Sustainable Consumption and Society

Schedule of Papers—New

Friday, June 2
8:30

Welcome
—Room 226

9:00-10:30

Domestic Consumption: The Controversy Over Raw Milk

—Room 217

1.
Ozlem Altiok, University of Wisconsin-Madison. “Politics of Raw Milk Consumption.”

Reviewers: Michael Carolan, Alison Alkon

3.
Diana Mincyte, University of Illinois, Urbana-Champaign, “Sustainable Consumption as a Collective Action: Raw Milk Consumers in Lithuania.” Reviewers: Pierre Stassart, Sophie Dubuisson
Labeling/Standards 1

—Room 225
2.
Magnus Boström, Stockholm University, and Mikael Klintman, Lund University. “Green Consumerism through Green Labelling?”

Reviewers: Sander van den Burg, Andy Szasz

4.
Jason Konefal, Michigan State University. “Protecting the Oceans and Marine Life via the Market and Consumption: The Sustainable Seafood Movement.” Reviewers: Magnus Bostrom, David Hendrickson

10:30

Break

11:00-12:30
Sustainable Consumption and Citizenship

—Room 217
5.
Michael S. Carolan, Colorado State University. “Ecological Citizenship and Tactile Space: The Epistemic Significance of the Lived Experience.”

Reviewers: David Hess, Christine Vatovec

7.
Thomas Princen, University of Michigan. “Consumer Sovereignty and Sacrifice: Two Insidious Concepts in the Expansionist Consumer Economy.”

Reviewers: Michael Bell, Noah Quastel
Labeling/Standards 2

—Room 225
6.
Alison Grace Cliath, Washington State University. “Seeing Shades: Ecologically and Socially Just Labeling?”

Reviewers: Sarah Lyon, Sander van den Burg

8.
Zsuzsa Gille, University of Illinois at Urbana-Champaign. “European Union Food and Environmental Standards: A Polanyian Self-Protection of Society?”

 Reviewers: Ozlem Altiok, Jason Konefal

12:30-2:00
Lunch

2:00-3:30

Culture, Consciousness, and Sustainable Consumption

—Room 217
9.
Andy Szasz, University of California-Santa Cruz, “Inverted Quarantine.”

Reviewers: Alison Alkon, Pradip Swanarkar

11.
Christine M. Vatovec, University of Wisconsin-Madison. “The theory of sustainable consumption: Attitudes toward death: links to consumptive behaviors?”

Reviewers: Gert Spaargaren, Pradip Swanarkar

Sustainability, Social Change, and the Consumer

—Room 225
10.
Sander van den Burg, Wageningen University. “Consumption Domains in Transition: System Innovations and the Consumer as an Agent of Change.”

Reviewers: Alison Cliath, Maurie Cohen

12.
David Hendrickson, Simon Fraser University. “Consumption Indicator Framework in Vancouver, Canada.”

Reviewers: Noah Quastel, Robert Rattle

3:30-6:00

Free time
6:00-8:30
Conference sustainability supper
Saturday, June 3

8:30-10:00
Domestic Consumption: Alternative Modes of Food Provisioning

—Room 217
13.
Alison Hope Alkon. University of California, Davis. “Race, Class, and the Environment: Framing Sustainable Consumption at Farmers Markets.”

Reviewers: Zsuzsa Gille, Sarah Lyon

15.
Sophie Dubuisson-Quellier, Centre de Sociologie des Organisations and Claire Lamine, Unité Eco-Innov. “Local Food Systems and New Forms of Consumers’ Involvement in Sustainable Development in France.”

 Reviewers: Zsuzsa Gille, Gert Spaargaren

The Social Economy of Sustainable Consumption I

—Room 225
14.
Open

16.
Noah Quastel, University of Victoria. “A Relational Framework for Reconceptualizing Consumer Transactions.”

Reviewers: Kirsten Gram-Hanssen, Michael Bell

10:00

Break
10:30-12:00

Domestic Consumption: Energy and Infrastructure

—Room 217
17.
Kirsten Gram-Hanssen, Danish Building Research Institute. “Routines in Everyday Life – Between Social Structures, Cultural Norms and Physical Infrastructure.”

Reviewers: Robert Rattle, Michael Carolan

19.
David Hess, Rensselaer Polytechnic Institute, “Community Choice, Public Power, and Energy Conservation: Democracy, Sustainable Consumption, and the Problem of Scale.”

Reviewers: David Hendrickson, Ozlem Altiok

The Social Economy of Sustainable Consumption II

—Room 225
18.
Michael M. Bell, University of Wisconsin-Madison. “Welcome to the Consumption Line: Sustainability and the Post-Choice Economy.”

Reviewers: Tom Princen, Jason Konefal

20.
Gert Spaargaren, Wageningen University. “Ecological Modernization of Social Practices at the Consumption Junction.”

Reviewers: Magnus Bostrom, Pierre Stassart

Noon
Outdoor lunch at the Dane County Farmers Market

2:00-3:30

Global Implications of Sustainable Consumption

—Room 217
21.
Sarah Lyon, University of Kentucky. “ ‘Somos Cooperativistas’: Contributing to Democracy in Rural Latin America through Fair Trade and Sustainable Consumption.”

 Reviewers: Sophie Dubuisson-Quellier, David Hess
23.

Pradip Swarnakar and A. K. Sharma, Indian Institute of Technology. “Understanding Environmental Concerns: An Indian Experience of Sustainable Domestic Water Consumption.”

 Reviewers: Kirsten Gram-Hanssen, Tom Princen
Sustainable Consumption in the Context of Lifestyles

—Room 225
22.
Robert Rattle, University of Waterloo. “Linking Healthy Living and Sustainable Consumption: Extending the Nexus of Analyses.”

Reviewers: Maurie Cohen, Alison Cliath

24.
Pierre Stassart, M. Mormont M., and M Louviaux, LièGe University. “Sustainable Consumption and Work.”

Reviewers: Andy Szasz, Diana Mincyte
3:30

Break
4:00

Conference wrap-up discussion

5:00

Conference ends

Dinner on your own

Nota Bene
Odd-numbered papers in Room 217

Even-numbered papers in Room 226

PAGE
1

