition that he will step down in December 2021 when the editorial team's term will end. The Council unanimously agrees.

12. Changes in RSP's Editorial Board (Tomaz Dentinho) (5 mins) (Annex 9)

Tomaz Dentinho proposes a change in the editorial board of the journal. Rachel Franklin asks what is the share of women on the board. Tomaz Dentinho explains about the constraints to which the decision was subject. The Council discusses about the importance of gender balance in journals editorial teams. The Council suggests Prof. Dentinho to enlarge the editorial board with more women regional scientists.

The RSAI Council unanimously agrees.

13. Report on the organization of the 2021 World Congress (Abdellatif Khattabi) (2 mins)

The Council is informed that the procedure to organize the 2021 World Congress has been reactivated as promised, and that the association is also considering an option to move it online in case global health conditions will not be restored to full normality by the time of the congress (May 25-28, 2021). Another substantial update will be presented at the next Council meeting, due February 2021.

14. AOB

None to report

15. Next meeting

The next meeting will be organized (in online mode) in February 2021; the exact date will be decided with a doodle in January 2021.

At 7 pm CET Mark Partridge adjourns the meeting.

RSAI Council Members

2020 RSAI Council Members

	Name	Member	Period	Email address
1	Mark Partridge	President	2019-2020	partridge.27@osu.edu
2	Rachel Franklin	PRSCO President	2019-2020	rachel.franklin@newcastle.ac.uk
3	Lily Kiminami	PRSCO Representative	2018-2020	kiminami@agr.niigata-u.ac.jp
4	Brian Kim	PRSCO Representative	2019-2021	briankim66@snu.ac.kr
5	Neil Reid	NARSC Executive Director	2018-2020	neil.reid@utoledo.edu
6	Peter Stenberg	NARSC Representative	2019-2021	nordacad13@gmail.com
7	Sandy Dall'Erba	NARSC Representative	2019-2021	dallerba@illinois.edu
8	Andre Torre	ERSA President	2019-2022	andre.torre@wanadoo.fr
9	Francisco Carballo Cruz	ERSA Representative	2020-2022	fcaballo@eeg.uminho.pt
10	Eveline Van Leeuwen	ERSA Representative	2020-2022	eveline.vanleeuwen@wur.nl
11	Serena Erendira Serrano Oswald	LARSA President	2018-2020	sesohi@hotmail.com
12	Patricio Aroca	LARSA Representative	2020-2022	patricio.aroca@uai.cl
13	Carlos Azzoni	LARSA Representative	2020-2022	cazzoni@usp.br
14	Amit Batabyal	Councillor at large	2018-2020	aabgsh@rit.edu
15	Sumana Bandyopadhyay	Councillor at large	2018-2020	sumona_bm@yahoo.com
16	Rosella Nicolini	Councillor at large	2018-2020	Rosella.nicolini@uab.cat
17	Maria Abreu	Councillor at large	2019-2021	ma405@cam.ac.uk
18	Daniela Luminita-Constantin	Councillor at large	2020-2022	dconstan@hotmail.com
19	Andrea Caragliu	Executive Director	2019-2021	andrea.caragliu@polimi.it
20	Eduardo Haddad	President Elect	2020-2022	ehaddad@usp.br

LRPC Members

1	Peter Nijkamp	President	1991-1992	pnijkamp@hotmail.com
2	Lay J. Gibson	President	1993-1994	ljgibson@comcast.net
3	Kingsley E. Haynes	President	1995-1996	khaynes@gmu.edu
4	Peter W. J. Batey	President	1997-1998	pwjbatey@liv.ac.uk
5	H.Khono	President	1999-2000	
6	Geoffrey J.D.Hewings	President	2001-2002	hewings@uiuc.edu
7	Antoine Bailly	President	2003-2004	antoine.bailly@unige.ch
8	Robert J. Stimson	President	2005-2006	rstimson@unimelb.edu.au
9	Roberta Capello	President	2009-2010	roberta.capello@polimi.it
10	Yoshiro Higano	President	2011-2012	higano@jsrsai.jp
11	Jean-Claude Thill	President	2013-2014	Jean-Claude.Thill@uncc.edu
12	Andres Rodriguez Pose	President	2015-2016	a.rodriguez-pose@lse.ac.uk
13	Budy Resosudarmo	President	2017-2018	budy.resosudarmo@anu.edu.au
14	Mark Partridge	President	2019-2020	partridge.27@osu.edu

RSAI Ex-Officio Members

1	Roberta Capello	Editor in Chief of PIRS	roberta.capello@polimi.it
2	Tomaz Dentinho	Editor in Chief of RSPP	tomas.lc.dentinho@uac.pt
3	Peter W. J. Batey	Archivist	pwjbatey@liv.ac.uk
4	David Boyce	Archivist	dboyce@uic.edu
5	Martjin Smit	Newsletter Editor	M.J.Smit@uu.nl
6	Graham Clarke	Newsletter Editor	G.P.Clarke@leeds.ac.uk
7	Hiroyuki Shibusawa	PRSCO Executive Director	hiro-shibu@tut.jp
8	Serena Erendira Serrano Oswald	RSAl Treasurer	sesohi@hotmail.com
9	Elisabete Martins	Finance Director	Elisabete.martins@apdr.pt

Invited Members

1	Abdellatif Khattabi	AMSR President	ab_khattabi@yahoo.com
2	Xiumin Li	RSAC Vice President	lixm@nenu.edu.cn

Annex 1 - Apologies

As of Nov. 13, 2020 the ED received no apology from Council members.

Minutes

ONLINE RSAI COUNCIL MEETING
RSAI Council Meeting – Aug. 31, 2020, Monday, 2 pm-6 pm CET, Zoom

1. Apologies

At 2.08 pm CET Mark Partridge welcomes Council, members ex-officio members and invited members. Apologies have been received from Rachel Franklin and Eveline Van Leeuwen.

The following RSAI Council members, ex officio members, LRPC members, and invitees join the meeting:

- Abdellatif Khattabi (AMSR President)
- Amit Batabyal (Councillor-at-Large)
- André Torre (ERSA Representative and President)
- Andrea Caragliu (RSAI Executive Director)
- Brian Kim (PRSCO Representative)
- Carlos Azzoni (LARSCA representative)
- Daniela Constantin (Councillor-At-Large)
- Eduardo Haddad (Incoming RSAI President)
- Eveline Van Leeuwen (ERSA representative)
- Francisco Carballo-Cruz (ERSA Rrepresentative);
- Jean-Claude Thill (Chair of the Restructuring Committee and Past President)
- Kingsley Haynes (LRPC member)
- Lily Kiminami (PRSCO representative)
- Maria Abreu (Councillor-At-Large)
- Mark Partridge (RSAI President)
- Martijn Smit (RSAI Newsletter Editor)
- Neil Reid (NARSC Executive Director and Representative)
- Patricio Aroca (LARSCA representative)
- Peter Batey (LRPC and RSAI Archivist)
- Peter Stenberg (NARSC representative)
- Rachel Franklin (PRSCO Representative and President)
- Roberta Capello (EiC PiRS)
- Rosella Nicolini (Councillor-At-Large)
- Sandy Dall’Erba (NARSC Representative)
- Serena Serrano (LARSCA Representative and President)
- Sumona Bandyopadhyay (Councillor-At-Large)
- Tomaz Dentinho (RSPP EiC)

2. Approval of the minutes of the Jul 21 meeting

The Council unanimously approves the minutes of the Jul. 21 Council meeting.

3. Nurturing Talent

Andrea Caragliu explains the likely shape of the budget for Nurturing Talent Initiatives for 2021. Given that many events haven’t been held physically due to the COVID pandemic, the situation foresees three main outcomes for the 2020 events: some have been held regularly at the beginning of the year, some have been postponed, thus leaving RSAI budget available, some instead have been utterly

canceled. The ED proposes to use the money left on the 2020 to co-finance future events to be held in 2021, also in the light of the tight budget 2020 will close with.

The proposal is unanimously approved.

Mark Partridge reports that Janice Madden accepted to join the Fellows selection committee. He also reminds attending members that the Council elects two members on the LRPC; Francisco Carballo and Evelin Van Leeuwen were in touch with Mark Partridge, and they agreed to serve as representatives. The Council agrees unanimously, with the exception of Neil Reid (abstained).

4. Building Bridges

Andrea Caragliu explains that the money collected by the association is going to be lower this year. This is clearly due to the ongoing COVID-19 pandemic, that is affecting the capacity of national and supranational sections to organize events, that are typically the main source of income for many learnt societies. As a consequence, the RSAI too is also expected to register some losses, that are at the time of the discussion difficult to quantify with precision.

Mark Partridge takes the chance to explain the situation with the Mogador hotel in Marrakech, which was expected to host the World Congress in June 2020. A first installment of 5,000 Euros is left on their bank account as a deposit, and he proposes to leave it there as a deposit for the organization of the 2021 version of the World Congress.

Roberta Capello asks about the situation of the organization of the World Congress. Andrea Caragliu explains that the RSAI is currently renegotiating with the hotel in order to allow a flexible plan to leave room for hosting a physical event, a remote event, or a mixed form event for the period May 25-28, 2021. Mark Partridge also adds that the RSAI is trying to anticipate the event as early in the year as possible, but taking the dates of 2021 Ramadan into account.

5. Report and accounts 2019

Andrea Caragliu explains the 2020 budget. Figures suggest that the Association is financially stable, with a few items on the budget being suggested by the Auditor (who otherwise approved the way the budget has been structured) to be attributed to the time where they are expected to deliver their utility, rather than when they take place. The ED concludes that among potential losses, the RSAI is likely to have to count the support given to Building Bridges travel fees for young scholars aimed at attending the World Congress in Marrakech, that was postponed due to the pandemic.

André Torre comments that the Association is running smoothly. He says that 2020 has been a difficult year for everyone, and in particular for ERSA. He says ERSA expects 110,000 Euros losses, because the European congress was not held physically. He is asking some fees to be waived. Mark Partridge replies simply waving fees could jeopardize our Association's finances. André is just warning because the ERSA Council is facing very tight financial constraints.

Tomaz Dentinho suggests to use the savings from the events that this year to partially cover these loses. In this sense, Mark Partridge asks Andrea Caragliu how many fees were received so far from Supranationals. Andrea Caragliu reports on the situation so far.

Roberta Capello adds that André Torre raised a crucial point. She also recommends Presidents (for the RSAI, the President Elect Eduardo Haddad should be included) and EDs of the Supranationals form a committee to agree on possible losses by the supranationals and on ways to possibly minimize them.

6. Councillors ending their position

Andrea Caragliu (ED) reports that Prof. Amit Batabyal (Rochester Institute of Technology), Prof. Sumana Bandyopadhyay (Kolkata University), and Prof. Rosella Nicolini (Universitat Autònoma de Barcelona) are ending their term as representatives (Councillors at large) on the RSAI council. These three positions will be open to a public online ballot to all members in good standing of the Association, starting from September 2020. In this sense, he wishes an active participation from national and supranational sections will take place in these crucial elections.

7. PiRS Editorial Report

Roberta Capello explains that the impact factor of the journal went up from 2.02 to 2.2 in the last year, whereas most other Journals either remained stable or declined in this respect. Moreover, this increase does not come from specific highly cited papers, but by the fact that cited papers have grown in number. The Journal has also now got totally rid of the previous (substantial) backlog. She also believes no major concern seems to be there. The contract with Wiley, thanks to Jean-Claude Thill, is much more effective. The Editorial Board is effective and very well-gender balanced.

8. RSPP Editorial Report

Tomaz Dentinho says the Journal is trying to reach an expected IF higher than 1, but that this may not be enough. The attempt to reach an IF will be tried in 2021 or 2022, depending on how statistics will evolve. The Journal published many special issues, most of which are assembled by collecting papers presented at the various sessions organized at major supranational events such as PRSCO and NARSC congresses.

André Torre commends the work of both Editors in Chief.

Sandy Dall'Erba also praises the Journal Editors, and wonders whether there exists a mechanism to increase the money transferred to them. Tomaz Dentinho replies there is no mechanism and that some synergies should be found between Nurturing Talent initiatives and journal travels. Roberta Capello says instead that the money is not so small. She instead praises that the money spent for Elisabete Martins is very well spent.

Amit Batabyal says that Henk Folmer and he are striving to increase citations for the Journal they are managing (*Letters in Spatial and Resource Sciences*), warning RSPP not to embark in excessive numbers of self-citations.

Serena Erendira-Serrano and Maria Abreu leave the virtual room at 3.50 pm CET; Brian Kim leaves the virtual room at 4 pm CET.

9. RSAI awards

Mark Partridge summarizes the outcome of the selection of 2020 Fellows.

Rosella Nicolini thanks for the explanation and says nevertheless that given the very limited time available to review Bob Stimson's proposals it would be better to postpone the vote on this document to the next Council.

Roberta Capello adds the document should be presented to the Council. Mark Partridge explains the document in detail.

Rosella Nicolini adds she is puzzled because 1. Apparently Bob Stimson's proposal seems to talk about a reduction in the number of Fellows elected, and 2. RSAI can have no more than 12 members, and no less than 8. Roberta Capello adds she does not know what would happen in case the minimum threshold thereby suggested is not reached.

Amit Batabyal explains that there are issues with the ways Fellows are elected. Andrea Caragliu explains how the procedure went on this year. Jean-Claude Thill adds that as a President of this same committee, he intended the committee as an authority simply managing the procedure.

Kingsley Haines adds that Fellows above 80 could be labeled “*Retired Fellows*”, so as to leave room for not meeting the above mentioned upper constraints. André Torre suggests to increase the number of RSAI Fellows in order to work as ambassadors for the RSAI.

This motion is approved; 12 vote in favor, 2 against.

10. Absence of women nominees for RSAI awards (Mark Partridge)

For reasons of time constraints, the point is left for future discussion.

11. Follow-up to the discussion on the proposals presented in the White Paper (Restructuring Committee)

Mark Partridge explains the procedure that lead the Strategic Planning Committee to review their first proposal over the last few months. The Committee has focused on the short run changes they are proposing, which deals with the creation of committees.

Jean Claude Thill takes over explaining in detail the Committee’s present proposals. A first proposal is to hold longer meetings, to tackle complex matters more comprehensively. A second proposal is to create a Honors/Award Committee, that deals with the organization of all Award Committees to centralize the works of the various committees. A third recommendation is about the Nurturing Talent Initiative, where diversity (also geographical) should be enhanced.

A fourth recommendation deals with the creation of a Publication Committee; a Honors Committee; a Diversity and Inclusion Committee; a Young Scholars Committee; a Communications Committee; a Public Relations Committee; and a Finance Committee.

Tomaz Dentinho stresses that a great role is played by the President’s management. He claims that some of the Committees may find it hard to pinpoint their tasks and thereby not deliver an efficient outcome. Tasks would have to be clear and well separated from the President and the Executive Director.

Mark Partridge proposes to vote on four items:

1. More time to discuss things at Council meetings;
2. Examination of the selection process leading to the selection of RSAI Awardees;
3. The Nurturing Talent Programme should be enhanced by merging these managements
4. Decentralise decision-making.

Motion: these principles are right.

A second motion relates to having non-Council members coming from the regular membership.

A third motion is that the ED becomes a regular member, or an ex-officio member, of all these committees.

A fourth motion is related to having supranationals electing their members of the Honors Committee.

Jean Claude agrees Mark Partridge’s summary is a comprehensive one. Neil Reid, André Torre, and Serena Erendira-Serrano agree on this perspective.

Kingsley Haines thanks the Strategic Planning Committee for their work. He cautions the Council not to exceed with the number of committees, also in the light of the election procedures. Roberta Capello

stresses that the practical aspects of the newly proposed structure should not be underestimated, and also that the Committees would have their own tasks, not to be overlapped with other similar goals that other Council members have. She also adds that by decentralizing many decisions to Committees, this may empty the role of the RSAI Council.

Jean-Claude Thill stresses that the Strategic Planning Committee's proposal is to coopt members from outside the Council in order to stimulate participation in RSAI activities from younger and less accomplished members of the Association.

Amit Batabyal reports that he joined the LRPC meeting on Friday, Aug. 28. He tells that Roberta Capello concluded that the LRPC endorses items 1 through 7; he suggests a change in motion 8, so as to populate these new committees with regular Council members in case decent attempts to draw regular RSAI members outside the Council fail. Sandy Dell'Erba asks what the Council is being asked. Mark Partridge replies that supranational organizations would be requested to indicate their elected members on the committees proposed.

Tomaz Dentinho says too many committees may overburden the RSAI secretariat with many requests.

André Torre writes on the chat he is volunteering for the Communication committees. Likewise, Sandy Dall'Erba suggests his candidature for the Young Scholars and Diversity Committees.

Peter Batey stresses he is happy about the way the SPC evolved its proposals. However, he adds management issues may arise as a consequence.

Roberta Capello suggests to proceed with the voting since time is ticking.

Patricio Aroca leaves the virtual room at 5.30 pm CET.

The vote goes as follows:

Motion 1: the Council agrees with the philosophy of the second proposal of the SPC. 13 votes in favor (out of 13).

Motion 2: the Committees will draw from various sources, and the Council will be notified. 12 in favor.

Motion 3: to create an Honors Committee to look at all the awards' rules, select the selection committees; 14 in favor.

Motion 4: diversity and conclusion committee (4 members from Council; one from outside the Council, i.e. a regular RSAI member; President and ED are *ex officio*). 14 in favor.

Motion 5: Young Scholars committee, where each supranational section picks a member (not from the Council); the ED will be *ex officio*. This committee has the task to raise and attract programs. In favor: 14.

Motion 6: Publication and External Relations Committee, with two Council members onboard, and specific skills as well. In favor: 14.

Motion 7: there is oversight with these committees, that don't act alone. 14 in favor.

Motion 8: 14 in favor.

At 5.45 CET Eduardo Haddad and André Torre leave the virtual room.

At 5.50 Mark Partridge adjourns the meeting.

12.AOB

Serena Erendira-Serrano writes in the chat that amendments on her name need to be done. Martijn Smit proposes to host on the RSAI Newsletter an article on the LRPC and how it works.

Annex 1: RSAI Council Members

2020 RSAI Council Members

	Name	Member	Period	Email address
1	Mark Partridge	President	2019-2020	partridge.27@osu.edu
2	Rachel Franklin	PRSCO President	2019-2020	rachel.franklin@newcastle.ac.uk
3	Lily Kiminami	PRSCO Representative	2018-2020	kiminami@agr.niigata-u.ac.jp
4	Brian Kim	PRSCO Representative	2019-2021	briankim66@snu.ac.kr
5	Neil Reid	NARSC Executive Director	2018-2020	neil.reid@utoledo.edu
6	Peter Stenberg	NARSC Representative	2019-2021	nordacad13@gmail.com
7	Sandy Dall'Erba	NARSC Representative	2019-2021	dallerba@illinois.edu
8	Andre Torre	ERSA President	2019-2022	andre.torre@wanadoo.fr
9	Francisco Carballo Cruz	ERSA Representative	2020-2022	fcaballo@eeg.uminho.pt
10	Eveline Van Leeuwen	ERSA Representative	2020-2022	eveline.vanleeuwen@wur.nl
11	Serena Erendira Serrano Oswald	LARSA President	2018-2020	sesohi@hotmail.com
12	Patricio Aroca	LARSA Representative	2020-2022	patricio.aroca@uai.cl
13	Carlos Azzoni	LARSA Representative	2020-2022	cazzoni@usp.br
14	Amit Batabyal	Councillor at large	2018-2020	aabgsh@rit.edu
15	Sumana Bandyopadhyay	Councillor at large	2018-2020	sumona_bm@yahoo.com
16	Rosella Nicolini	Councillor at large	2018-2020	Rosella.nicolini@uab.cat
17	Maria Abreu	Councillor at large	2019-2021	ma405@cam.ac.uk
18	Daniela Luminita-Constantin	Councillor at large	2020-2022	dconstan@hotmail.com
19	Andrea Caragliu	Executive Director	2019-2021	andrea.caragliu@polimi.it
20	Eduardo Haddad	President Elect	2020-2022	ehaddad@usp.br

LRPC Members

1	Peter Nijkamp	President	1991 – 1992	pnijkamp@hotmail.com
2	Lay J. Gibson	President	1993-1994	ljgibson@comcast.net
3	Kingsley E. Haynes	President	1995-1996	khaynes@gmu.edu
4	Peter W. J. Batey	President	1997-1998	pwjbatey@liv.ac.uk
5	H.Khono	President	1999-2000	
6	Geoffrey J.D.Hewings	President	2001-2002	hewings@uiuc.edu
7	Antoine Bailly	President	2003-2004	antoine.bailly@unige.ch
8	Robert J. Stimson	President	2005-2006	rstimson@unimelb.edu.au
9	Roberta Capello	President	2009-2010	roberta.capello@polimi.it
10	Yoshiro Higano	President	2011-2012	higano@jsrsai.jp
11	Jean-Claude Thill	President	2013-2014	Jean-Claude.Thill@uncc.edu
12	Andres Rodriguez Pose	President	2015-2016	a.rodriguez-pose@lse.ac.uk
13	Budy Resosudarmo	President	2017-2018	budy.resosudarmo@anu.edu.au
14	Mark Partridge	President Elected	2017-2020	partridge.27@osu.edu

RSAI Ex-Officio Members

1	Roberta Capello	Editor in Chief of PIRS		roberta.capello@polimi.it
2	Tomaz Dantinho	Editor in Chief of RSPP		tomas.lc.dantinho@uac.pt
3	Peter W. J. Batey	Archivist		pwjbatey@liv.ac.uk
4	Martjin Smit	Newsletter Editor		M.J.Smit@uu.nl
5	Graham Clarke	Newsletter Editor		G.P.Clarke@leeds.ac.uk
6	Hiroyuki Shibusawa	PRSCO Executive Director		hiro-shibu@tut.jp
7	Francisco Carballo Cruz	Treasurer		fcaballo@eeg.uminho.pt
8	Elisabete Martins	Finance Director		Elisabete.martins@apdr.pt

What follows is a final set of recommendations made by the ad hoc RSAI Strategic Planning Committee for consideration by Council at its November meeting.

I. RSAI President

We recommend to maintain the term, rotation between supraregions, and executive responsibilities of the President.

II. Vice-President

We propose that RSAI appoints multiple Vice-Presidents to include:

- The Immediate Past-President;
- The President Elect;
- One person from each supraregion other than that of the President, Immediate Past-President, and President Elect

Each Vice-President serves for a two-year term, concurrently with the President.

Vice-Presidents will assist the President in their leadership of RSAI through a division of responsibilities.

President, Vice-Presidents, and Executive Director form an Executive Committee. Each Vice-President serves as liaison and ex-officio member of one or more of the “standing” Committees appointed by Council (Publications, Diversity and Inclusion, Young Scholars, etc). One of the Vice-Presidents is charged with the oversight of the World Congress (a responsibility so far assumed by the Executive Director).

Advantages and motivations for this new setup include:

- Strong continuity with current governance structure
- Each supraregion has a voice in the leadership of RSAI at all times
- Top leadership of RSAI is more collective and collaborative

The governance with multiple Vice-Presidents will require an amendment of the Constitution. It is proposed that revision to the Constitution be put to a vote by memberships in May 2021, to enable implementation in January 2022.

III. Executive Director

We recommend to maintain the position of Executive Director intact, except that oversight of the World Congress will become a responsibility to a Vice-President.

IV. World Congress

We recommend to return the World Congress to a frequency every four years. Also, it is our view that combined supraregional/World Congress events should be explored and encouraged whenever possible.

When a solicitation goes out for the organization of a future event, the possibility for this event to be held as a separate event or as a combined event should be reaffirmed and proposals following either format should be evaluated before a final proposal is selected, with the understanding that combined events will be favorably received.

V. Long-Range Planning Committee

We recommend the mission of this standing committee should be reaffirmed as advisory to the President and Council on matters of long-term strategic significance and that its composition remains unchanged.

Annex 4 – 2021 Budget Proposal

As traditionally done each Fall Council meeting, this document presents the Council a tentative budget for RSAI activities in 2021.

As anticipated in our discussion in August, 2020 has been a difficult year also for many national and supranational sections. In order to minimize losses for the association, we acted in two directions:

- Trying and recovering as many missing fees as possible, also in cooperation with supranational sections, which joined a meeting to coordinate actions in this respect;
- Cutting non-fundamental costs whenever possible.

The main savings from 2020 are due to:

- The nearly complete recovery of funds allocated to the travels of the Executive Director;
- The recovery of funds allocated to the Newsletter Editor as reimbursement;
- The recovery of unused Nurturing Talent and Building Bridges funds not used for 2020.

On the other hand, despite the financial difficulties, the recovery of these funds allowed to fully confirm investment in Nurturing Talent and Building Bridges initiatives for 2021, and to allow room for sustaining potential losses from individual fees that to date have not been collected yet. The potential exposure for 2020 is to date equal to 3,895 Euros, but attempts at recovering these funds are presently being made.

The only item that to date has to be considered as provisional is the expected balance of the World Congress. The Chair of the LOC, the RSAI President, and the RSAI ED are striving to ease the transition to an online (fully or partially, depending on the conditions in late Spring 2021) congress, which will likely cause a major restructuring of the cost and profit structure. The numbers presented are the same as in the 2019 document, and will be adapted taking the new financial data into consideration, while guaranteeing a similar balance between costs and benefits for the Association.

Finally, the cushion of the RSAI funds would allow a safe landing in case next year the financial situation of both national and supranational sections is not yet secured because of a lasting COVID-19 emergency, especially for sections for which the main source of income is the national or supranational congress.

Description	Revenues	Costs	Revenues-costs
General	0.00 €	9,690.00 €	-9,690.00 €
ACCOUNTING	0.00 €	3,700.00 €	-3,700.00 €
WEBSERVER	0.00 €	500.00 €	-500.00 €
RSAI SECRETARIAT	0.00 €	5,000.00 €	-5,000.00 €
OTHERS	0.00 €	490.00 €	-490.00 €
Executive Directorate	7,000.00 €	7,500.00 €	-500.00 €
EXECUTIVE DIRECTOR BUDGET NOT USED IN 2020	7,000.00 €	0.00 €	7,000.00 €
EXECUTIVE DIRECTOR EXPENDITURES	0.00 €	7,500.00 €	-7,500.00 €
Editorial Activity	2,500.00 €	26,500.00 €	-24,000.00 €
RSAI NEWSLETTER PAYMENT NOT INCURRED IN 2020	1,000.00 €	0.00 €	1,000.00 €
RSAI NEWSLETTER PAYMENT	0.00 €	1,000.00 €	-1,000.00 €
RSAI NEWSLETTER 2020 PRINTING COSTS NOT INCURRED IN 2020	1,500.00 €	0.00 €	1,500.00 €
RSAI NEWSLETTER PRINTING	0.00 €	1,500.00 €	-1,500.00 €
PIRS EDITORIAL OFFICE ANUAL EXPENSES	0.00 €	7,500.00 €	-7,500.00 €
PIRS EDITORIAL FOR EDITORS	0.00 €	5,000.00 €	-5,000.00 €
RSPP EDITORIAL OFFICE ANUAL EXPENSES	0.00 €	5,000.00 €	-5,000.00 €
RSPP EDITORIAL FOR EDITORS	0.00 €	5,000.00 €	-5,000.00 €
ARCHIVIST	0.00 €	500.00 €	-500.00 €
REGIONAL SCIENCE RESEARCH	0.00 €	1,000.00 €	-1,000.00 €
RSAI Awards	1,200.00 €	4,910.00 €	-3,710.00 €
MARTIN BECKMANN AWARD (500€)	0.00 €	560.00 €	-560.00 €
DISSERTATION AWARD	0.00 €	750.00 €	-750.00 €
PETER NIJKAMP AWARD	0.00 €	750.00 €	-750.00 €
RSAI YOUNG RESEARCHERS PRIZE - 1ST PRIZE - CASH	0.00 €	600.00 €	-600.00 €
RSAI YOUNG RESEARCHERS PRIZE - 2ND PRIZE - CASH	0.00 €	300.00 €	-300.00 €
RSPP ANNUAL PAPER AWARD	0.00 €	750.00 €	-750.00 €
PLAQUES NOT PAID FOR IN 2020	1,200.00 €	0.00 €	1,200.00 €
PLAQUES	0.00 €	1,200.00 €	-1,200.00 €
RSAI Supports	16,616.98 €	37,428.98 €	-20,812.00 €

NURTURING NEW TALENT 2020 NOT PAID	8,563.33 €	0.00 €	8,563.33 €
NURTURING NEW TALENT 2021	0.00 €	27,428.98 €	-27,428.98 €
BULDING BRIDGES	0.00 €	10,000.00 €	-10,000.00 €
Margin from building bridges 2020	8,053.65 €	0.00 €	8,053.65 €
WORLD CONGRESS FOR 2021	81,675.00 €	79,950.72 €	1,724.28 €
Expected revenues	81,675.00 €	0.00 €	81,675.00 €
Expected costs	0.00 €	79,950.72 €	-79,950.72 €
Wiley	75,231.00 €	0.00 €	75,231.00 €
Revenues from Wiley (ADVANCE ON EDITORIAL AND TRAVEL EXPENSES 2021 - PIRS and RSPP)	53,986.00 €	0.00 €	53,986.00 €
PIRS and RSPP 2020 Profit Share	21,245.00 €	0.00 €	21,245.00 €
Others	0.00 €	0.00 €	0.00 €
Deposit cash money from 2020	0.00 €	0.00 €	0.00 €
Refund VAT 2020 from State	0.00 €	0.00 €	0.00 €
Return transfer	0.00 €	0.00 €	0.00 €
Memberships	36,044.48 €	0.00 €	36,044.48 €
INDIVIDUAL MEMBERSHIPS	569.40 €	0.00 €	569.40 €
MEMBERSHIP ARGENTINA SECTION	220.00 €	0.00 €	220.00 €
MEMBERSHIP ARMENIA SECTION	75.00 €	0.00 €	75.00 €
MEMBERSHIP ARSC SECTION	1,540.00 €	0.00 €	1,540.00 €
MEMBERSHIP AUSTRALIA/NEW ZEALAND SECTION	430.00 €	0.00 €	430.00 €
MEMBERSHIP BALTIC SECTION	280.00 €	0.00 €	280.00 €
MEMBERSHIP BANGLADESH SECTION	73.45 €	0.00 €	73.45 €
MEMBERSHIP BRAZIL SECTION	817.51 €	0.00 €	817.51 €
MEMBERSHIP BRITISH AND IRISH SECTION	980.00 €	0.00 €	980.00 €
MEMBERSHIP BULGARIAN SECTION	150.00 €	0.00 €	150.00 €
MEMBERSHIP CHILEAN SECTION	1,140.00 €	0.00 €	1,140.00 €
MEMBERSHIP CHINA SECTION	930.00 €	0.00 €	930.00 €
MEMBERSHIP COLOMBIAN SECTION	110.00 €	0.00 €	110.00 €
MEMBERSHIP CROATIA SECTION	300.00 €	0.00 €	300.00 €
MEMBERSHIP DUTCH SECTION	1,130.00 €	0.00 €	1,130.00 €

MEMBERSHIP ECUADORIAN SECTION	145.00 €	0.00 €	145.00 €
MEMBERSHIP FRENCH SECTION	1,730.00 €	0.00 €	1,730.00 €
MEMBERSHIP GERMAN SECTION	2,410.00 €	0.00 €	2,410.00 €
MEMBERSHIP GREEK SECTION	510.00 €	0.00 €	510.00 €
MEMBERSHIP HUNGARIAN SECTION	970.00 €	0.00 €	970.00 €
MEMBERSHIP INDIA SECTION	270.00 €	0.00 €	270.00 €
MEMBERSHIP INDONESIAN SECTION	425.70 €	0.00 €	425.70 €
MEMBERSHIP ISRAEL SECTION	320.00 €	0.00 €	320.00 €
MEMBERSHIP ITALIAN SECTION	2,510.00 €	0.00 €	2,510.00 €
MEMBERSHIP JAPANESE SECTION	4,710.00 €	0.00 €	4,710.00 €
MEMBERSHIP KOREAN SECTION	270.00 €	0.00 €	270.00 €
MEMBERSHIP MEXICAN SECTION	320.00 €	0.00 €	320.00 €
MEMBERSHIP MOROCCAN SECTION	100.00 €	0.00 €	100.00 €
MEMBERSHIP NARSC SECTION	5,370.00 €	0.00 €	5,370.00 €
MEMBERSHIP NORDIC SECTION	0.00 €	0.00 €	0.00 €
MEMBERSHIP POLISH SECTION	810.00 €	0.00 €	810.00 €
MEMBERSHIP PORTUGUESE SECTION	1,600.00 €	0.00 €	1,600.00 €
MEMBERSHIP ROMANIAN SECTION	385.00 €	0.00 €	385.00 €
MEMBERSHIP SLOVAKIA SECTION	270.00 €	0.00 €	270.00 €
MEMBERSHIP SPANISH SECTION	3,480.00 €	0.00 €	3,480.00 €
MEMBERSHIP THAILAND SECTION	23.42 €	0.00 €	23.42 €
MEMBERSHIP TURKISH SECTION	670.00 €	0.00 €	670.00 €
TOTAL	220,267.46 €	165,979.70 €	54,287.76 €

Discussion Note for RSAI Council

by LRPC

1. WHAT IS REGIONAL SCIENCE?

Regional science is the multidisciplinary study of (i) the socio-economic functioning and development of regions, cities, land use, environment and territorial resources – adopting a spatial -analytical approach to location, allocation and (physical or virtual) interaction of people, industry and human activity in different countries – and (ii) planning and policy mechanisms for designing and governing a sustainable space-economy in an appropriate geographical and time frame; hence, regional science studies the ‘*what*’, ‘*how*’, ‘*why*’ and ‘*where*’ of human and socio-economic activities in their spatial context.

2. VISION OF THE REGIONAL SCIENCE ASSOCIATION INTERNATIONAL

The Regional Science Association International (RSAI) is the leading global organization of regional scientists which – on a non-discriminatory and curiosity-driven basis – seeks to achieve and accelerate a knowledge-based understanding of the multiple and complex spatial dimensions of society through the advancement of regional science all over the world.

3. MISSION OF THE REGIONAL SCIENCE ASSOCIATION INTERNATIONAL

The Regional Science Association International (RSAI) is the home of regional scientists world-wide, which aims to connect, empower, and inspire its members with a view to the creation, mobilisation, sharing, dissemination and application of new knowledge in the regional science field, by (i) organizing regularly scientific meetings (in cooperation with other organizations), (ii) encouraging international scientific publications, (iii) providing career-oriented network opportunities for the next generation, and (iv) providing scholarly service to society at large.

Proposal of budget allocation for 2021 Nurturing Talent initiatives

This year the RSAI received 8 proposals of events for 2021 within the allocated deadline.

Title	Dates and venue
Bogotá Summer School in Regional Science (2021)	July 2021 in Universidad Javeriana, Bogotá-Colombia.
SNAR'21 – IV Seminar for New Academic Researchers 2021	20-23 October 2021, Zaragoza (Spain)
34rd ERSA Summer School	from Sunday June 27 till Saturday July 3, 2021 at the University of Groningen
Workshop for young scientists called “Research Methods in the Regional Science”.	17-19 of June 2021 at Universidad Panamericana in Aguascalientes, México
Workshop on "Regions in-between the green transition and the digital transformation"	hosted by the Gran Sasso Science Institute (GSSI) of L'Aquila and will take place during the last week of April 2021 (Thursday 29 and Friday 30 April 2021).
1st Virtual Workshop and 3rd Annual Conference of Bangladesh Regional Science Association	August 5-6, 2021 Hosted by Bangladesh Regional Science Association (BRSA) and Center for Regional Development Studies (CRDS), Bangladesh University of Engineering and Technology
3rd ERSA Winter School (Joint ERSA-JRC Winter School 2021) “Smart specialization. Linking global challenges to local implementation”.	It will be hold from 26- 29 January 2021. Webinar Edition. 4 Days.
NERSA/NARSC Summer School 2021	June 21-23, 2021 on the campus of Cornell University.

Table 1. Proposals of Nurturing Talent initiatives submitted for 2021

The material received was distributed to the Committee in charge of evaluating them, and comprising Prof. Rachel Franklin (PRSCO President), Prof. Serena Erendira Serrano-Oswald (LARSA President), André Torre (ERSA President), Neil Reid (NARSC Executive Director), Mark Partridge (RSAI President), Eduardo Haddad (RSAI President Elect), and Andrea Caragliu (RSAI Executive Director).

After taking into account the quality of the proposals submitted, as well as the way each of them fitted the criteria chosen by the Council, the Committee would like to propose the Council the following allocation of funds (Table 2):

Title	Dates and venue	Money requested	Supranational section	Funds allocated
Bogotá Summer School in Regional Science (2021)	July 2021 in Universidad Javeriana, Bogotá-Colombia.	4000 €to 5000 €	LARSA	1,000.00 €
SNAR'21 – IV Seminar for New Academic Researchers 2021	20-23 October 2021, Zaragoza (Spain)	7,500.00 €	ERSA	2057€from ERSA, 1000€ from LARSA
34rd ERSA Summer School	from Sunday June 27 till Saturday July 3, 2021 at the University of Groningen	5,000.00 €	ERSA	5,000.00 €
Workshop for young scientists called “Research Methods in the Regional Science”.	17-19 of June 2021 at Universidad Panamericana in Aguascalientes, México	7,500.00 €	LARSA	0.00 €
Workshop on "Regions in-between the green transition and the digital transformation"	hosted by the Gran Sasso Science Institute (GSSI) of L'Aquila and will take place during the last week of April 2021 (Thursday 29 and Friday 30 April 2021).	Total Expenditure: approx. \$8300, but the proposal does not clarify how much is request from RSAI	ERSA	1,000.00 €
1st Virtual Workshop and 3rd Annual Conference of Bangladesh Regional Science Association	August 5-6, 2021 Hosted by Bangladesh Regional Science Association (BRSA) and Center for Regional Development Studies (CRDS), Bangladesh University of Engineering and Technology	US \$ 2, 235 (approximately Bangladeshi Taka 190,000.00)	PRSCO	1,900.00 €

3rd ERSAs Winter School (Joint ERSAs-JRC Winter School 2021) “Smart specialization. Linking global challenges to local implementation”.	It will be hold from 26- 29 January 2021. Webinar Edition. 4 Days.	5,000.00 €	ERSA	5,000.00 €
NERSA/NARSC Summer School 2021	June 21-23, 2021 on the campus of Cornell University.	\$16,000	NARSC	3,561.60 €

Table 2. Proposed budget allocation for 2021 Nurturing Talent Initiatives

The money left on from the funds available for each supranational (75% of the individual fees received from RSAI members) will be left available for future initiatives to be organized in the same supranational section, with the breakdown shown in Table 3.

Supranational section	Money allocated	Total expenditures	Left for 2022 events
LARSA	2,557.00 €	2,000.00 €	557.00 €
ERSA	13,057.00 €	13,057.00 €	0.00 €
NARSC	3,561.60 €	3,561.60 €	0.00 €
PRSCO	8,167.24 €	1,900.00 €	6,267.24 €

Table 3. Budget allocation for 2021 Nurturing Talent initiatives by Supranational section

Annex 7 - RSAI Global Scientific Seminar Series

In reaction to the financial difficulties registered by many over this past complicated year, the RSAI management went through possible solutions to further meet our individual members' needs. The two possible ways to deal with these issues are to either cut fees, or offer a better service. However, on the former solution there seems to be little room for improvement, considering that individuals hailing from Countries in the lower middle income and low income brackets according to the World Bank classification pay to date 2 Euros per member, and that fees have been held constant over the past few years.

We thus decided to propose an additional service to the Association. This goes through the creation of a **RSAI Global Scientific Seminar Series**. The idea is to use the global network of scientific excellence in our discipline and exploit the exogenously driven increase in the use of digital technologies to organize scientific seminar presentations where individuals of the Association in good standing can present their works to a truly global audience, from Japan to the US, from Spain to China, from Morocco to Argentina, from New Zealand to Romania. Papers will have to deal with classical regional science topics, including for instance location theory, urban economics, regional growth, regional labor markets, inter-regional migrations, etc.

The rules of the game would be as follows:

1. Structure of the seminars

Seminars would be allocated 1 hour, comprising 30 minutes for the presentation, 10 minutes for a discussion (an individual discussant to be allocated to each paper with competences on the topic at hand), and 20 minutes Q&A from the floor.

2. Selection of presenters

Proposals of presentation would be selected on the basis of pure scientific merit by a committee, in charge for one solar year (Jan. 1, 2021-Dec. 31, 2021), and renewable by the Council on a similar basis. The committee would comprise four members, guaranteeing disciplinary, geographic, and gender diversity. The Committee will express a positive or negative appraisal of the proposals received and set up a time schedule for the presentation, managing the calendar of events. The Committee will be also responsible for assigning a discussant to each paper accepted, as well as of arranging the online meetings on a platform free to use to RSAI members.

3. Promotion of the cycle of seminars

The RSAI will disseminate an updated calendar of seminars through its institutional means of communication, both on the website of the Association as well as via email to all members. Occasionally, the selection committee may co-opt famous regional scientists to present their recent work to the global audience, to further entice members to join the seminars.

CURRICULUM VITAE

Michael L. Lahr, Ph.D.

Research Professor

Director, Rutgers Economic Advisory Service (R/ECON™)

Edward J. Bloustein School of Planning and Public Policy

Rutgers University

33 Livingston Ave.

New Brunswick, NJ 08901-1982

Phone: +1(848)-932-2372

e-mail: lahr@rutgers.edu

EDUCATION:

Ph.D. Regional Science, University of Pennsylvania, 1992.

B.A./M.A. Regional Science, University of Pennsylvania, 1978

Honors in major and emphasis in energy and transportation policy.

APPOINTMENTS:

- 7/2020-present **Distinguished Research Professor**, Rutgers Economic Advisory Service, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 7/2012-6/2020 **Research Professor**, Rutgers Economic Advisory Service, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 7/2001-6/2012 **Associate Research Professor**, Center for Urban Policy Research, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 7/2004-6/2005 **Adjunct Lecturer**, Department of Economics, The College of New Jersey, Ewing, NJ.
- 8/1994-6/2001 **Assistant Research Professor**, Center for Urban Policy Research, Rutgers University.
- 5/1985-2/1995 **Assistant Editor**, *Journal of Regional Science*, Philadelphia, PA.
- 10/1993-7/1994 **Senior Economist**, Regional Financial Associates, West Chester, PA.
- 8/1991-9/1993 **Regional Economist**, U.S. Department of Agriculture, Economic Research Service, Washington, D.C.
- 1/1992-6/1992 **Adjunct Lecturer**, Regional Science Department, University of Pennsylvania, Philadelphia, PA.
- 9/1989-7/1991 **Lecturer**, Economics Department and Growth & Structure of Cities Program, Bryn Mawr College, Bryn Mawr, PA.
- 9/1986-8/1987 **Research Associate**, Regional Science Research Institute, Peace Dale, RI
- 8/1983-8/1986 **Graduate Assistant**, Regional Science Department, University of Pennsylvania, Philadelphia, PA.
- 6/1978-8/1983 **Research Economist**, Battelle Memorial Institute, Columbus Division, Columbus, OH.
- 8/1976-5/1978 **Grader/Teaching Assistant**, Regional Science Department, University of Pennsylvania, Philadelphia, PA.
-

Assignments within positions held.

- 7/2014-present **Director, Rutgers Economic Advisory Service**, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 1/2003-present **Research Fellow**, Research Institute for Systems, Organisations and Management, University of Groningen, The Netherlands.
- 8/2012-12/2019 **Quantitative Methods Examiner**, Doctoral Program in Planning and Public Policy, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 9/1994-6/2014 **Associate Director, Rutgers Economic Advisory Service**, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, New Brunswick, NJ.
- 9/2001-present **Treasurer, Benjamin H. Stevens Graduate Student Fund**, North American Regional Science Association.

Awards and Honors:

- 4/2019-present **Research Fellow, Southern Regional Science Association.**
- 4/2017 **Robert T. Miki Award** for editorial service, Southern Regional Science Association.
- 11/2014 **David Boyce Award** for service to the field of regional science, Regional Science Association International.

PUBLICATION LIST**Dissertation:**

“Methodology for Producing Hybrid Regional Input-Output Tables,” supervisor Ronald E. Miller. University of Pennsylvania, Regional Science Program, 1992.

Published refereed journal articles:

- J47. Michael L. Lahr. 2020. “Poverty, the U.S. South, and the SRSA,” *The Review of Regional Studies*, 50, 153–169. <https://rrs.scholasticahq.com/article/14142-poverty-the-u-s-south-and-the-srsa>
- J46. Michael L. Lahr, João Pedro Ferreira, and Johannes Többen. 2020. “Intraregional Trade Shares for Goods-producing Industries: RPC Estimates using EU Data,” *Papers in Regional Science*. <https://doi.org/10.1111/pirs.12541>
- J45. Ferreira, João Pedro, Michael L. Lahr, Pedro Ramos, and Eduardo Castro. 2020. “Accounting for Global Migrant Remittances Flows,” *Economic Systems Research*, 32(3), 301-317. <https://doi.org/10.1080/09535314.2019.1659756>
- J44. Liu, Xi, Huibin Du, John Crittenden, Michael L. Lahr, and Juan Moreno-Cruz. 2019. “Can Virtual Water Trade Save Water Resources?,” *Water Research*, 163, 114848, <https://doi.org/10.1016/j.watres.2019.07.015>
- J43. Ling Yang and Michael L. Lahr. 2019. “The Drivers of China’s Regional Carbon Emission Change—A Structural Decomposition Analysis from 1997 to 2007,” *Sustainability*, 11, 3254. <https://www.mdpi.com/2071-1050/11/12/3254>
- J42. João-Pedro Ferreira, Pedro Ramos, and Michael L. Lahr. 2019. “The Rise of the Sharing Economy: Guesthouse Boom and the Crowding-out Effects of Tourism in Lisbon,” *Tourism Economics*, 25, <https://doi.org/10.1177/1354816619839849>

- J41. Joao Pedro Ferreira, Pedro Ramos, Eduardo Barata, Luis Cruz, and Michael L. Lahr. 2019. "Port Wine Value Chain: From the Douro Valley to Oporto Cellars," *British Food Journal*, 121, 466-478, <https://doi.org/10.1108/BFJ-03-2018-0162>.
- J40. João F. D. Rodrigues and Michael L. Lahr. 2018. "The Reconciliation of Multiple Conflicting Estimates: Entropy-Based and Axiomatic Approaches," *Entropy*, 20(11), 815, <https://www.mdpi.com/1099-4300/20/11/815>.
- J39. Haiyan Zhang and Michael L. Lahr. 2018. "Households' Energy Consumption Change in China: A Multi-Regional Perspective," *Sustainability*, 10, 2486, <http://www.mdpi.com/2071-1050/10/7/2486/htm>.
- J38. Michael L Lahr. 2017. "Michael L. Lahr's Review of 'A Methodological Proposal for the Construction of a Regional Input-Output Matrix using a Bottom-up Approach and Its Statistical Assessment', by Normand E. Asuad Sanen and Jose M. Sanchez Gamboa," *Investigación Económica* 75(298), 45–47.
- J37. Dina N. Elshahawany, Eduardo A. Haddad and Michael L. Lahr. 2017. The Potential Economic Impacts of the Proposed Development Corridor in Egypt: An Interregional CGE Approach, *Middle East Development Journal*, 9, 256-277.
- J36. Xue Fu, Michael. Lahr, Yaxiong Zhang, and Bo Meng. 2017. "Actions on Climate Change, Reducing Carbon Emissions in China via Optimal Industry Shifts," *Energy Policy*, 102, 616-638.
- J35. Ning Chang and Michael L. Lahr. 2016. "Changes in China's Production-source CO₂ Emissions: Insights from Structural Decomposition Analysis and Linkage Analysis," *Economic Systems Research*, 28(2), 224-242.
- J34. Eduardo A. Haddad, Michael L. Lahr, Dina N. Elshahawany, and Moisés Diniz Vassallo. 2016. "Regional Analysis of Domestic Integration in Egypt: An Interregional CGE Approach," *Journal of Economic Structures*, 5, 25, <dx.doi.org/doi:10.1186/s40008-016-0056-5>.
- J33. Hayian Zhang and Michael L. Lahr. 2016. "Challenges of Green Consumption in China: A Household Energy Use Perspective?" *Economic Systems Research*, 28(2), 183–201.
- J32. María Teresa Álvarez-Martínez and Michael L. Lahr. 2016. "Gaming, States and Tax Revenues—The Tortoise or the Hare: A CGE Comparative Assessment of Diversified Casino Resorts and Games-only Casinos," *Growth and Change*, 47(2), 236–258.
- J31. Devajyoti Deka, Michael L. Lahr, Thomas Marchwinski, and Maia de la Calle. 2015. Economic Impacts of Rail Transit on Recreational Shore Communities: Case of the North Jersey Coast Line. *Transportation Research Record: Journal of the Transportation Research Board*, 2531, 1-8.
- J30. Michael L. Lahr. 2014. "Square Dancing with the Stars to Enhance Dynamic Hirschman Linkages?," *The Review of Regional Studies*, 44(2), 111-123. (Presidential Address)
- J29. Hayian Zhang and Michael L. Lahr. 2014. "China's Energy Consumption Change from 1987 to 2007: A Multiregional Structural Decomposition Analysis," *Energy Policy*, 67, 682–693.
- J28. Hayian Zhang and Michael L. Lahr. 2014. "Can the Carbonizing Dragon Be Domesticated? Insight from a Decomposition of Energy Consumption and Intensity in China, 1987-2007," *Economic Systems Research*, 26, 119–140.
- J27. Kyeongsu Kim and Michael L. Lahr. 2014. "The Impact of Hudson-Bergen Light Rail on Property Value Change," *Papers in Regional Science*, 93 (Supplement 1), S79-S97.
- J26. Erik Dietzenbacher, Manfred Lenzen, Bart Los, Dabo Guan, Michael L. Lahr, Ferran Sancho, Sangwon Suh, and Cuihong Yang. 2013. "Input-Output Analysis: The Next 25 Years," *Economic Systems Research*, 25(4), 369–389.

-
- J25. Michael Greenberg, Paul Lioy, Birnur Ozbas, Nancy Mantell, Sastry Isukapalli, Michael Lahr, Tayfur Altiook Joseph Bober, Clifton Lacy, Karen Lowrie, Henry Mayer, and Jennifer Rovito. 2013. "Passenger Rail Security, Planning, and Resilience: Application of Network, Plume, and Economic Simulation Models as Decision Support Tools," *Risk Analysis*, 33(11), 1969–1986.
- J24. Erik Dietzenbacher and Michael L. Lahr. 2013. "Expanding Extractions," *Economic Systems Research*, 25, 341–360
- J23. Robert Noland, Stephanie DiPetrillo, and Michael L. Lahr. 2012. "Residential Property Values and the New Jersey Transit Village Program," *Transportation Research Record*, 2276, 78–98.
- J22. Donald Vandegrift, Amanda Lockshiss, and Michael L. Lahr. 2012. "Town versus Gown: The Effect of a College on Housing Prices and the Tax Base," *Growth and Change*, 43, 304–334.
- J21. Donald Vandegrift and Michael L. Lahr. 2011. "Open Space, House Prices, Tax Base, and the Tax Rate," *Annals of Regional Science*, 46, 83–100.
- J20. Ling Yang and Michael L. Lahr. 2010. "Sources of Chinese Labor Productivity Growth: A Structural Decomposition Analysis, 1987-2005," *China Economic Review*, 21, 557–570.
- J19. Michael L. Lahr. 2009. "Regional Science, Regional Scientists, and State Policy," *International Regional Science Review*, 32(4), 495-508. (invited paper)
- J18. Ling Yang and Michael L. Lahr. 2008. "Labor Productivity Difference in China, 1987-1997: An Interregional Decomposition Analysis," *The Review of Regional Studies*, 38(3), 289–317.
- J17. Francis X. Mahady and Michael L. Lahr. 2008. "Endogenous Regional Economic Growth through Transportation Investment," *Transportation Research Record, No 2067 on Societal and Economic Factors*, 110–119.
- J16. Miguel Ángel Tarancón Morán, Fernando Callejas Albiñana, Erik Dietzenbacher, and Michael L. Lahr. 2008. "A Revision of the Tolerable Limits Approach: Searching for the Important Coefficients," *Economic Systems Research*, 20, 75–94.
- J15. Michael Greenberg, Michael L. Lahr, and Nancy Mantell. 2007. "Understanding the Economic Costs and Benefits of Catastrophes and Their Aftermath: A Review and Suggestions for the U.S. Federal Government," *Risk Analysis*, 27, 83–96.
- J14. Michael Greenberg, Nancy Mantell, Michael L. Lahr, Frank Felder, and Rae Zimmerman) 2007. "Economic Impact of a Terrorist-Initiated Loss of Electric Power: Case Study of New Jersey," *Energy Policy*, 35, 722–733.
- J13. Michael L. Lahr and Andrew Haughwout. 2006. "The Economic Case for Regional Cooperation in Greater New York City," *Properties: The Review of the Steven L Newman Real Estate Institute, a special issue on The Future of New York: An International Perspective*, Spring, 109–118.
- J12. N. Edward Coulson and Michael L. Lahr. 2005. "Gracing the Land of Elvis and Beale Street: Historic Designation and Property Values in Memphis," *Real Estate Economics*, 33, 487–507.
- J11. Michael Greenberg, Nancy Mantell, Michael L. Lahr, Michael Frisch, Keith White, and David Keeler) 2005. "Evaluating the Economic Effects of a New State-Funded School Building Program: The Prevailing Wage Issue," *Evaluation and Program Planning*, 28(1), 33–45.
- J10. Michael L. Lahr and Louis de Mesnard. 2004. "Biproportional Techniques in Input-Output Analysis: Table Updating and Structural Analysis," *Economic Systems Research*, 16(2), 115–134.
- J9. Michael L. Lahr and Robert M. Gibbs. 2002. "Mobility of Alameda County Section 8 Families," *Journal of Housing Economics*, 11(2), 187–213.
-

-
- J8. Michael L. Lahr and Benjamin H. Stevens. 2002. "A Study of the Role of Regionalization in the Generation of Error in Regional Input-Output Models," *Journal of Regional Science*, 42(3), 477–507.
- J7. Michael L. Lahr. 2001. "Reconciling Domestication Techniques, the Notion of Re-exports, and Some Comments on Regional Accounting," *Economic Systems Research*, 13(2), 166–179.
- J6. David Listokin, Barbara Listokin, and Michael L. Lahr. 1998. "The Contributions of Historic Preservation to Housing and Economic Development," *Housing Policy Debate*, 9, 431–478.
- J5. Elvin Wyly, Norman Glickman, and Michael L. Lahr. 1998. "A List of the Top Ten of Things to Know About American Cities," *Cityscape*, 3(3), 7–32.
- J4. M. Henry Robison and Michael L. Lahr. 1997. "The Effect of Bifurcation Error in Small Area Intercommunity Input-Output Models: An Example from North Central Idaho," *Journal of Regional Analysis & Policy*, 27(1), 3–18.
- J3. Michael L. Lahr. 1993 "A Survey of Literature Supporting the Hybrid Approach to Constructing Regional Input-Output Models," *Economic Systems Research*, 5(3), 277–293.
- J2. Benjamin H. Stevens and Michael L. Lahr. 1988. "Regional Economic Multipliers: Definition, Measurement, and Application," *Economic Development Quarterly*, 2, 88–96. (invited paper)
- J1. Michael L. Lahr. 1983. "Interactive Planning—A Way of Getting Commitment," *Long Range Planning*, 16(4), 31–38.

Journal articles being considered for publication

- J53. Christa Court Jensen, João-Pedro Ferreira, Geoffrey J.D. Hewings, and Michael L. Lahr. 2020. "Accounting for Global Value Chains: Rising Global Inequality in the Wake of COVID-19?," submitted to *World Development*.
- J52. Jinwoo Kwon and Michael L. Lahr. 2020. "The Employment Dynamics of U.S. Metropolises."
- J51. Hyunjoo Jang, Michael L. Lahr, and Erik Dietzenbacher. 2020. "Who Works for Whom in South Korea: An MRIO Structural Shift-Share Decomposition Analysis, 2003-2013," submitted to the *Journal of Regional Science*.
- J50. Ganna V. Makarkina and Michael L. Lahr. 2020. "Estimating Nationwide Impacts using an Input-Output Model with Fuzzy Parameters," resubmitted to *Economic Systems Research*.
- J49. Chen Zhang, Will Irving, and Michael L. Lahr. (2020) "Gaming Market Saturation and Location Growth Potential: The Case of Atlantic City" revising for reconsideration in *Regional Science, Policy and Practice*.
- J48. Annie Seong Lee and Michael L. Lahr. 2020. "U.S. Interregional Migration with Information from Discrete Regions." Submitted to *International Regional Science Review*.

Edited Collections, Chapters in Edited Collections, Book Reviews, and Working Papers.

Books or journal issues edited:

- E7. Erik Dietzenbacher, Michael L. Lahr, and Manfred Lenzen, eds. 2020. *Recent Developments in Input-Output Analysis of the Economy and the Environment*. Edward Elgar: Cheltenham, UK. <https://www.e-elgar.com/shop/usd/recent-developments-in-input-output-analysis-9781786430809.html>
- E6. Michael L. Lahr and Ling Yang. 2008. Special Issue on Economic Development in China. *The Review of Regional Studies*, 38(3).

- E5. Michael L. Lahr and Louis de Mesnard. 2004. Special Issue on Biproportional Techniques in Input-Output Analysis, *Economic Systems Research*, 16(2).
- E4. Erik Dietzenbacher and Michael L. Lahr. 2004. *Wassily Leontief and Input-Output Economics* (Cambridge, UK: Cambridge University Press).
- E3. Michael L. Lahr and Ronald E. Miller, eds. 2001. *Regional Science Perspectives in Economics: A Festschrift in Memory of Benjamin H. Stevens* (Amsterdam: Elsevier Science).
- E2. Michael Lahr and Erik Dietzenbacher (eds.). 2001. *Input-Output Analysis: Frontiers and Extensions* (London: Palgrave).
- E1. Linda M. Gelfi, John B. Cromartie, Michael L. Lahr, and Timothy S. Parker. 1993. Special Census Issue, *Rural Conditions and Trends*, 4(3).

Contributions to edited volumes:

- C11. Erik Dietzenbacher, Michael L. Lahr, and Manfred Lenzen. 2020. "Introduction to Recent Developments in Input-Output Analysis," Erik Dietzenbacher, Michael L. Lahr, and Manfred Lenzen, eds., *Recent Developments in Input-Output Analysis of the Economy and the Environment*. Edward Elgar: Cheltenham, UK.
- C10. Michael L. Lahr and João Pedro Ferreira. 2020. "A Reconnaissance through the History of Shift-Share Analysis," In Manfred M. Fischer and Peter Nijkamp, Peter (eds), *Handbook of Regional Science*. New York City: Springer. <https://www.springer.com/gp/book/9783662607220#aboutBook>
- C09. Michael L. Lahr. 2018. "Regional Input-Output Analysis: An Appraisal of an Imperfect World," in Josefina Callicó and López Evaristo Jaime González Robles (ed), *Estudios Regionales: Un Enfoque de Insumo-Producto*, University of Guadalajara: Guadalajara, Mexico, pp. 213–236.
- C08. Haiyan Zhang and Michael L. Lahr. 2017. "Peak Carbon Emissions in China: A Household Perspective," Chapter 7 in María Ángeles Cadarso, Óscar Dejuán, and Manfred Lenzen (eds), *Environmental and Economic Impacts of Decarbonization*. Routledge: New York, pp. 147-162.
- C07. Erik Dietzenbacher and Michael L. Lahr. 2017. "Structural Decomposition and Shift-Share Analyses: Let the Parallels Converge," in Randall W. Jackson and Peter V. Schaeffer (eds), *Regional Research Frontiers: Methodological Advances, Regional Systems Modeling and Open Sciences*. Springer, pp. 209-220.
- C06. Erik Dietzenbacher, Michael L. Lahr, and Bart Los. 2004. "The Decline in Labor Compensation's Share of GDP: A Structural Decomposition Analysis for the US, 1982-1997," In Erik Dietzenbacher and Michael L. Lahr, eds, *Wassily Leontief and Input-Output Economics* (Cambridge, UK: Cambridge University Press) pp. 188-212.
- C05. Michael L. Lahr and Ronald E. Miller. 2001. "Introduction," In Michael L. Lahr and Ronald E. Miller (eds.) *Regional Science Perspectives in Economics: A Festschrift in Memory of Benjamin H. Stevens* (Amsterdam: Elsevier Science), pp. 1–20.
- C04. Ronald E. Miller and Michael L. Lahr. 2001. "A Taxonomy of Extractions," In Michael L. Lahr and Ronald E. Miller (eds.) *Regional Science Perspectives in Economics: A Festschrift in Memory of Benjamin H. Stevens* (Amsterdam: Elsevier Science), pp. 407–441.
- C04. Michael L. Lahr and Erik Dietzenbacher. 2001. "Preface," In Michael Lahr and Erik Dietzenbacher (eds.), *Input-Output Analysis: Frontiers and Extensions* (London: Palgrave), pp. xiii-xv.
- C03. Michael L. Lahr and Erik Dietzenbacher. 2001. "Introduction," In Michael Lahr and Erik Dietzenbacher (eds.), *Input-Output Analysis: Frontiers and Extensions* (London: Palgrave), pp. 1–31.

- C02. Michael L. Lahr. 2001. "A Strategy for Producing Hybrid Regional Input-Output Tables," In Michael Lahr and Erik Dietzenbacher (eds.), *Input-Output Analysis: Frontiers and Extensions* (London: Palgrave), pp. 211–242.
- C01. Benjamin H. Stevens, George Treyz, and Michael L. Lahr. 1989. "On the Comparative Accuracy of RPC Estimating Techniques," In Ronald E. Miller, Karen Polenske, and Adam Rose (eds.), *Frontiers in Input-Output Analysis*. (New York Oxford University Press), pp. 245–257.

Book reviews

- BR26. *Circus Maximus: The Economic Gamble behind Hosting the Olympics and the World Cup*, by Andrew Zimbalist. *The Review of Regional Studies*, 2016, Vol. 46, No. 3, pp. 298-301.
- BR25. *Reshaping Metropolitan America: Development Trends and Opportunities to 2030*, by Arthur C. Nelson. *Papers in Regional Science*, 2014, Vol. 93, No. 1, pp 221–222.
- BR24. *Faith and Money: How Religion Contributes to Wealth and Poverty*, by Lisa A. Keister. *The Review of Regional Studies*, 2012, Vol. 42, No. 2, pp. 93-94.
- BR23. *Input-Output Analysis: Foundations and Extensions, 2nd edition*, by Ronald E. Miller and Peter D. Blair. *Environment and Planning B: Planning and Design*, 2010, Vol. 37, No. 2, pp. 382-383.
- BR22. *Inequality and Growth in Modern China*, edited by Guanghua Wan. *The Review of Regional Studies*, 2008, Vol. 38, No. 2, pp. 271-274.
- BR21. *Spatial Structure and Regional Development in China: An Interregional Input-Output Approach*. Edited by Nobuhiro Okamoto and Takeo Ihara. *Economic Systems Research*, 2008, Vol. 20, No. 1, pp. 125-128.
- BR20. *Urban and Regional Technology Planning: Planning Practice in the Global Economy*, by Kenneth E. Corey and Mark I. Wilson. *Tijdschrift voor Economische en Sociale Geografie*, 2008, Vol. 99, No.1, pp. 132-134.
- BR19. *Growth Management and Affordable Housing: Do They Conflict?* Edited by Anthony Downs, *Growth and Change*, 2005, Vol. 36, No. 2, pp. 302-305.
- BR18. *Globalization and the World of Large Cities*, edited by Fu-chen Lo and Yue-Man Yeung. *Journal of Regional Science*, 2000. Vol. 40, No. 3, pp. 628-632.
- BR17. *Shaping Suburbia: How Political Institutions Organize Urban Development*, by Paul G. Lewis, and *The Political Economy of Special-Purpose Government*, by Kathryn A. Foster, *Journal of Regional Science*, 1998. No. 38, No. 2, pp. 370-372.
- BR16. *Local Economic Development: Analysis and Practice*, by John P. Blair, *Journal of Regional Science*, 1996, Vol. 36, No. 1, 165-166.
- BR15. *Manufacturing on the Move*, by Robert W. Crandall, *Journal of Regional Science*, 1995, Vol. 35, No. 1, pp. 179-180.
- BR14. *Technopolis: High-Technology Industry and Regional Development in Southern California*, by Alan J. Scott, *Journal of Regional Science*, Vol. 35, No. 2, 338-339.
- BR13. *Competitive Manufacturing: New Strategies for Regional Development*, by Stuart A. Rosenfeld, *Rural Development Perspectives*, 1994, Vol. 9, No. 2, 55-56.
- BR12. *Regional Studies: The Interplay of Land and People*, edited by Glen E. Lich, *Journal of Regional Science*, 1993, Vol. 33, No. 4, 586-588.

- BR11. *Geography and Trade*, by Paul Krugman, *Journal of Regional Science*, 1993, Vol. 33, No. 2, 254-256.
- BR10. *Put Up or Give Way: States, Economic Competitiveness, and Poverty*, by John Sidor, *Journal of Regional Science*, 1993, Vol. 33, No. 1, 110-111.
- BR9. *The International Petrochemical Industry: Evolution and Location*, by Keith Chapman, *Journal of Regional Science*, 1992, Vol. 32, No. 4, 518-520.
- BR8. (with Andrew Haughwout) *Industrial Location and Public Policy*, edited by Henry W. Herzog, Jr. and Alan M. Schlottmann, *Journal of Regional Science*, 1992, Vol. 32, No. 1, 113-116.
- BR7. *Planning Local Economic Development: Theory and Practice*, by Edward J. Blakely, *Journal of Regional Science*, 1990, Vol. 30, No. 1, 151-152.
- BR6. *Regional and Urban Economics*, by Paul N. Balchin and Gregory H. Bull, *Journal of Regional Science*, 1989, Vol. 29, No.3, 494-495.
- BR5. *The State and Economic Industrial Policy Question*, edited by Harvey A. Goldstein, *Journal of Regional Science*, 1989, Vol. 29, No. 3, 493-494.
- BR4. *The Service Economy: Understanding Growth of Producer Services in the Central Puget Sound Region*, by William B. Beyers, John M. Toffelmire, Harriet A. Stranahan, and Erik A. Johnsen, *Journal of Regional Science*, 1988, Vol. 28, No. 3, 448-449.
- BR3. *Invisible Factors in Local Economic Development*, by Peter B. Doeringer, David G. Terkla, and Gregory C. Topakian, *Journal of Regional Science*, 1988, Vol. 28, No. 3, 444-445.
- BR2. *Applied Urban Analysis: A Critique and Synthesis*, by Ian Cullen, *Journal of Regional Science*, 1986, Vol. 26, No. 3, 615-616.
- BR1. *Regional Growth and Decline in the United States*, 2nd edition, by Bernard L. Weinstein, Harold T. Gross, and John Rees, *Journal of Regional Science*, 1986, Vol. 26, No. 2, 426-429.

Published working papers, policy reports, and unpublished papers

- W18. Dina N. Elshahawany, Eduardo A. Haddad and Michael L. Lahr. 2015. The Potential Economic Impacts of the Proposed Development Corridor in Egypt: An Interregional CGE Approach, *TD NEREUS (Center of Regional and Urban Economics at the University of São Paulo) 06-2015*.
- W17. Eduardo A. Haddad, Michael Lahr, Dina N. Elshahawany and Moises Vassallo 2014. "Regional Analysis of Domestic Integration in Egypt," *TD NEREUS (Center of Regional and Urban Economics at the University of São Paulo) 01-2015*.
- W16. Scott Fishberg and Michael L. Lahr. 2014. "The Impact of Bridge Toll Increases on New Jersey Residential Property Appreciation: The Effect of Transit Accessibility."
- W15. Shankar Chandramowli and Michael L. Lahr. 2013. "Forecasting New Jersey's Electricity Demand using Auto-regressive Models".
- W14. Michael L. Lahr, Scott Fishberg, Samonne Montgomery, and Garrett Hincken. 2013. "Historic Preservation, Property Values, and Tax Rates: A Municipal-level Analysis in New Jersey".
- W13. Michael L. Lahr and Rodrigo Duran. 2013. "On the Effectiveness of Smart Growth Programs in Curbing Sprawl".

- W12. Nancy Mantell, Joseph Seneca, Michael L. Lahr, and Will Irving. 2013. "The Economic and Fiscal Impacts of Hurricane Sandy in New Jersey: A Macroeconomic Analysis" *Rutgers Regional Report* 34, January.
- W11. Ling Yang, James Thurlow, and Michael L. Lahr. 2012. "The (Declining) Role of Households in Sustaining China's Economy: Structural Path Analysis for 1997-2007," *Working Papers UNU-WIDER Research Paper*, World Institute for Development Economic Research (UNU-WIDER).
- W10. Josephine Faass and Michael L. Lahr. 2007. Towards a More Holistic Understanding of American Support for Genetically Modified Crops: An Examination of Influential Factors using a Binomial Dependent Variable. *Munich Personal RePEc Archive Paper No. 6124*.
- W9. Michael L. Lahr. 2000. "Reconciling Domestication Techniques, the Notion of Re-exports, and Some Comments on Regional Accounting," *CUPR Working Paper No.152*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W8. Alexandru Voicu and Michael L. Lahr. 1998. "Expenditure-based Interarea Cost-of-Living Indexes," *CUPR Working Paper No. 142*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W7. Alexandru Voicu and Michael L. Lahr. 1998. "Creating a Cost-of-Doing-Business Index," *CUPR Working Paper No. 141*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W6. Michael L. Lahr. 1998. "A Strategy for Producing Hybrid Regional Input-Output Tables," *CUPR Working Paper No. 140*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W5. Michael L. Lahr. "A Guidebook for Estimating Economic and Fiscal Impacts for San Antonio, Texas," 1998. *CUPR Policy Report No. 21*, June.
- W4. Jon Hockenyos, Michael L. Lahr, Nancy Mantell, and Robin Leichenko. 1998. "Cost-Benefit Analysis of the ITT Sheraton Project in San Antonio," *CUPR Policy Report No. 20*. New Brunswick, NJ: Center for Urban Policy Research, Rutgers University, April.
- W3. Michael L. Lahr and Ruchika Sah. 1997. "Is New York Still Propelling Growth in the Tri-State Region" *CUPR Policy Report No. 15*. New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W2. M. Henry Robison and Michael L. Lahr. 1997. "The Effect of Bifurcation Error in Small Area Intercommunity Input-Output Models: An Example from North Central Idaho," *CUPR Working Paper No. 132*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.
- W1. Ronald E. Miller and Michael L. Lahr. 1997. "A Taxonomy of Extractions: A Framework for Understanding the Various Approaches Used to Measure the Importance of an Industry," *CUPR Working Paper No. 131*, New Brunswick, NJ: Center for Urban Policy Research, Rutgers University.

Presentations

Keynote or plenary conference presentations

- K9. "Writing a Publishable Paper: No Guarantees," International Input-Output Conference, Juiz de Fora, Brazil, June 25, 2018 (plenary).

-
- K8. “The How and Why of Subnational Multiregional Input-Output Accounting,” International Input-Output Conference, Juiz de Fora, Brazil, June 25, 2018.
- K7. “Isard’s Channels of Synthesis: A Strategic Report,” Spanish Regional Science Association, Seville, Spain November 16, 2017 (keynote address).
- K6. “Extractions, Decompositions, and Value Chains,” Hispanic Conference on Input-Output Analysis, Merida, Mexico, September 18, 2017 (keynote address).
- K5. “The How and Why of Subnational Multiregional Input-Output Accounting,” International Input-Output Conference, Mexico City, June 23, 2015.
- K4. “I-O in an Imperfect World: Unfettered Trade, Aggregation, Disclosure Problems, and Rare Surveys,” Invited Plenary Presentation at the 22nd International Input-Output Conference, Lisbon, Portugal, July 16, 2014.
- K3. (with Maria Teresa Álvarez-Martínez) “Toward Frameshifting: A Discussion of Advances in Econometric+IO Modeling,” presentation at the 2013, Meetings of the Association of University Business and Economic Research, Richmond, Virginia, October 15, 2013.
- K2. (with Maria Teresa Álvarez-Martínez) “Building a Regional CGE model in the United States: An Example for NJ in 2010,” invited and paid presentation at the 2013, Meetings of the Association of University Business and Economic Research, Richmond, Virginia, October 12, 2013.
- K1. “A Re-Appraisal of Input-Output Analysis: Dead-end and Vital Topics,” 3rd Workshop de la Sociedad Hispanoamericana de Analisis Input-Output, Santiago de Compostela, Spain, October 9, 2012.

Standard presentations or panels

- P86. “Isard’s Channels of Synthesis: A Strategic Report,” North American Meetings of the Regional Science Association International. Pittsburgh, PA. November 2019.
- P86. (with João Pedro Ferreira) “Intraregional Trade Shares for Goods-producing Industries: RPC Estimates using EU Data,” Southern Regional Science Association Meetings. Rosslyn, VA. April 2019.
- P85. (with João Pedro Ferreira) “Intraregional Trade Shares for Goods-producing Industries: RPC Estimates using EU Data,” North American Meetings of the Regional Science Association International. San Antonio, TX. November 2018.
- P84. (with Hyunjoo Jang and Erik Dietzenbacher) “Who Works for Whom in South Korea: An MRIO Structural Shift-Share Decomposition Analysis, 2003-2013,” Southern Regional Science Association, Philadelphia, April 2018.
- P83. (with Hyunjoo Jang and Erik Dietzenbacher) “Who Works for Whom in South Korea: An MRIO Structural Shift-Share Decomposition Analysis, 2003-2013,” European Regional Science Association, Groningen, Netherlands, August 2017.
- P82. (with Ganna V. Makarkina) “Using an Input-Output Model with a Fuzzy Structure of Trade Flows for Estimating Impacts on the National Economy,” International Input-Output Conference, Atlantic City, NJ, June 23, 2017.
- P81. (with Ganna V. Makarkina) “Using a Regional Social Accounting Matrix to Estimate Household Expenditures: A Fuzzy Approach,” presented at the 9th Geoffrey J.D.

-
- Hewings Regional Economics Workshop on Services and Regional Growth, October 4, 2016.
- P80. (with Erik Dietzenbacher) “Structural Decomposition and Shift-Share Analyses: Let the Parallels Converge,” 24th International Input-Output Conference, Seoul, South Korea, July 8, 2016.
- P79. (with Dina N. Elshahawany and Eduardo Haddad) “Potential Economic Impacts of the Proposed Development Corridor in Egypt: A Spatial CGE Analysis,” 23rd International Input-Output Conference, Mexico City. June 26, 2015.
- P78. (with Guadalupe Gutierrez Escribano and Maia de la Calle) “The Transition of Labor Compensation's Share of GDP in Argentina from Peak to Peak, 1996-2006,” 23rd International Input-Output Conference, Mexico City. June 24, 2015.
- P77. (with Scott Fishberg) “The Impact of Bridge Toll Increases on New Jersey Residential Property Appreciation: The Effect of Transit Accessibility.” North American Meetings of the Regional Science Association International, Bethesda, MD, November 14, 2014.
- P76. “Up-and-Coming Regional Economic Management: Square Dancing with the Stars to Enhance Dynamic Hirschman Linkages?” Presidential Address at the 53rd Annual Meetings of the Southern Regional Science Association, San Antonio, TX, March 29, 2014.
- P75. (with Maria Teresa Álvarez-Martínez) “Toward Frameshifting: A Discussion of Advances in Econometric+IO Modeling,” presentation at the 60th Annual North American Meetings of the Regional Science Association International, Atlanta, GA, November 13, 2013.
- P74. (with Maria Teresa Álvarez-Martínez) “Gaming & Tax Revenues in New Jersey: The Tortoise or the Hare?,” presented at the 76th International Atlantic Economic Conference, Philadelphia, PA, October 11, 2013.
- P73. (with Maria Teresa Álvarez-Martínez) “Gaming & Tax Revenues in New Jersey: The Tortoise or the Hare?,” presented at the 21st International Input-Output Conference, Kitakyushu, Japan, July 11, 2013.
- P72. (with Umed Temursheov) “Marginal Multipliers: Hirschmann Revisited,” presented at the 21st International Input-Output Conference, Kitakyushu, Japan, July 10, 2013.
- P71. (with Scott Fishberg, Sammonne Montgomery, Garrett Hincken, and Don Vandegrift) “Historic Preservation, Property Values, and Tax Rates: A Municipal-Level Analysis in New Jersey,” presented at the 59th North American Meetings of the Regional Science Association International, Ottawa, Ontario, Canada. November 9, 2012
- P70. (with Haiyan Zhang) “China’s Energy Consumption Change from 1997 to 2007: A Multiregional Structural Decomposition Analysis,” to be presented at the 59th North American Meetings of the Regional Science Association International, Ottawa, Ontario, Canada. November 9, 2012.
- P69. (with Scott Fishberg, Sammonne Montgomery, Garrett Hincken, and Don Vandegrift) “Historic Preservation, Property Values, and Tax Rates: A Municipal-Level Analysis in New Jersey,” presented at the International Atlantic Economic Conference, Montreal, Canada, October 7, 2012.
- P68. “Preservation as an Economic Engine: Just the Facts” National Historic Tax Credit Conference, Louisville, KY, September 7, 2012.
-

-
- P67. (with Ling Yang and James Thurlow) “The (Declining) Role of Households in Sustaining China’s Economy: Structural Path Analysis for 1997-2007,” presented at the 20th International Input-Output Conference, Bratislava, Slovakia, June 25-29, 2012.
- P66. (with Michael Greenberg, Ana-Isabel Guerra, Haiyan Zhang, and Jinwoo Kwon) “Impact of the Loss of Rail System Service on a Key Segment of New Jersey’s Urban Industrial Corridor: A Simple CGE Analysis,” presented at the 20th International Input-Output Conference, Bratislava, Slovakia, June 25-29, 2012.
- P65. “Gaming, States, and Tax Revenues: The Story of the Tortoise and the Hare Revisited?” to be presented at the 51st Annual Meetings of the Southern Regional Science Association, Charlotte, NC. March 21-25, 2012.
- P64. (with Michael Greenberg, Ana-Isabel Guerra, Haiyan Zhang, and Jinwoo Kwon) “Impact of the Loss of Rail System Service on a Key Segment of New Jersey’s Urban Industrial Corridor: A Simple CGE Analysis,” presented at the 58th North American Meetings of the Regional Science Association International, Miami, FL. November 9, 2011.
- P63. (with Ling Yang) “Comparing Input-Output Tables of Different Economies: A New Application for Decomposition Techniques?” presented at the 50th Annual Meetings of the Southern Regional Science Association, New Orleans, LA. March 25, 2011.
- P62. (with Robert Noland and Stephanie DiPetrillo) “Residential Property Values and the New Jersey Transit Village Program,” presented at the 57th North American Meetings of the Regional Science Association International, Denver, CO. November 2010.
- P61. (with Donald Vandegrift and Amanda Lockshiss) “Town versus Gown: The Effect of a College on Housing Prices and the Tax Base,” presented at the 56th North American Meetings of the Regional Science Association International, San Francisco, CA. November 20, 2009.
- P60. (with Keongsu Kim) “The Impact of Hudson-Bergen Light Rail on Property Value Change,” presented at the 56th North American Meetings of the Regional Science Association International, San Francisco, CA. November 19, 2009.
- P58. (with Ling Yang) “Sources of Chinese Labor Productivity Growth: A Structural Decomposition Analysis, 1987-2005.” Presented at the 17th International Input-output Conference in Sao Paulo, Brazil, July 13, 2009
- P57. (with Rodrigo Duran) “On the Effectiveness of Smart Growth Programs in Curbing Sprawl,” presented at the 48th Annual Meetings of the Southern Regional Science Association, San Antonio, TX, April 4, 2009.
- P56. (with Erik Dietzenbacher) “Expanding Extractions,” at the 55th Annual North American Meetings of the Regional Science Association International Brooklyn, NY, November 14, 2008.
- P55. (with Cory Yemen) “Redefining the Creative Class: An Empirical Investigation,” at the 55th Annual North American Meetings of the Regional Science Association International, Brooklyn, NY, November 14, 2008.
- P54. (with Ling Yang) “An Examination of Structural Productivity Differences and Change as a Potential Source of Regional Income Disparities in China, 1997-2005.” at the 2nd Sino-Netherlands Workshop on Input-Output Techniques, Beijing, China, October 20, 2008.
- P53. (with Erik Dietzenbacher) “Expanding Extractions,” Presented at The Intermediate Input-Output Meeting, Seville, Spain, July 11, 2008.
-

- P52. (with Ling Yang) "Using Decomposition Approaches to Error or Bias in Input-Output Tables," Seminars in Honor of Erik Dietzenbacher Rise to Full Professor, Groningen, The Netherlands, June 2008.
- P51. (with Ling Yang) "Interregional Labor Productivity Differences in China, 1987-1997: A Decomposition Analysis," presented at a workshop entitled "China Research Days" at Western Ontario University in cooperation with the University of Waterloo's Centre for International Governance Innovation, April 14-15, 2008.
- P50. (with Ling Yang) "Labor Productivity Differences in China, 1987-1997: An Interregional Decomposition Analysis," presented at the Southern Regional Science Association Meetings, Arlington, VA, March 29, 2008.
- P49. (with Rodrigo Duran) "State Growth Management Programs, Roadway Construction, Crime and Sprawl," presented at the Southern Regional Science Association Meetings, Arlington, VA, March 29, 2008.
- P48. (with Cory Yemen) "Defining the Creative Class: An Exploratory Analysis," presented at the Southern Regional Science Association Meetings, Arlington, VA, March 28, 2008.
- P47. (with Donald Vandegrift) "Open Space Purchases, House Prices, Tax Base and the Tax Rate," unpublished paper delivered at the 54th North American Meetings of the Regional Science Association International, Savannah, Georgia, November 11, 2007.
- P46. (with Donald Vandegrift) "Open Space Purchases, House Prices, and the Tax Base," unpublished paper delivered at the Lincoln Land Institute Conference *Impacts of Public Interventions on Land Prices*, September 27, 2007.
- P45. "Implications of the Power Series Approximation to the Leontief Inverse on Survey Work: An Inference from a Measure of Average Propagation Length," unpublished paper presented at the 16th International Input-Output Conference, Istanbul, Turkey, July 5, 2007.
- P44. (with Francis X. Mahady) "Endogenous Regional Economic Growth through Transportation Investment," unpublished paper delivered at the 53rd North American Meetings of the Regional Science Association International, Toronto, Ontario, November 15, 2006.
- P43. (with Taly Kanfi) "The Effects of a Rise in the Minimum Wage on Labor Market Vacancies in New Jersey: A CGE Analysis," unpublished paper presented at the 2nd Interim Conference of the International Input-Output Association, Sendai, Japan, July 20, 2006.
- P42. "Translating Economic Impacts into Socio-Demographic Impacts using an Occupation-by-Industry Matrix," 45th Annual Meetings of the Southern Regional Science Association, St. Augustine, FL, April 1, 2006.
- P41. (with Francis Mahady and Joe Savage) "Thorny Issues in the Economic Rose Garden: A Discussion of User Benefit/Cost and Economic Impact Theory and Practice" a panel at the Transportation and Economic Development Conference of the Transportation Research Board, Little Rock, AR, March 30, 2006.
- P40. (with M. Henry Robison) "Spatial Misspecification in Regional Input-Output Modeling: An Empirical Evaluation with a Multiregional Model," unpublished paper delivered at the 52nd North American Meetings of the Regional Science Association International, Las Vegas, NV, November 10, 2005.

- P39. (with Frank Felder, Nancy Mantell and Scott Wiener) “The Deadweight Loss of a Proposed Renewable Portfolio Standard for Electric Utilities for New Jersey,” presented at the 15th International Input-Output Conference, Beijing, China, June 28, 2005.
- P38. (with Frank Felder, Nancy Mantell and Scott Wiener) “The Potential Economic Effects of New Jersey’s an Enhanced Renewable Portfolio Standard for Electric Utilities,” 42nd Annual Meetings of the Western Regional Science Association, San Diego, CA, February 2005.
- P37. (with N. Edward Coulson) “Gracing the Land of Elvis and Beale Street: Historic Designation and Property Values in Memphis,” 51st North American Meetings of the Regional Science Association International, November 12, 2004, Seattle.
- P36. (with N. Edward Coulson) “Gracing the Land of Elvis: Historic Designation and Property Values in Memphis,” Mid-year Meeting of the American Real Estate and Urban Economics Association, June 1, 2004, Washington, DC
- P35. (with Andrew Haughwout) “The Economic Case for Regional Cooperation” presentation at the 2003 Urban Consortium Seminar New York Futures: City/Region/Global invited by the Steven L. Newman Real Estate Institute, City University of New York, December 5, 2003.
- P34. “Is New York City Still Propelling Growth in Its Suburbs?: A Study of Economic Spillover Effects through Spatial Contiguity,” unpublished paper delivered at the 42nd Annual Meeting of the Southern Regional Science Association International, Louisville, KY, April 2003.
- P33. (with Erik Dietzenbacher and Bart Los) “Is It Structural Change, or Is Capital’s Compensation Outpacing Labor’s across More Industries?: The Case of U.S. Labor Productivity, 1982-1997,” presented at the 14th International Conference on Input-Output Techniques, Montreal, Canada, October 13, 2002
- P32. (with M. Henry Robison) “Spatial Misspecification in Regional Input-Output Modeling,” unpublished paper delivered at the 14th International Conference on Input-Output Techniques, Montreal, Canada, October 12, 2002.
- P31. “RAS Updates in a Commodity-by-Industry Setting: What Does the Extra Information Buy You?” unpublished paper delivered at the 14th International Conference on Input-Output Techniques, Montreal, Canada, October 11, 2002.
- P30. (with Robert M. Gibbs) “Mobility of Alameda County Section 8 Families: A Probit Analysis,” presented at the 41st Annual Meeting of the Southern Regional Science Association International, Arlington, Virginia, April 11-13, 2002.
- P29. “Reconciling Domestication Techniques, the Notion of Re-exports, and Some Comments on Regional Accounting,” 47th Annual North American Meetings of the Regional Science Association International, Chicago, November 2000.
- P28. “Location and Mobility of Alameda County Section 8 Families,” presented at the 47th Annual North American Meetings of the Regional Science Association International, Chicago, November 2000.
- P27. “Reconciling Domestication Techniques, the Notion of Re-exports, and Some Comments on Regional Accounting,” 13th Conference on Input-Output Techniques, Macerata, Italy, August 2000.

- P26. (with Ronald E. Miller) "A Taxonomy of Extractions," 13th Conference on Input-Output Techniques, Macerata, Italy, August 2000.
- P25. "RAS Updates in a Commodity-by-Industry Setting: What Does the Extra Information Buy You?" 46th Annual North American Meetings of the Regional Science Association International, Montreal, Quebec, November 1999.
- P24. (with Alexandru Voicu) "Expenditure-based Interarea Cost-of-Living Indexes," 36th Annual Meetings of the Western Regional Science Association, Ojai, CA, February 1999.
- P23. (with Alexandru Voicu) "Creating a Cost-of-Doing-Business Index," 45th Annual North American Meetings of the Regional Science Association International, Santa Fe, NM, November 1998.
- P22. "A Comparison of Five Major Regional Input-Output Modeling Systems," presentation at a Conference on the *Economic Impacts of Historic Preservation*, Brookings Institution Washington, DC, October 1998.
- P21. "A Sector-sequential Approach for Constructing Hybrid Regional Input-Output Models," New York Conference, International Input-Output Association, May 1998,
- P20. "Economic Impacts of Heritage Tourism," invited presentation for the 1998 Governor's Conference on Tourism, New Brunswick, New Jersey, April 1998.
- P19. "Economic Impacts of Historic Preservation: The New Jersey Story," invited presentation prepared for Dynamic Partnerships: Economic Development and Historic Preservation Conference, New Orleans, Louisiana, March 12, 1998.
- P18. (with Thanos Mergoupis) "Costs of Welfare Program Participation," American Economics Association Meetings, Chicago, January 5, 1998.
- P17. (with Ronald E. Miller) "A Taxonomy of Extractions," 44th Annual North American Meetings of the Regional Science Association International, Buffalo, November 1997.
- P16. (with Ruchika Sah) "Is New York Still Propelling Growth in the Tri-State Region," 36th Annual Meetings of the Western Regional Science Association, Kona, HI, February 1997.
- P15. (with Thanos Mergoupis) "Costs of Welfare Program Participation at the Regional and Metropolitan Levels," 43rd Annual North American Meetings of the Regional Science Association International, Washington, DC, November 1996.
- P14. "The Northridge Earthquake: Direct Economic Loss and the Direct Effects of Recovery," 43rd Annual North American Meetings of the Regional Science Association International, Washington, DC, November 1996.
- P13. (with Adam Rose) "The Northridge Earthquake: Economic Effects of Business Disruption and Structural Damage," 42nd Annual Meetings of the North American Regional Science Association, Cincinnati, November 1995.
- P12. (with Benjamin H. Stevens) "Sectoral Aggregation in Regional Input-Output Models? Some Empirical Results," 39th Annual Meetings of the North American Regional Science Association, Chicago, November 1992.
- P11. (with Robert Gibbs) "Job and Residence Moves: A Spatial Multinomial Approach," the 38th Meetings of the North American Regional Science Association in New Orleans, November 1991.

- P10. (with Benjamin Stevens) “On the Miscalculation, Misinterpretation, and Misuse of Regional Multipliers,” the 37th Annual North American Meetings of the Regional Science Association in Boston, November 11, 1990.
- P9. (with Janusz Szyrmer) “Regional Purchase Coefficients Reconsidered,” the 36th North American Meetings of the Regional Science Association in Santa Barbara, California, November 15, 1989.
- P8. “Key Regional Sectors for Input-Output Surveys,” the 35th North American Regional Science Association Meetings in Toronto, November 14, 1988.
- P7. (with Benjamin H. Stevens) “Sectoral Aggregation in Regional Input-Output Models? Some Concepts and Issues,” paper invited for presentation at the International Conference on Regional Input-Output Analysis, Alpine Lake Resort (Terre Alta, West Virginia), August 15, 1988.
- P6. (with Jacqueline R. Meszaros and Benjamin H. Stevens) “Using the Analytical Hierarchy Process to Weight an Extended Array of Measures for Targeting Industries for Regional Economic Development,” invited for presentation at the 26th Annual Southern Regional Science Association Meetings, April 15, 1988, in Morgantown, West Virginia.
- P5. “The Importance of Imports by Using Industry and Other Considerations when Producing Low-Cost Survey-Based Regional Input-Output Tables,” the 34th North American Meetings of the Regional Science Association, November, 1987, in Baltimore.
- P4. “RAS or RPC: An Experimental Comparison of Two Nonsurvey Techniques for Estimating Regional Input-Output Relationships,” the 25th Annual Southern Regional Science Association Meetings, March 27, 1987, in Atlanta.
- P3. (with Janusz Szyrmer) “On Measures for Comparing Input-Output Matrices,” the 33rd North American Meetings of the Regional Science Association, November 14, 1986, in Columbus, Ohio.
- P2. “A Note on the Effect of the ‘Economic Law of Market Areas,’ on Planning Limited-Access Roads,” unpublished paper, 1986.
- P1. “The Impact of the Pennsylvania Germans on the Economic History of the Lehigh Valley, 1682-1840,” unpublished paper, 1977.

Research reports

- R121. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2019*. Report to the U.S. National Park Service. May 2020.
- R120. (with Will Irving and Chen Zhang) *A Study of the Systematic Risks of New Jersey’s Casinos: Phase II—Impact of New Market Entrants*. Report to the Department of the Treasury, State of New Jersey. November 2019.
- R119. (with Francis X. Mahady and Joao Pedro Ferrierra) *Report on and Implementation Strategies for a Lawrence Fabric Regional Innovation Center (fabRIC)*. Report to the Merrimack Valley Planning Commission. September 2019.
- R118. (with Will Irving) *A Study of the Systematic Risks of New Jersey’s Casinos: Phase II—Impact of New Market Entrants: Phase I—The Market Saturation Point and NJ’s Share*. Report to the Department of the Treasury, State of New Jersey. September 2019.

- R117. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2018*. Report to the U.S. National Park Service. August 2019.
- R116. (with Da Fei) *Economic Impacts to New Jersey of the Middlesex Extension Project*. Report to Texas Eastern Transmission Company. July 2019.
- R115. (with Will Irving) *New Jersey Economic Forecast*. A R/ECON Quarterly Report. July 2019.
- R114. (with Da Fei and Will Irving) *State Economic Impacts of PSE&G's Roseland-Pleasant Valley Project*. Report to PSE&G. June 2019.
- R113. *Horizon's Contribution to the New Jersey Economy*. Report to Horizon Blue Cross Blue Shield of New Jersey. May 2019.
- R112. (with Will Irving) *A Slowdown Showdown: Government Employee Benefits to Take a Bite*. A R/ECON Quarterly Report. March 2019.
- R111. (with Will Irving) *Contribution of the Commercial Banking and Savings Institutions Sectors to the New Jersey Economy*. Report to the New Jersey Bankers Association. February 2019.
- R110. (with Will Irving) *Economic Impacts of a New Jersey Off-shore Wind Farm II*. A report for Gabel Associates. January 2019.
- R109. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2017*. Report to the U.S. National Park Service. August 2018.
- R108. (with Will Irving) *Economic Impacts of a New Jersey Off-shore Wind Farm*. A report for Gabel Associates. June 2018.
- R107. (with Will Irving and Ray Caprio) *Review of Grow New Jersey and Economic Redevelopment and Growth Programs*. A report for the New Jersey Economic Development Authority. June 2018.
- R106. (with Emilia Piziak) *Review of the Pinelands Commission's Long-term Economic Monitoring Program*. A report for the New Jersey Pinelands Commission. May 2018.
- R105. (with Will Irving) *Still Growing but Slowing: New Jersey's Economy Adapts to a Tumultuous Federal Administration*, R/ECON Forecast. December 2017.
<http://recon.rutgers.edu/still-growing-but-slowing-new-jerseys-economy-adapts-to-a-tumultuous-federal-administration/>
- R104. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2016*. Report to the U.S. National Park Service. August 2017.
- R103. (with Will Irving) *Economic Impacts of the Proposed Northeast Supply Enhancement Pipeline Project in New Jersey, Pennsylvania and New York*. A report for or Williams Gas Pipeline. June 2017.
- R102. (with Will Irving) *The Contribution of Rutgers University to the New Jersey Economy*. A Report for Rutgers University. April 2017. http://bloustein.rutgers.edu/wp-content/uploads/2017/04/RU_Economic_Contribution_NJ_2017.pdf
- R101. (with Maia de la Calle) *Economic Contribution of the Trenton-Mercer Airport*. A report for Mercer County. December 2016.

- R100. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2015*. Report to the U.S. National Park Service. August 2016.
- R99. (with Will Irving, Marc Pfeiffer, and David Listokin) *Peer Review of the Fiscal Impact Assessment Report for the Highlands Region* A report for the New Jersey Highlands Council. June 2016.
- R98. (with Maia de la Calle, Will Irving, Nancy Mantell, Guadalupe Gutierrez Escribano, Maria Luz Laham, Tianyi Li, Wendy Liu, and Patrick, Salemme) *Union County: Baselines for the Future*. A report for Union County. May 2016.
- R97. (with Maia de la Calle and Will Irving) *Contribution of the Life Sciences Industry to the New Jersey Economy*. Report to BioNJ. April 2016.
- R96. (with Will Irving) *The Economic Contribution of the Mental Health and Substance Abuse Services Industry to the New Jersey Economy*. A report for New Jersey Association of Mental Health and Addiction Agencies. January 2016.
- R95. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2014*. Report to the U.S. National Park Service. August 2015.
- R94. (with Guadalupe Gutiérrez Escribano, Jay Dahr, and Maria Luz Laham) *The Potential Economic Impacts on New Jersey of an Extension to Secaucus of MTA's #7 Line*. A report for the Meadowlands Chamber of Commerce. July 2015.
- R93. (with David Listokin, Maia de la Calle, and others) *Economic Impact of Historic Preservation in Texas: Update 2015*. Report to the Texas Historical Commission, June 2015.
- R92. (with Nancy Mantell) *The Economic Impacts of the Southern Reliability Link*. Report to New Jersey Natural Gas. May 2015.
- R91. (with Joseph Seneca and Will Irving) *Impacts of CarePoint Health Operating and Capital Expenditures on the Economy of Hudson County and the State of New Jersey*. Report for CarePoint Health. February 2015.
- R90. (with Deva Deka and Maia de la Calle) *Impact Analysis of Recreational Transit Services on Local Community Economic Development, Employment and Spending*. Report to New Jersey Department of Transportation and University Transportation Research Center—Region 2, October 2014.
- R89. (with Frank Felder, Rasika Athawale, Nancy Mantell, Marc Wiener, and others) *The Economic Impact of the New Jersey Clean Energy Program*. Report for the NJ Board of Public Utilities. September 2014.
- R88. (with David Listokin and Charles Heydt) *Annual Report on the Economic Impact of the Federal Historic Tax Credit for FY 2013*. Report to the U.S. National Park Service. August 2014.
- R87. (with Joseph J. Seneca and Will Irving) *Contribution of the Life Sciences Industry to the New Jersey Economy, for BioNJ*, Edward J. Bloustein School of Planning and Public Policy, Rutgers University, June 2014.

- R86. (with Joseph J. Seneca and Will Irving) *Economic Impact Analysis of PSE&G's Capital Expenditure Program*, for PSE&G. Edward J. Bloustein School of Planning and Public Policy, Rutgers University, June 2014.
- R85. (with Nancy Mantell, Joseph Seneca, and Will Irving) *Impacts of a Major Electric Power Disruption in Northern New Jersey and Amelioration of Those Impacts using a MicroGrid*. Report to New Jersey Transit, February 2014.
- R84. (with David Listokin and Charles Heydt) *Fourth Annual Report on the Economic Impact of the Federal Historic Tax Credit*. Washington, D.C.: The Historic Tax Credit Coalition. July 2013.
- R83. *New Jersey's Military and Coast Guard Facilities: Economic Contribution to the State Economy*. New Jersey Council on Armed Forces and Veterans Affairs, The State of New Jersey, June 2013.
- R82. (with Francis X. Mahady) *Economic & Fiscal Impact Analysis of the Proposed Lowe's Home Center in South Dennis*. Local Business for a Strong Cape Economy, Barnstable, MA, April 2013.
- R81. (with Charles Brown, Jonathan Hawkins, and Matthew Bodnar) *The Economic Impacts of Active Transportation in New Jersey*. New Jersey Department of Transportation, February 2013.
- R80. (with David Listokin, Matthew Kusey, Amy Pivak, Kaitlynn Davis, and Jenna Fagan) *Economic Impacts of Historic Preservation in South Dakota*. South Dakota State Historical Society State Historic Preservation Office, January 2013.
- R79. (with David Listokin and Charles Heydt) *Third Annual Report on the Economic Impact of the Federal Historic Tax Credit*. Washington, D.C.: The Historic Tax Credit Coalition. July 2012.
- R78. (with David Listokin, Scott Fishman, Samonne Montgomery, Garrett Hincken, Cory Yemen, Bryan Grady, May Ng, and Dan Ko) *Analysis of the Effect of Historic Preservation on Property Values in New Jersey*. Department of Environmental Protection, The State of New Jersey, June 2012.
- R77. (with Will Irving) *Economic Impacts on New Jersey of a Supercomputing Facility*. (Internally Funded) February 2012.
- R76. (with Joseph Seneca, Marc Wiener, Orin Pinello, and Will Irving) *Contribution of Apartment Industry Expenditures to the New Jersey Economy*. New Jersey Apartment Association. January 2012.
- R75. *Economic Impacts on the Florida Economy of the Construction and Operation of a Snowsport Recreation Facility*. Boca Raton, FL: Saravali Entertainment and Amusements. September 2011.
- R74. (with David Listokin, Garrett Hincken, David Staneck, and Charles Heydt) *Second Annual Report on the Economic Impact of the Federal Historic Tax Credit*. Washington, D.C.: The Historic Tax Credit Coalition. May 2011.
- R73. (with Nancy Mantell, Joseph Seneca, and Will Irving) *Estimates of New Jersey Sales and Use Tax Losses Resulting from E-Commerce*. Trenton, NJ: New Jersey Retail Merchants Association. May 2011.

- R72. (with Michael Greenberg) *Building a Decision Support Tool for Studying the Economic Impact of Loss of Passenger Rail Service: A Prototype of New Jersey's Urban Industrial Corridor*. Trenton, NJ: State of New Jersey, Department of Homeland Security. May 2011.
- R71. (with David Listokin, David Stanek, Orin Puniello, Kaitlynn Davis, Garrett Hincken, and others) *Route 66 Economic Impact Study: Technical Report I, History, Characteristics, and Economic Contributions*. Conducted in collaboration with the National Park Service Route 66 Corridor Preservation Program and World Monuments Fund. Phoenix, AZ: American Express. April 2011.
- R70. (with Joseph Seneca, Will Irving, and Julia Friedmann) *Economic Impact Analysis of Physicians' Offices in New Jersey*. Prepared for: Medical Society of New Jersey. April 2011.
- R69. (with Aaron Fichtner) *Economic Impacts to New Jersey of the Spectra Energy New Jersey -New York Expansion in Hudson and Union Counties 2009-2014*. Houston, TX: Spectra Energy. March 2011.
- R68. (with Erin Coughlin and Frank Felder) *Economic Analysis of the Northeast Upgrade Project in New Jersey and Pennsylvania*. Houston, TX: Tennessee Gas Pipeline Company. March 2011.
- R67. (with Joseph Seneca and Will Irving) *Economic Impact Analysis of New Jersey American Water Capital and Operating Expenditures and Pilot Proposals for Future Research*. Prepared for: New Jersey American Water. January 2011.
- R66. (with Erin Coughlin and Frank Felder) *Economic Impacts of a Water Main Infrastructure Investment*. Hamilton, NJ: Aqua New Jersey. December 2010.
- R65. (with Erin Coughlin and Frank Felder) *Economic Impacts of Proposed Phase II Accelerated Infrastructure Program Projects*. Rockaway, NJ: New Jersey Natural Gas. December 2010.
- R64. (with Joseph Seneca, James Hughes, and Will Irving) *Economic Impacts of the Proposed Williams Transco Pipeline Expansion in New Jersey and Selected Counties*. Houston, TX: Transco. September 2010.
- R63. (with David Listokin and Garrett Hincken) *Economic Impacts of Historic Preservation in Florida 2010*. Tallahassee, FL: University of Florida, Center for Governmental Responsibility. August 2010.
- R62. (with Robert Burchell, William Dolphin, Kaan Ozbay, and Shri Iyer) *Benefit/Cost and Job Creation/ Economic Stimulus Analysis: Bloomfield Center Gateway and Improvement Projects*. Township of Bloomfield, NJ. August 2010.
- R61. (with Joseph Seneca, Nancy Mantell, Frank Felder, Andrew Cotrell, and Will Irving) *Economic Impacts of the Proposed BlueOcean Energy Offshore Liquid Natural Gas Terminal on New Jersey: Update and Expansion of the 2007 Study*. ExxonMobil/Blue Ocean Energy. June 2010.
- R60. (with Erin Coughlin and Frank Felder) *Economic Impacts of Energy Infrastructure Investments*. Rockaway, NJ: New Jersey Natural Gas. May 2010.
- R59. (with Garrett Hincken, Jessica Chao, and Naheed Azhar) *The Contribution of the Casino Hotel Industry to New Jersey's Economy*. Atlantic City, NJ: Casino Association of New Jersey. May 2010.

-
- R58. (with David Listokin, McCaela Daffern, David Staneck, and Charles Heydt) *Report on the Economic Impact of the Federal Historic Tax Credit*. Washington, D.C.: The Historic Tax Credit Coalition. April 2010.
- R57. (with David Listokin, McCaela Daffern, and David Staneck) *Economic Impacts of Historic Preservation in Kansas*. Leawood, KS: Kansas Preservation Alliance. January 2010.
- R56. (with Will Irving and Imlay Ng) *Economic Effects of Dredging Coastal Waters of Connecticut*. Prepared for FXM Associates: Mattapoisett, MA. November 2009.
- R55. (with David Listokin) *Economic Impacts of Historic Preservation in Florida*. Tallahassee, FL: University of Florida, Center for Governmental Responsibility. September 2009.
- R54. (with Joseph Seneca, Will Irving, Nancy Mantell, John Carnegie, Kaan Ozbay, and Bekir Bartin) *Transportation: Impact on Economy*, Project 2008-05. Prepared for New Jersey Department of Transportation. September 2009.
- R53. (with Joseph Seneca and Will Irving) *Economic Impacts on New Jersey of Upgrading PSE&G's Susquehanna-Roseland Transmission System*. Newark, NJ: PSE&G. May 2009.
- R52. (with Aaron Fichtner) *Economic Contribution of Pharmaceutical Company Investments on New Jersey's Economy*. Prepared for the Health Care Institute of New Jersey. April 2009.
- R51. *Economic Impacts of the Port of Stockton, CA*. Prepared for URS Corporation, San Francisco, CA. March 2009.
- R50. (with David Listokin and Bryan Grady) *Economic Impacts of Historic Preservation in Oklahoma*. Oklahoma City, OK: Preservation Oklahoma, Inc. November 30, 2008.
- R49. (with Joseph Seneca, Ruthanne Haut, and Will Irving) *Valuing New Jersey's Natural Capital, Volumes I and II*. Prepared for New Jersey Department of Environmental Protection. June 2008.
- R48. (with Joseph Seneca and Will Irving) *The Economic Benefits of Federal Research Funding to New Jersey*. Rutgers University [internal document]. April 29, 2008.
- R47. (with Aaron Fichtner and Will Irving) *Economic Impacts of Planned Transportation Investments in New Jersey*. Prepared for the New Jersey Department of Transportation. February 2008.
- R46. (with Robert W. Burchell) *A National Census of Local Land-Use Regulations: Steps Toward a Beginning*. Washington, DC: U.S. Department of Housing and Urban Development, Division of Affordable Housing Research and Technology, December 31, 2007.
- R45. (with David Listokin) *Economic Impacts of Historic Preservation in Nebraska*. Lincoln, NE: Nebraska State Historical Society. October 30, 2007.
- R44. (with Jonathan Burch and Bryan Grady) *Economic Impacts of the New Jersey Golf Industry*. Prepared for New Jersey Golf Owners Association. October 15, 2007.
- R43. (with Joseph Seneca, Nancy Mantell, Frank Felder, Will Irving, and Jim Hughes) *Economic Impacts of a New Jersey Offshore Liquid Natural Gas Terminal*. Prepared for ExxonMobil, September 2007.
-

-
- R42. (with Joseph Seneca, James Hughes, Will Irving et al) *Feasibility and Size Analysis for a Convention Center at the 15X Site in Secaucus, NJ*. Prepared for DT Allen Contracting and Marathon Realty Partners, September 2007.
- R41. (with Joseph Seneca, James Hughes, Nancy Mantell, Will Irving et al.) *Economic Impacts of a New Jersey Offshore Liquid Natural Gas Terminal*. Prepared for Exxon-Mobil. July 2007.
- R40. (with Clinton Andrews, Nancy Mantell, et al.) *NJSSI Energy Targets Projection*. Prepared for the NJ Board of Public Utilities, 2007.
- R39. (with Joseph Seneca, , James Hughes, Nancy Mantell, Will Irving et al) *Economic Benefits of the Crown Landing LNG Terminal*. Prepared for British Petroleum Ltd, May 2007.
- R38. (with Joseph Seneca, James Hughes, Will Irving et al.) *Economic and Fiscal Impact Analysis of Construction and Operation of a Class A Office Building at 50 Hudson Street, Jersey City, New Jersey*. Prepared for The Goldman Sachs Group, Inc., May 2007.
- R37. (with Joseph Seneca, , James Hughes, Will Irving et al) *Economic Impacts of Horizon Blue Cross /Blue Shield's New Jersey Operations*. Prepared for Rutgers Center for State Health Policy, May 2007.
- R36. (with Michael Greenberg, Nancy Mantell, Frank Felder, et al.) *Impact to the State of the Loss of Electric Power in New Jersey's Urban Industrial Corridor*. Prepared for U.S. Department of Homeland Security through NYU's Center for Risk and Economic Terrorism Events, 2006.
- R35. (with Paiman Lodhi) *Economic Impact Analysis of Hosting the Breeders' Cup*, Prepared for the New Jersey Sports and Exposition Authority, December 1, 2006.
- R34. (with Timothy McManus and David Listokin) *Economic Impacts of Historic Preservation in Arkansas*. Little Rock, AR: Arkansas Historical Commission. November 30, 2006.
- R33. (with Robert Checchio) *Economic and Fiscal Impact of the Trenton-Mercer Airport*, Prepared for the Division of Economic Development, Mercer County, November 9, 2006.
- R32. (with Joseph Seneca, Jim Hughes, Nancy Mantell, Frank Felder, Nora Lovrien, and Will Irving) *Economic Impacts of BP's Proposed Crown Landing LNG Terminal*. Prepared for British Petroleum Crown Landing Project, Ltd. June 2006.
- R31. (with Greg Donofrio, Matt Cuddy, Timothy McManus, and David Listokin) *Data Report on the Economic Impact of New Market Tax Credits*, Prepared for the National Trust Community Investment Corporation, January 2006.
- R30. (with Joseph Seneca and Will Irving) *Sales and Use Tax Report*, Prepared for New Jersey Commission on Commerce, Economic Growth, and Tourism. November 22, 2005.
- R29. *Economic Impacts of Off-Shore Wind Developments for New Jersey*, Prepared for the Governor's Blue Ribbon Panel on Offshore Wind Turbines, Rutgers University, November 15, 2005.
- R28. (with Michael Greenberg, Nancy Mantell, and Frank Felder) *State Economic Impact of Loss of Electric Power in New Jersey's Urban Industrial Corridor: Simulation of Hypothetical Moderate Outage Scenarios*, Prepared for the United States Department of
-

-
- Homeland Security through New York University's Center for Risk and Economic Analysis of Terrorism Events, grant number EMW-2004-GR-0112, July 15, 2005.
- R27. *The Economic Contribution of Jersey Shore University Medical Center to Neptune, New Jersey*, Prepared for Meridian Health Inc. July 12, 2005.
- R26. (with Jonathan Burch and Nancy Mantell) *The Economic Contribution of Meridian Health to the Economy of Monmouth and Ocean Counties*. Prepared for Meridian Health Inc., July 12, 2005
- R25. (with Francis X. Mahady) *Assessment of the Direct, Indirect, and Induced Economic Effects of Chain Stores on the Regional Economy of Cape Cod*, prepared for the Smart Planning & Growth Coalition, (FXM Associates, Mattapoisett, MA) June 2005.
- R24. (with Scott Wiener, Frank Felder, and Nancy Mantell) *Economic Impact of New Jersey's Proposed 20% Renewable Portfolio Standard*, Prepared for the NJ Board of Public Utilities by the Center for Energy, Economic, & Environmental Policy, Rutgers University, December 2004.
- R23. *Economic Contribution of Military and Coast Guard Installations to the State of New Jersey*, Prepared for the State of New Jersey, Department of Military and Veteran Affairs, Rutgers University, April 2004.
- R22. (with David Listokin) *Economic Impacts of Historic Preservation in Ohio*. Columbus, OH: Heritage Ohio and Downtown Ohio, Inc. June 2003.
- R21. (with Michael Greenberg, Nancy Mantell, Michael Frisch, Keith White, and David Keeler) *Economic Impacts of Enforcing New Jersey's Prevailing Wage Legislation*. New Brunswick, NJ: Center for Brownfields Development and Center for Urban Policy Research. January 2003.
- R20. (with David Listokin) *Economic Impacts of Historic Preservation in Memphis*. Memphis, TN: Memphis Historical Commission. October 2002.
- R19. (with David Listokin) *Economic Impacts of Historic Preservation in Massachusetts*. Boston, MA: Commonwealth of Massachusetts, State Preservation Office. July 2002.
- R18. (with David Listokin) *Economic Impacts of Historic Preservation in Florida*. Tallahassee, FL: University of Florida, Center for Governmental Responsibility. April 2002.
- R17. (with David Listokin) *Economic Impacts of Historic Preservation in Missouri*. Columbia, MO: Downtown Missouri. December 2001.
- R16. (with Anne Strauss-Wieder) *MARAD Port Economic Impact Kit, Volume I: Handbook for Undertaking Port Economic Impact Assessments*. Washington, D.C.: U.S. Maritime Administration, December 2000.
- R15. (with Dmitriy Ofenbakh and Vyacheslav Khorshevskiy) *MARAD Port Economic Impact Kit, Volume II: A Users' Guide*, Washington, D.C.: U.S. Maritime Administration, December 2000.
- R14. (with Dmitriy Ofenbakh and Vyacheslav Khorshevskiy) *Preservation Economic Impact Model Users' Guide*, Natchitoches, LA: U.S. National Park Service National Center for Preservation Technology and Training, October 2000.
-

- R13. *Economic Impact Assessment of Hurricane Floyd in New Jersey* (sections on Manville). Washington, D.C.: Federal Emergency Management Agency and the Economic Development Administration, http://www.fema.gov/library/a_dr1292nj.htm, March 2000.
- R12. (with Jon R. Miller and M. Henry Robison) *Estimating Important Transportation-Related Regional Economic Relationships in Bexar County, Texas*. Report Completed for VIA Metropolitan Transit, San Antonio, TX (Carter & Burgess, Inc. Prime Contractor). http://www.viainfo.net/2025_report/index.html, October 1999.
- R11. (with David Listokin and Robin Leichenko) *Economic Impacts of Historic Preservation in Texas*. Austin, TX: Texas Historic Preservation Trust. January 1999.
- R10. (with Elvin Wyly, Alexandru Voicu, Ioan Voicu, Thanos Mergoupis, Robin Leichenko, and Norman Glickman) *Urban and Metropolitan Indicators: Some Working Papers*. U.S. Department of Housing and Urban Development, Office of Policy Development and Research, Contract No. DU100C000005967, Task Order 8. June 1998.
- R9. *A Guidebook for Estimating Economic and Fiscal Impacts for San Antonio, Texas*. Austin, Texas: Texas Perspectives (TXP)/Center for Urban Policy Research. June 1998.
- R8. (with many other authors) *New Jersey Transitional Housing Demonstration Program Evaluation*. Trenton, NJ: New Jersey Department of Human Services. May 1998.
- R7. (with Jon Hockenyos, Nancy Mantell, and Robin Leichenko) *The ITT Sheraton Riverwalk Cost-Benefit Analysis*. Austin, Texas: Texas Perspectives (TXP)/Center for Urban Policy Research. January 1998.
- R6. (with David Listokin) *Economic Impacts of Historic Preservation*. Trenton, NJ: New Jersey Historic Trust. May 1997.
- R5. *The Northridge Earthquake: Direct Economic Loss and the Direct Effects of Recovery*. National Science Foundation Contract No. 9416190-1057. April 1997.
- R4. (with Anne Strauss-Weider) *Regional Economic Impact Assessment in the Transportation Economic and Land Use System: Study Report Number Three*. Newark, NJ: North Jersey Transportation Authority. February 1997.
- R3. (with Norm Glickman and Elvin Wyly) *The State of the Nation's Cities: America's Changing Urban Life*. Washington, DC: U.S. Department of Housing and Urban Development. Contract No. DU100C000005967, Task Order 2. April 1996.
- R2. (with Ruchika Sah) *Is New York Still Propelling Growth in the Tri-State Region*. New York: Regional Plan Association. July 1995.
- R1. (with Mark Zandi) "The Economic Impact of the Los Angeles Earthquake," *Regional Financial Review* (a release to clients of Regional Financial Associates, West Chester, PA), Vol. 5, No. 2, January 1994.

Other articles, newspaper op-ed pieces, and letters:

- O4. Hiroshi Ohta and Michael L. Lahr. 2001. "Protecting the Public from the Threats of Terror and Depression," *Japan Times*, November 22.
- O3. David Listokin and Michael L. Lahr. 2000. "Economic Impacts of Preservation in New Jersey and Texas," *Forum Journal: The Journal of the National Trust for Historic Preservation*, 14(3), 57-64.
- O2. Louis J. Pignataro, Joseph Wen, Robert Burchell, Anne Strauss-Wieder, and Michael L. Lahr. 1998. "Transportation and Economic Land Use System," *Transportation Research Record*, 1617, 84-89.

- O1. David Listokin and Michael L. Lahr. 1998. "Analyzing the Economic Impacts of Historic Preservation," *Cultural Resource Management Archives*, 20(6), p. 24.

Citation metrics:

	All	Since 2015
<u>Citations</u>	2,656	1,199
<u>h-index</u>	23	19
<u>i10-index</u>	34	24

RESEARCH CONTRACTS

Dates	Title	Agency	Lahr Curriculum Vitae Role (PI, Co-PI, etc.)	Amount
5/20-ongoing	<i>Economic Impacts of Construction of William's Regional Energy Access Expansion Project in PA & NJ</i>	Transcontinental Gas Pipe Line Company, LLC	Project Manager and Principal Investigator	\$93,600
3/20-ongoing	<i>The New Jersey Apartment Industry: Economic Contribution and Profile</i>	NJ Apartment Association	Project Manager and Principal Investigator	\$46,800
10/18-ongoing	<i>Economic Impacts of New Jersey American Water's Operations in New Jersey</i>	NJ American Water	Project Manager and Principal Investigator	\$46,500
9/2018-ongoing	<i>Toward Understanding the U.S. Population Subject to the Nation's Social Safety Net: Consumption Patterns and Economic Mobility</i>	PreBrief	Project Manager and Principal Investigator	\$40,000
02/18 - ongoing	<i>Productivity Enhancement through a Soda Tax in Philadelphia County: A CGE Analysis</i>	William Penn Foundation	Principal Investigator	\$61,800
9/19-12/19	<i>Evaluation of Casino Scenarios</i>	NJ Department of the Treasury	Project Manager	\$10,000
04/19 -07/19	<i>NJ Impacts of PSE&G's Roseland-Pleasant Valley Project</i>	PSE&G	Project Manager	\$85,250
02/19 -6/19	<i>Economic Impacts of the Middlesex Extension Project</i>	Texas Eastern	Project Manager	\$25,000
02/19-5/19	<i>Contribution of a Health Insurance Firm</i>	Gabel Associates	Project Manager	\$56,000
10/18-2/19	<i>Economic Impact of a Wind Farm, Parts I and II</i>	Gabel Associates	Project Manager	\$60,000
12/17 -6/18	<i>Review of Grow New Jersey and Economic Redevelopment and Growth Programs</i>	New Jersey Economic Development Authority	Principal Investigator	\$90,000
10/16 -5/18	<i>Review of the Pinelands Commission's Long- term Economic Monitoring Program</i>	NJ Pinelands Commission	Project Manager	\$20,000
06/16 -6/17	<i>Economic Impacts of the Proposed Northeast Supply Enhancement Pipeline Project in New Jersey, Pennsylvania and New York.</i>	William Pipeline Company	Project Manager	\$77,500
01/16 -7/16	<i>Peer Review of the Fiscal Impact Assessment Report for the Highlands Region</i>	New Jersey Highlands Council	Principal Investigator	\$49,500
02/16 -5/16	<i>Life Sciences Industry to the New Jersey Economy.</i>	BioNJ	Project Manager	\$33,000

06/15 -12/16	<i>Economic Contribution of the Trenton-Mercer Airport</i>	Mercer County	Project Manager and Principal Investigator	\$67,215
07/14 -9/15	<i>The Potential Impacts on New Jersey of an Extension to Secaucus of MTA's #7 Line</i>	Meadowlands Chamber of Commerce	Project Manager and Principal Investigator	\$65,329
07/14 --6/15	<i>Economic Impact of Historic Preservation in Texas: Update 2015</i>	Texas Historical Commission	Principal Investigator	\$70,000
2011	<i>Economic Impact of US Route 66 on the Economies of the States it Traverses.</i>	US National Park Service	Principal Investigator	\$90,000
2010	<i>Contribution to of the New Jersey's Casinos to the state economy</i>	Casino Association of NJ	Project Manager and Principal Investigator	\$70,000
2009	<i>Importance of Dredged Waterways to the Economy of the State of Connecticut</i>	State of Connecticut	Principal Investigator	\$10,000
2008	<i>Economic Impacts of Wind Farms off the New Jersey, Delaware, and Massachusetts coasts.</i>	Bluewater Wind	Project Manager and Principal Investigator	\$20,000
2008	<i>Economic Impacts of the Breeders' Cup on the State of New Jersey</i>	NJ Sports & Exposition Authority	Project Manager and Principal Investigator	\$40,000
2007	<i>Filling in Disclosed CBP Data:</i>	USDA ERS	Project Manager and Principal Investigator	\$7,500
2007	<i>UTRC, The Effects of Technological Change in the Aviation Industry</i>	University Transportation Research Center	Project Manager	\$50,000
2007	<i>Property Impacts of Historic Preservation Efforts on Property Values in NJ</i>	NJ Department of Environmental Protection	Principal Investigator	\$40,000
2007	<i>Property Impacts of Historic Preservation Efforts in Nebraska</i>	Nebraska State Historical Society	Project Manager and Principal Investigator	\$120,000
2003	<i>Economic Impacts of Increasing the New Jersey Renewable Portfolio Standard</i>	NJ Board of Public Utilities	Ivestigator	\$172,287
2003	<i>Development of a Port Impact Model for Los Angeles</i>	Port of Los Angeles	Project Manager and Principal Investigator	\$7,500
2003	<i>Development of State Versions of the PEI Model</i>	US National Park Service	Principal Investigator	\$40,000

2002-2003	<i>Development of a Port Impact Model</i>	Port of Long Beach, CA	Project Manager and Principal Investigator	\$30,000
2002-2003	<i>Economic Impact of Memphis's Historic Preservation Activity</i>	City of Memphis, TN	Principal Investigator	\$45,000
2002-2003	<i>Economic Impact of Ohio's Historic Preservation Activity</i>	Ohio Historical Commission	Principal Investigator	\$35,000
2002-2003	<i>Development of a Multiregional Economic Impact Model</i>	US Maritime Commission	Project Manager and Principal Investigator	\$70,000
2002	<i>Economic Impact of Massachusetts's Historic Preservation Activity</i>	Commonwealth of Massachusetts	Principal Investigator	\$35,000
2002-2003	<i>Survey of the Cost of Living in Nine NJ Labor Market Areas (ACCRA)</i>	ACCRA	Project Manager and Principal Investigator	\$16,000
2001-2002	<i>Economic Impact of Enforcement of Prevailing Wage Laws during Abbott School and Related Construction</i>	NJ Labor Unions	Investigator	\$75,000
2001-2002	<i>Economic Impact of Florida's Historic Preservation Activity</i>	State of Florida	Principal Investigator	\$35,000
2001-2002	<i>Economic Impact of Missouri's Historic Preservation Activity</i>	State of Missouri	Principal Investigator	\$35,000
2001-2004	<i>Association. Economic Impact of the Port of NY & NJ</i>	New York Shipping Association	Project Manager and Principal Investigator	\$70,000
1999-2000	<i>Develop PortKit 2000; An Economic Impact Model for U.S. Ports and Their Activity.</i>	U.S. Maritime Administration.	Project Manager and Principal Investigator	\$114,752
1999-2000	<i>The Economic Impacts of Cross Harbor Port Investments.</i>	NYC Economic Development Corporation	Project Manager and Principal Investigator	\$20,000
1999-2000	<i>A National Economic Impact Model for Historic Preservation</i>	National Park Service	Principal Investigator	\$40,000
1999	<i>An Economic Impact Model for New Jersey</i>	NJ Department of the Treasury	Project Manager and Principal Investigator	\$10,000

1988	<i>Economic Impacts of Port Investments in Staten Island and Brooklyn.</i>	NYC Economic Development Corporation	Project Manager and Principal Investigator	\$10,000
1996	<i>A Study of the Clifton Transitional Housing Project</i>	The NJ State Department of Human Services	Investigator	\$10,000
1996	<i>Economic Impact of the Hackensack Medical Center</i>	CPR Medical Marketing and Communications	Investigator	\$10,000
1996	<i>Economic Forecasts of Eastern Pennsylvania</i>	UJB Financial	Project Manager and Principal Investigator	\$10,000
1995	<i>A Study of the Economic Impacts of Historic Preservation Activities in NJ</i>	US National Park Service and the NJ Historic Trust	Investigator	\$40,000
1995	<i>Research on the State of the Nation's Cities.</i>	The U.S. Department of Housing and Urban Development, Office of Policy Development & Research.	Principal Investigator	\$180,000
1995	<i>A study of the direct effects of the Northridge earthquake.</i>	National Science Foundation	Project Manager and Principal Investigator	\$12,000

TEACHING AND ADVISING ACTIVITIES

Teaching

Rutgers University:

- Global Data Analytics, Fall 2019
- Research Methods in Health Policy and Administration, Fall 2017-Spring 2019.
- Urban Economy & Spatial Patterns, Fall 2002-Fall 2018.
- Graduate Planning Studio: Visualizing Economic Development, Spring 2015.
- Regional Economic Methods, Spring 2014.
- Byrne Seminar: Socio-Economic Effects of Mega-Events in Sports. Fall 2014, 2016.
- Time-Series and Panel Data Techniques in Planning and Policy Analysis, Spring 2012
- Discrete and Limited Dependent Methods, Spring 2006, 2017
- Regional Economic Analysis, Spring 2007, 2008.

The College of New Jersey:

- Principles of Microeconomics, Fall 2004, Spring 2005

University of Pennsylvania:

- Economics of Poverty and Discrimination, Spring 1993
- Introduction to Transportation Economics, Fall 1984

Bryn Mawr College:

- Economics of Poverty and Discrimination, Spring 1991

- Public Finance, Spring 1990, 1991
- Urban Economics, Spring 1990, 1991
- Seminar on Statistical Methods in Urban Studies, Spring 1990
- Introduction to the Growth and Structure of Cities, Spring/Fall 1989, 1990
- Economic Development Planning, Fall 1989, 1990
- Senior Thesis Seminar, Spring/Fall 1989-1990.

Ph.D. student advising***Ph.D. Dissertation Committee Chair***

- *WeiSan Loh*
- *Ye Yao*
- *Annie Lee*
- *Yun Suk (David) Lee*
- *Da Fei*
- *Naheed Azhar*
- *Cory Yemen*
- *Jinwoo Kwon* (2019) “Growth, Stability, and Resilience of U.S. Metropolitan Regions, 1990-2017”
- *Bryan Grady* (2017) “Public Policy Impacts of Jurisdictional Fragmentation”
- *Robert Checchio* (2011) “Crisis in the Skies: The Challenges of Forming a National Aviation Policy”

Ph.D. Committee Member (internal EJBSPPP)

- *Gayatri Gadag*
- *Matthew Campo*
- *Mirabel Chen* (2019) “Impact of Transport Infrastructure on Firm Formation and Post-Entry Performance: A Case Study in Hudson County, New Jersey”
- *Handi Chandra Putra* (2017) “Real Property Market Responses to Coastal Flooding”
- *Behareh Sehatzadeh* (2017) “Measuring Transportation Inequality Using Composite Indices of Accessibility”
- *Shankar Chandramowli* (2015) “Impact of Climate Change on Electricity Systems and Markets”
- *Haiyan Zhang* (2013) “Household Energy Consumption in China, 1987-2007”
- *David Waring* (2012) “Regulation of Telecommunications in the Broadband Age”
- *Natasha (Tursi) Fletcher* (2011) “Poverty Deconcentration, Housing Mobility, and the Construction of Recent U.S. Housing Policy: A Discourse Analysis of the Policy-Making Process”
- *Josie Fass* (2009) “‘Mission Accomplished’ or ‘Mission Impossible: State-Level Oil Spills and Their Regulation”
- *Mook Han Kim* (2009) “Eco-industrial Development in the U.S. Spatial Forms, Contextual Factors, and Institutional Fabrics of Greener Plants and Offices”
- *Michael Frisch* (2002) “Measuring Regional Capacity”

Ph.D. Committee Member (RU, but external)

- *Hyunjoo Jang*, *Economics*
- *Samuel Ledermann*, *Geography*, (2012) “The Organic Revolution: Cotton and Its Impact on Poverty, Inequality and Sustainability in Tanzania”
- *Rodrigo Duran*, *Industrial and Systems Engineering*, (2009) “Monitoring and Interpreting Multistage and Multicategory Processes”
- *Julie Silva*, *Geography*, (2005) “Neoliberalization and Inequality: Examining Regional Patterns, Household Dynamics, and Lived Experiences in Mozambique”

Ph.D. Committee Member (external to RU)

- Ya LIU (*Beijing Institute of Technology*) (2019) “Embodied Carbon in China’s Foreign Trade by Ownership and Establishment Size”
- Luis Daniel Torres Gonzales (*New School*) (2018) “Essays on Prices of Production and the Interindustry Structure of Technology and Demand”
- Dina Elshashawany (*Zagazig University, Egypt*) (2016) “Accessibility, Transportation Cost, and Regional Growth: A Case Study for Egypt”
- Yinan ZOU (*Renmin University*). (2014) “The Implications of the Hukou System on Rural-Urban Migration”
- Weiwei HAO (*Beijing Jiaotong University*) (2013) “The Short-term Effects of Transport Improvements on Urban Compact Development in China”
- Ling YANG (*Xi’an Jiotong University*) (2009) “Proximate Causes of Labor Productivity Change within and across China, 1987-2002”

Post-doctoral supervision

- João Pedro Ferreira (2018-2019)
- Rômulo Nevis Ely (2015-2016)
- María Teresa Álvarez-Martinez (2012-2014)

PERSONAL/CAREER DEVELOPMENT AND PROFESSIONAL ACTIVITIES:**Memberships**

International Input-Output Association

1/2001-present **Council Member.**

1/2013-12/2017 **Vice President.**

Regional Science Association International

1/2002-12/2002 **Chairman**, North American Regional Science Council

Southern Regional Science Association

1/2007-12/2017 **Council Member**

4/2013-4/2014 **President**

American Economic Association

Association of Collegiate Schools of Planning

Administration of Professional Conferences

1/2017-7/2017 **Chair, Local Organizing Committee**, 25th International Input-Output Conference, Atlantic City, NJ.

1/2015-6/2015 **Chair, Scientific Programme Committee**, 23rd International Input-Output Conference, Mexico City, Mexico.

1/2013-4/2013 **Program Chair**, 52nd Meetings of the Southern Regional Science Association, Rosslyn, VA.

1/2011-7/2011 **Chair, Local Organizing Committee**, 19th International Input-Output Conference, Alexandria, VA.

2/2008-12/2008 **Chair, Program Committee**, 55th Annual North American Meetings of the Regional Science Association International, Brooklyn, NY.

3/2002-12/2002 **Chair, Program Committee**, 49th Annual North American Meetings of the Regional Science Association International, San Juan, PR.

1/2000-8/2000 **Chair, Scientific Programme Committee**, 13th International Input-Output Conference, Macerata, Italy.

Organized numerous sessions and annually chair 2-3 sessions at each meeting attended.

Editorial Responsibilities

1/2017-present **Editor**, *Economic Systems Research*. (impact factor 3.960)

4/2008-4/2017 **Co-Editor**: *The Review of Regional Studies*. (RePEc simple impact factor 1.449)

5/1985-2/1995 **Assistant Editor**, *Journal of Regional Science*. (impact factor 1.743)

6/2004 **Guest co-editor** (with Louis De Mesnard) of a special issue of *Economic Systems Research* on Bi-proportional Adjustment Techniques

Winter 2008 **Guest co-editor** (with Ling Yang) of a special issue of *The Review of Regional Studies* on Regional Development in China

Editorial Board Member

2007-present *Revista Brasileira de Estudos Regionais e Urbanos*

2009-present *Papers in Regional Science*

2013-present *Journal of Economic Structures*

2002-2016 *Economic Systems Research*

2001-2016 *Journal of Regional Science*

Journals Reviewed

Regional science & economics journals

Annals of Regional Science

Economic Development Quarterly

Economic Systems Research

Growth & Change

International Regional Science Review

Journal of Economic Structures

Journal of Regional Analysis and Policy

Journal of Regional Science

Letters in Spatial and Resource Sciences

Papers in Regional Science

Review of Income and Wealth

Review of Regional Studies

Risk Analysis

Structural Change and Economic Dynamics

Geography & urban analysis journals

Computers, Environment and Urban Systems

Economic Geography *Environment and Planning A*

Journal of Urban Affairs

Regional Studies

Review of Urban and Regional Development

Urban Geography

Transportation journals

Journal of Transport Geography

Journal of Transportation and Land Use

Transport Policy

Transport Reviews

Transportation Research A

Transportation Research B

Energy and environment journals

Energy Policy

Energy Economics

Ecological Economics

Nature Climate Change

Sustainability

Journal of Cleaner Production

Review of Research Proposals

The National Science Centre (Poland)
 National Science Foundation
 Swiss National Science Foundation
 USDA's Cooperative State Research Education and Extension Service

Tenure and Promotion Review

2012 University of Arizona, Geography and Economic Development
 2013 Chinese Academy of Sciences
 2013 University of Louisville, Department of Economics
 2016 University of Louisville, Department of Urban & Public Affairs

International Ph.D. Dissertation Reviews

2003 Bashirhat College (India)
 2007 University of Queensland (Australia)
 2014 Zagazig Universty (Egypt)
 2018 University of South Australia (Australia)
 2020 Tianjin University (China)—2

Book Proposal Reviews

Cambridge University Press
 Edward Elgar
 Routledge Press
 Sage Publications
 Springer Publishers

Prize committees:

2016 Committee Chair, SRSA Barry M. Moriarty Graduate Paper Competition
 2000, 2013-2016 IIOA Leontief Prize to young scholars
 2014 AUREA Dissertation Award of Excellence in Real Estate Research Prize
 2010 Committee member of NARSC Best Student Paper award
 2000-2005 Benjamin H. Stevens Prize for Graduate Students in Regional Science

Other activities (NJ/NY region)

3/2020-present *NJ State Fiscal Policy Discussion Group*
 11/2019 Testified before a Fiscal Policy Committee of the NJ Senate on business fiscal incentives
 2018-2019 *Member of New Jersey State Legislature's Task Force on the Economic and Fiscal Policy.* (Chair, Taxation Committee.)
 2017 Presented before economics staff members of both houses of the NJ Legislature
 2007-2016 *Member of the Bordentown City Environmental Commission*
 2011-2016 *Member of the Bordentown City Planning and Zoning Board*
 1997-2005 Testified before various NJ Legislative Committees

Changes in the Editorial Team and Editorial Board and Plan of Issue for 2021

Council Meeting of November 2020

Changes in the Editorial Team

Vicente Royuela asked to leave editorial team of the journal because, although enjoying being part of the team, he prefers to concentrate his efforts in smaller number of tasks. Vicente helped a lot in suggesting, editing, reviewing and promoting special issues. I suggest the Council to thank the important work he made for RSPP from 2017 until 2020.

The Editorial Team has now 12 members plus the Editor in Chief. Ana Vinuela (Spain), Eveline von Leeuwen (The Netherlands), Gabriela Carmen Pascariu (Romania), Isabelle Nilsson (United States), Katarzyna Kopczewska (Poland), Maria Abreu (United Kingdom), Carlos Azzoni (Brazil), Budy Resosudarmo (Indonesia), Emmanouil Tranos (United Kingdom), Neil Reid (United States), Patricio Aroca (Chile), Tiago Freire (United States) and Tomaz Dentinho (Portugal).

Changes in the Editorial Board

The Editorial Team of Regional Science Policy and Practice proposes changes in the Editorial Board of the journal from now until 2022 when the second term finishes. Changes take into account mobilizing some of the best academics in regional science around the world that can attend Editorial Board Meetings and that have been a very good support for the development of the journal.

The new board is the following:

1	Eduardo Haddad	BRAZIL	19	Gordon Mulligan	CANADA
2	Graham Clarke	UNITED KINGDOM	20	David Plane	UNITED STATES
3	Philip McCann	UNITED KINGDOM	21	Geoffrey Hewings	UNITED STATES
4	Yang Kaizhong	CHINA	22	Jean Claude Thill	UNITED STATES
5	Cai Matang	CHINA	23	Mark Partridge	UNITED STATES
6	Jaime Bonet	COLOMBIA	24	Eleni Bardaka	UNITED STATES
7	André Torre	FRANCE	25	Karima Kourtit	THE NETHERLAND
8	Manfred M. Fischer	GERMANY	26	Peter Nijkamp	THE NETHERLANDS
9	Yannis Psycharis	GREECE	27	Martjin Smit	THE NETHERLANDS
10	Andrea Szekely	HUNGARY	28	Francisco Carballo Cruz	PORTUGAL
11	Sumana Bandyopadhyay	INDIA	29	Livia Madureira	PORTUGAL
12	Abdul Shaban	INDIA	30	Daniela Constantin	ROMANIA
13	Andrea Caragliu	ITALY	31	Alexander Pelyasov	RUSSIA
14	Roberta Capello	ITALY	32	Rosella Nicolini	SPAIN
15	Yoshiro Higano	JAPAN	33	Andrés Rodríguez Pose	SPAIN
16	Brian Kim	KOREA	34	Juan Quadrado Roura	SPAIN
17	Abdellatif Khattabi	MOROCCO	35	Jordi Suriñach	SPAIN
18	Kingsley Haynes	UNITED STATES	36	Nij Tontisirin	THAILAND

I suggest the Council to thank Ana Condeço Melhorado (NECTAR), Tuzin Baycan (Turkey), Lília Blades (UN Habitat), Saket Sarraf (India), Sutee Anantsuksomsri (Thailand), Jungyul Sohn (Korea), Lewis Dijkstra (European Commission), Nancy Lozano (World Bank), Nimesh Salike (Nepal), Paolo Veneri (OECD) and Robyn Eversole (Australia) for their participation in the RSPP Editorial Board, from 2017 to 2020.

Plan of Issue for 2021

Table below present the Issues programmed for 2021. We planned six issues in the Application made in 2017 plus the 2nd Issue on the impacts of Covid-19 "Drivers, Impacts and Policies of Covid19. We had to merge some planned Special Issues because they did not reach enough papers and because RSP is constrained by the limit of six issues per year with extraordinarily one more.

May be this can be discussed in the next contract with Wiley if RSP gets impact factor in 2021 or 2022.

Issue	Special Issue	Editors	Accepted	In revision	Sub Total	Total papers in the Issue
1	Evidence-Based Policymaking: the use of information for integrated territorial policy development	João L Marques, Elisabete Silva	4	2	6	25
	Urban Resurgence in European Cities	Alina Schoenberg	3	1	4	
	Challenges and policies for Middle-income trap regions	Vinko Muštra and Andres Pose	6	4	10	
	General papers on World Issues		2	0	2	
	General papers on Europe"		3	0	3	
2	New directions in regional development and spatial inequalities	Paolo Postiglione, Mauro Ferrante	9	2	11	11
3	The underlying factors of (recent) regional voting patterns. Spatial Features of European Politics	Eveline v Leeuwen, Solmaria H.-Vega	3	6	9	9
4	Regional Development in Latin-America	Carlos Azzoni, Patricio Aroca	8	6	14	22
	Tackling with societal, technological and climate changes in peripheral territories	Luisa Alamá et. al.	4	4	8	
5	New Landscape of Data and Sustainable Development in Asia	Nij Tontisirin et al.	4	5	9	17
	Regional Development in China	Jian Wang and Emmanouil Tranos	3	1	4	
	General papers on Asia		4	0	4	
6	Regional Sustainability in Siberia and the Arctic	Alexander Pelyasov	6	4	10	18
	Regional development in Central-Eastern Europe	Katarzyna Kopczevska	1	7	8	
S1	2 nd Drivers, Impacts and Policies of Covid19	Tomaz Dentinho and Neil Reid	0	10	10	10
			60	52		112

Issues for 2022

Table below present the Issues programmed for 2022. It is.

Issue	Special Issue	Editors	Accepted	In revision	Sub Total	Total papers in the Issue
?	General papers various themes		0	16	16	
?	Modelling place attractiveness in the era of Big and Open data	John Östh, Umut Türk, Jie Huang	1	4	5	
?	Night Light Indicators of Regional Economic Activity	Katarzyna Kopczevska	0	3	3	
?	Design, Implementation and Evaluation of territorial inequalities policies	Ana Vinuela				
?	Spatial Interpretation of Electoral Results in North America	Eveline v Leeuwen, Solmaria H.-Vega				
?	"Policy Challenges and Economic Sustainability during Sudden Pandemic Outbreak	Carlos Montenegro				
?	Space, Time and Political Economy	F G. Oliveira et al.				
?	Spatial Aspects of Migration, Borders and Integration	Rafael Garduño				

Impact Factor

By May June 2021, in the RAI World Congress, the Editorial Team will listen the Editorial Board on the Application for Impact Factor.