

Nuffield
College
UNIVERSITY OF OXFORD

u^b

b
UNIVERSITÄT
BERN

2nd Meeting on

Environmental Social Sciences:
Challenges and Solutions for Sustainable Development

28-30 July 2021

Nuffield College
University of Oxford

Organized by

Dr. Tobias Rüttenauer

University of Oxford
Nuffield College
New Road
Oxford
United Kingdom

Tobias.Ruttenauer@nuffield.ox.ac.uk
+44 1865 614991

Dr. Sebastian Mader

University of Bern
Institute of Sociology
Fabrikstrasse 8
3012 Bern
Switzerland

Sebastian.Mader@soz.unibe.ch
+41 31 631 4816

Venue:

Switched to online (Zoom)

All times are in BST (London)

Sponsored by: German Academy of Sociology

as akademie
für
soziologie

Nuffield
College
UNIVERSITY OF OXFORD

Preliminary Program

Wednesday, July 28	
14:00	Arrival
14:15-14:30	Welcome address
14:30-15:00 Keynote 1	<i>How can we change lifestyles to reach our climate mitigation targets?</i> Lorraine Whitmarsh
15:00-16:00 Session 1	<i>The development of global CO₂ emissions</i> Axel Franzen, and <u>Sebastian Mader</u> <i>Do we invest in saving the climate in order to help the next generations survive?</i> Manfred Milinski
16:00-16:30	Coffee break
16:30-18:00 Session 2	<i>Collective maintenance decisions and risk of pump failure</i> <u>Stefania Innocenti</u> , Ben Brunckhorst, Jacob Katuva, and Johanna Koehler <i>Welfare states and climate policy support. The case of carbon taxes and other policy instruments in Europe</i> Sami Mustikkamaa <i>Public support for road pricing in Switzerland</i> <u>Fabienne Wöhner</u> , and Sebastian Mader

Thursday, July 29

Selective mobility contributes to immigrants' higher exposure to environmental pollution
Felix Bader, Henning Best, Ingmar Ehler, and Tobias Rüttenauer

09:00-10:30
Session 3

Inequalities in exposure to air pollution at schools in Italy
Risto Conte Keivabu

How a lack of green in the residential environment lowers the life satisfaction of city dwellers and increases their willingness to relocate
Stefanie Kley, and Tetiana Dovbishchuk

10:30-11:00 Coffee break

Climate change and internal migration: Evidence from global census data
Guy Abel, Roman Hoffmann, and Raya Muttarak

11:00-12:30
Session 4

Local weather extremes and political attitudes on climate policy – Evidence from Switzerland
Franziska Quöß, and Lukas Rudolph

Decomposition of the temperature-driven output losses in India: Plant-level evidence for the climate change adaptation policy
Olexiy Kyrychenko

12:30-14:00 Lunch break

Pollution and poverty
Samira Barzin, and Neave O'Clery

14:00-15:30
Session 5

Novel insights into human behaviour, land-use decision-making and tropical forest loss: protected areas' announcement effect and forest clearing as coping strategy under tropical cyclones
Jorge C. Llopis

What drives the designation of protected areas? A pairwise composite marginal likelihood approach
Anne Nobel, Sebastien Lizin, and Robert Malina

15:30-16:00 Coffee break

16:00-17:30 **Poster Session**

19:30-
Informal Meeting (bring your own drinks)
Gather Town – Link and password will be shared

Friday, July 30

Young people's pro-environmental behaviours during COVID-19

Kaloyan Mitev, Lorraine Whitmarsh, Merideth Gattis, and Nicholas Nash

09:00-10:30
Session 6

Democracy shapes global climate change concern

Sebastian Levi, and Matthew Goldberg

The politicisation of climate change attitudes in Europe

Stephan D. Fisher, John Kenny, Gisela Bøhm, Charles A. Ogunbode, Wouter Poortinga, and Linda Steg

10:30-11:00

Coffee break

11:00-11:30
Keynote 2

Non-monetary incentives and energy conservation

Ulf Liebe

Influences on citizens' environmental attitudes. A cross-national multilevel model approach with recent data

Theresa Wieland

11:30-13:00
Session 7

Robustness of multifactorial survey experiments to explore environmental attitudes: Probing on the effects of presentation format, number of levels, and dimension order

Fabian Thiel, Sabine Düval, and Katrin Auspurg

What drives environmental concern in Europe?

Jonas Peisker

13:00-13:15

Closing words

Poster Session (Thursday, July 29, 16:30-18:00)

Cash grants and firm recovery: An RCT following cyclone Idai in Mozambique

Hanna Berkel, Peter Fisker, and Finn Tarp

Investigating online apprenticeship advertisements' reference to ecological sustainability

Johanna Binnewitt, and Timo Schnepf

A plant-level analysis of the employment and fiscal impacts of coal phase-out in China

Alex Clark

Developing policy packages for sustainable passenger transport: A qualitative and CGE analysis of trade-offs and synergies

Anna Dugan, Jakob Mayer, Annina Thaller, Gabriel Bachner, and Karl W. Steininger

Loss and damage from climate change and limits to adaptation: an Austrian case study

Veronica Karabaczek, and Thomas Schinko

Inclusive climate communication: Tackling identity-based controversy in risk perception of climate change

Andrea Veggerby Lind, Bjørn Gunnar Hallsson, Klemens Kappel, and Thomas Morton

Social-ecological extension to Coleman's diagram

Rodrigo Martinez-Peña, and Petri Ylikoski

Cross-country risk quantification of extreme wildfires in Mediterranean Europe

Sarah Meier, Eric Strobl, Robert Elliott, and Nicholas Kettridge

Mind the gap – How neutralization theory can explain the concern-behavior gap in pro-environmental decision making

Robert Neumann, and Guido Mehlkop

Climate change and the effects on voting behavior: A conflict of generations?

Frauke Riebe

Useful Information

Registration

To register for the workshop either as presenting or non-presenting participant, please visit <https://oxford.onlinesurveys.ac.uk/environmental-social-sciences>. Registration is open until May 21.

The participation fee is **30 GBP** (incl. VAT). After you have completed the registration form, you will receive an invoice via email a few days later. The invoice details all the information needed for payment by bank transfer. The fee includes

- all provisions for coffee breaks,
- the lunch on Thursday at the Nuffield Buttery, and
- the workshop dinner on Thursday evening in the Nuffield Dining Hall.

Accommodation

As our event takes place during the term brake, it is possible to book accommodations in some of the Oxford Colleges: <https://conference-oxford.com/bb-self-catering>. Compared to the hotels, these accommodations are relatively cheap, and some of them offer a nice Oxford College experience. Some include breakfast at the College. Most Colleges only charge a 10GBP fee if you cancel before July 14.

Some potential hotels in Oxford include:

Accommodation	Walking distance to Nuffield	Approx. prices for July (pn)
Malmaison	Opposite Nuffield	From £160
Vanbrugh House Hotel	5 min	From £200
Courtyard Oxford City Centre Marriott	5 min	From £140
Bath Place Hotel	15 min	From £145
Galaxie Hotel	30 min	From £115
The Buttery Hotel	10 min	From £95

Transport

Nuffield College is centrally located in Oxford. The train station, the Gloucester Green bus station, and city centre are located within 5min walking distance to the College.

Getting to Oxford:

- By train from London (Paddington or Marylebone) or from Birmingham (booking e.g. via <https://www.thetrainline.com/>), about an hour travel time.
- By airplane: London Heathrow has a direct 1.5h bus connection to Oxford (<https://airline.oxfordbus.co.uk/>), use the final destination Gloucester Green (1min from College). Birmingham airport has a direct 1h train connection to Oxford.

Venue

The venue of the workshop is the Senior Common Room (SCR, Staircase A, first upper floor) at Nuffield College, entrance via New Road (opposite to the Castle). The College is located between the city centre and the train station (5min walk).

