

Betreute Dissertationen und Diplomarbeiten

1. Dissertationen

- **Elvira Classen:** Krisen- und Kriegs-Kommunikation in der Informationsgesellschaft. Bestandsaufnahme und interkultureller Vergleich von Strategien, Intentionen und Implikationen in den USA und der Bundesrepublik Deutschland (laufend)
- **Tobias Woll:** Die Kluft zwischen Wissen und Handeln. Politisch-administrative Hemmnisse und institutionelle Defizite bei der Umsetzung einer nachhaltigen Entwicklung im Handlungsfeld Bauen und Wohnen (laufend)
- **Dirk Zeeden:** Alternativ-ökonomische Organisationsformen und ihr Beitrag zur strukturellen Ökologisierung in Deutschland (laufend)
- **Sang Ja Hwang Lee:** Altenhilfe in Korea. Ein Beitrag zur Modernisierungsforschung, 2007
- **Soraya Meket:** Politische Partizipation marokkanischer Frauen im Demokratisierungsprozess Marokkos, 2005
- **Lydia Krüger:** Forcierte Deregulierung, Finanzkrisen und Denationalisierung in Schwellenländern, 2004
- **Stefan Rumpf:** Zukunftsfähigkeit durch Handwerk? Strukturelle Voraussetzungen, Akzeptanz und Umsetzungsmöglichkeiten des Konzepts der nachhaltigen Entwicklung im Handwerk, 2003
- **Sebastian Schief:** Globalisierung - Entwicklungspfade der Internationalisierung deutscher Konzerne, 2001
- **Andreas Herz:** Ökologisierung einer Universität, 2000
- **Young-joo Jeong:** Zur Theorie des Eigentums, 1992
- **H. Willems:** Unruhen, Proteste, soziale Bewegungen - zur Dynamik in nicht-institutionalisierten politischen Konflikten. 1988 (publiziert: in Teilen)
- **J.J. Savelsberg:** Ausländische Jugendliche: Assimilative Integration, Kriminalität und Kriminalisierung und die Rolle der Jugendhilfe. 1982 publiziert: München: Minerva
- **Klaus Hembach:** Der Stellenwert von Wirkungsanalysen für die Regionalpolitik. Eine Systematisierung der Problematik am Beispiel der regionalen Wirtschaftspolitik. 1979 publiziert: Frankfurt et al.: Lang 1980
- **K. Müller:** Politisch-ökonomische Bedingungen der Formulierung und Implementierung einer räumlichen Strukturpolitik. 1979 publiziert: Freiburg: HochschulVerlag 1980

2. Diplomarbeiten

- Julia Lieser: Barrierefreier Tourismus: Ein sozioökonomischer Blick auf die Chancen und Grenzen eines Tourismus für Alle. 2008
- Demet Kaygusuz: Der EU-Beitritt der Türkei. 2008
- Dennis Faust: Die Professionalisierung politischer Karrieren am Beispiel der Mitglieder des 14.-16. Deutschen Bundestags. 2007
- Maria Hij: Nachwachsende Rohstoffe und ihre Bedeutung für ländliche Regionen. 2007

- Jennifer Schell: Der Trierer Palastgarten - ein Garten fürs Volk? 2007
- Julia Schneider: Das Trierer Zukunftsdiplom für Kinder. Die Betrachtung eines außerschulischen Projektes im Rahmen der UN-Dekade "Bildung für Nachhaltige Entwicklung". 2007
- Dominik Weis: Von der Nische in die Masse? Umsetzungschancen für einen nachhaltigen Konsum von Lebensmitteln im Massenmarkt. 2007
- Andreas Armbrorst: Kriminelles Verhalten in unterschiedlichen Räumen der Stadt. 2006
- Marc Bonny: Deutsch-luxemburgisches Felsenland. Ansätze zur Bildung einer grenzüberschreitenden Destination als Beitrag zur Regionalentwicklung. 2006
- Marta Cesarz: 2005/2006 - Das deutsch-polnische Jahr: Überblick über die wechselseitigen wirtschaftlichen Beziehungen zwischen Deutschland und Polen in den letzten fünfzehn Jahren. 2006
- Pinar Günes: Strategien zur Armutsbekämpfung. 2006
- Christoph Kohl: Regionale Währungen: Erfahrungen und Praxisbeispiele. 2006
- Anna Leinen: Die Filialisierung in Innenstädten Deutschlands und Italiens. Eine vergleichende Studie anhand des Buchhandels. 2006
- Bernhard R. Pfeiffer: Umweltpolitische Partizipation von NGOs auf europäischer Ebene. 2006
- Gabriel Popa: Die Perspektive der Biokraftstoffe in der Europäischen Union. Vergleichsstudienfall: Deutschland - Rumänien. 2006
- Monika Scheuer-Jungen: Kleinanlagen-Contracting. Neue Energiedienstleistungen für Privatkunden. 2006
- Tim Strüning: Lokale Agenda 21. Analytische Betrachtung im Kontext politischer und wirtschaftlicher Rahmenbedingungen. 2006
- Melanie Backes: Die grenzüberschreitende Zusammenarbeit im Biospärenreservat Pfälzerwald - Vosges du Nord. 2005
- Anissa Djemili: die räumlichen Dimensionen sozialer Ungleichheit. 2005
- Corinna Esch und Kisten Scheerer: Analyse des Tourismus und der touristischen Entwicklungspotenziale in Bangalore und Hyderabad (Südindien). 2005
- Heike Gerdes: Der US-amerikanische Einfluss auf den Internationalen Währungsfonds. Eine Analyse formeller und informeller Machtstrukturen. 2005
- Michael Gerullis: Regenerierung schrumpfender Regionen durch die Regionalisierung der Regionalpolitik. 2005
- Judith Hübner: Das europäische Emissionshandelssystem und sein Beitrag zu langfristigen Klimaschutzziele. 2005
- Maria Koleva: Korruption in Bulgarien. 2005
- Solveig Mimler: Die Entwicklung der Windenergie in Deutschland: Nationaler Rahmen und lokale Umsetzung. 2005
- Georg Sunderer: Was hält Verbraucher vom Wechsel zu Ökostrom ab? Eine theoretische und empirische Analyse. 2005
- Angelika Wiehler: Die deutsche Vermögenselite - Bedeutet Geld auch Macht?. 2005
- Frauke Diederich: Die Schuldenkrise in Lateinamerika am Beispiel von Bolivien. 2004
- Christian Fischer: Auswirkungen der (utilitaristischen) Bio-Ethik auf Menschenrechtsgedanken und Gesellschaft. Magisterarbeit. 2004
- Stefanie Müller: Nachhaltige Bestandssanierung in öffentlichen Institutionen; Massnahmen, Umsetzungshemmnisse und Lösungsansätze. 2004

- Nicole Schmidt: Neue Heimat? Entwicklungen und Probleme von Genossenschaften im Wohnungsbereich. 2004
- Heike Gerdes: Die Wirtschaftspolitik Argentiniens vor dem Hintergrund der Verschuldung 1973 bis heute. Eine Analyse des Krisenmanagements. 2003
- Raphael Haberstock: Waldschutz in Entwicklungsländern; Gefahren und Chancen. 2003
- Anne Fleischmann: Frieden durch Tourismus in Israel und Palästina? 2003
- Petra Walden: Soziale Aspekte nachhaltiger Entwicklung im Handwerk der Region Trier. 2003
- Sabine Frerichs: Nachhaltige Entwicklung als Forschungsziel – Fragen an die Soziologie der Wissenschaft. 2002
- Judith Maas: Die Rolle der Entwicklungsländer im Rahmen der UNCED-Konferenz von 1992 und im Rahmen der Vertragsstaatenkonferenzen zur Klimakonvention, zur Biodiversitätskonvention, zur Wüstenkonvention und zur Waldkonvention. 2002
- Axel Siebler: Potenzial der energetischen Nutzung von Biomasse im Bundesland Rheinland-Pfalz. 2002
- Tanja Winkler: Umweltverhalten von Entscheidungsträgern in Handwerk und Industrie – Eine interdisziplinäre Bestandaufnahme. 2002
- Zeljko Brkic: Ökonomische Ursachen des Zerfalls Jugoslawiens und die Transformation in Kroatien. 2001
- Cem Bagei: Globalisierung – Lokalisierung: Ende des Nationalstaats? 2000
- Beatrice Effgen: Städtetourismus und Stadtentwicklung: Der Beitrag des Städtetourismus zur Stadtentwicklung, unter Berücksichtigung ostdeutscher Städte. 2000
- Beate Hess: Internationaler Agrarhandel und die Rolle multinationaler Konzerne - Am Beispiel der Kolonialwaren Bananen und Kaffee. 2000
- Christian Peric: Nutzungsmischung als Baustein der Nachhaltigen Stadtentwicklung - Möglichkeiten und Grenzen. 2000
- Tobias Mayr: Auswirkungen des zunehmenden Wettbewerbs beim ÖPNV im europäischen Kontext. 2000
- Martin Tischer: Regionale Unternehmenskooperation und nachhaltige Regionalentwicklung. 2000
- Daniela Franzke: Minderheitenproblematik in der Staaten der GUS und des Baltikums. Teil 2: Minderheitenproblematik auf dem transkaukasischen und zentralasiatischen Gebiet der GUS. 1999
- Esther Haede: Welthandelsabkommen und ihre Herausforderungen im 21. Jahrhundert: Nachhaltige Entwicklung als Integrationsversuch für Handels-, Umwelt- und Entwicklungspolitik. 1999
- Sylvia Heinemann: Vermarktungskonzepte für Produkte aus dem ökologischen Landbau in der Region Trier. 1999
- Christian Klein: Globalisierung der Finanzmärkte – Problemfelder der Internationalisierung von Kapitalanlagen vor dem Hintergrund der Asienkrise. 1999
- Alexandra Kriegel: Für eine nachhaltige Entwicklung in den europäischen Kommunen: Die Rolle der Europäischen Union und ihre Handlungsstrategien bei der Umsetzung der Lokalen Agenda 21. 1999 (Europäisches Umweltdiplom)
- Jürgen Kreller: Nachhaltige Entwicklung in einem Entwicklungsland - das Fallbeispiel Costa Rica während der Regierung Figueres (1994-1998). 1999

- Alain Lenertz: Obdachlosigkeit in Luxemburg und in Trier. Ein regionaler Vergleich. 1999
- Marianne Milmeister: Integration und politische Partizipation von EU-Ausländern in Luxemburg. Eine Fallstudie. 1999
- Stefan H.-W. Schmitz: Managerherrschaft und Unternehmensverflechtung. 1999
- Jan Hendrik Trapp: Soziale Nachhaltigkeit in Kommunen. Entwicklung und Umsetzung des Leitbildes sozialer Nachhaltigkeit am Beispiel der kommunalen Politik im Bereich Wohnungs- und Obdachlosigkeit. 1999
- Jost Wagner: Sozial engagierter Buddhismus und nachhaltige Entwicklung in Thailand. 1999 (jahrgangsbester Absolvent des FB IV 1999)
- Michael Böhm: Instrumente, Akteure und Konflikte in der ländlichen Entwicklung. 1998
- Maria Olivia Brohl: Minderheitenproblematik in der Staaten der GUS und des Baltikums. 1998
- Daum Markus Die Zukunft der Rentenversicherung: Rentenkrise und Reformmöglichkeiten. 1998
- Michael Harst und Stefan Honecker: Die Verflechtungen deutscher Finanz- und Industrieunternehmen. Eine empirische Untersuchung der Hauptversammlungspräsenzen und Personalverflechtungen ausgewählter Aktiengesellschaften. 1998
- Stefan Hartung: Geld und Gewissen: Entstehungsbedingungen und Wirkungsweise ethisch-ökologischer Investmentfonds. 1998
- Veronika Herp Mikrokreditvergabe als multidimensionales Instrument selbsthilfeorientierter Armutsbekämpfung. 1998
- Katja Nier: Trier: Die lokale Agenda 21. Erfahrungen, Prozesse, Schwierigkeiten. 1998
- Rita Paffhausen: Garantierte Mindestsicherung – Eine mögliche Alternative zur Beseitigung der Frauenarmut? Am Beispiel von alleinerziehenden Frauen. 1998
- Lars Hilmar Steinberg: Umsetzung der Lokalen Agenda 21 im internationalen Vergleich. 1998 (Deutscher Studienpreis)
- Roland Thome: Der Einfluß der Kirche auf die Gesellschaft in Bezug auf das Thema „Nachhaltige Entwicklung“. 1998
- Werner Uebel: Deutsche Aussiedler aus Osteuropa. Minderheit in Heimat und Fremde. 1998
- Udo Wankelmuth: Selbstverwaltete Betriebe. Überprüfung der Leitbilder und Rahmenbedingungen. 1998
- Dirk Zeeden: Das „zukunftsfähige“ Unternehmen - Strategien zur Initiierung von Ökologisierungprozessen. 1998
- J. Carlos Hinojosa Armijo: Agrartouristisches Konzept als Chance für eine nachhaltige Entwicklung ländlicher Regionen. 1997
- Michael Baur: Der moderne Schuldenturm: Gesellschaftlich bedrohliche Formen der Kreditierung. 1997
- Nicole Brumm: Entwicklung eines Konzepts zur ökologischen Stadtentwicklung. 1997
- Björn Franz: Menschenrechte in den internationalen Beziehungen. 1997
- Frank Gagelmann Möglichkeiten und Probleme eines Umweltkontos für Privatpersonen. 1997
- Michael Glieden: Mögliche Probleme und der Reformbedarf der Europäischen Union im Kontext der Osterweiterung. 1997

- Sandra Günther: Die "Hilfe zur Arbeit" in Saarbrücken. 1997
- Swantje Kohlmeyer: Nachhaltige Milchwirtschaft in der Region Trier. 1997
- Markus Krämer und Ralf Schröder Die Auswirkungen neuer Medien auf Unternehmens- und Arbeitsstrukturen sowie den privaten Konsum von Finanzdienstleistungen am Beispiel von Direkt- und Internetbanken. 1997
- Daniela Krempel: Umweltverträglichkeitsprüfung - Idee und Wirklichkeit. Eine Untersuchung am Beispiel ICE-Trasse Westerwals. 1997
- Elmar Scheuren: Nachhaltigkeit, Demokratie und Effizienz – Leitbild für ein "Europa der Regionen". 1997
- Andrea Weber: Standortwahl und Unternehmensbesteuerung in der Europäischen Union. 1998
- Alexandra Baron und Thorsten Cotta: Liquiditätsentwicklung in der deutschen Großindustrie. 1996
- Antonia Buchbinder: Non-western Thinking in der Entwicklungspolitik. 1996
- Marc Clemens: Wärmelieferung - Instrument für kommunale Energiepolitik? 1996 (Ökonomiepreis der Handwerkskammer Trier)
- Doris Dils: Strategien ökologischer Stadtentwicklung - Erfahrungen des In- und Auslandes. 1996
- Andrea Düro: Die Europäische Bank für Wiederaufbau und Entwicklung und die Rolle multilateraler Finanzinstitute im Transformationsprozeß – eine vergleichende Analyse. 1996
- Katja Erzgraber Ich lebe mit der Natur – aber die haben ihr Wissen nur aus Büchern. Eine sozio-ökologische Studie zum Spannungsfeld zwischen Landwirtschaft und Naturschutz. 1996
- Raymond Haag Ist die Umsetzung des Konzepts „Sustainable Development“ realisierbar? Illustration anhand eines mittelständischen Unternehmens. 1996 (Ökonomiepreis der Handwerkskammer Trier)
- Heike Hau: Der Bebauungsplan als Instrument einer ökologisch orientierten Stadtentwicklung. 1996
- Brigitte Hilcher „Landwirtschaft und Naturschutz – das sind zwei gegensätzliche Parteien...“ Eine sozio-ökologische Studie zum Konfliktfeld Landwirtschaft und Naturschutz am Beispiel der Gemeinde Eigeltingen im Landkreis Konstanz. 1996
- Claudia Hillebrecht: Stadterneuerung in den neuen Bundesländern. Die Erhaltungssatzung nach § 172 Abs. 1 Nr. 2 BauGB – in innenstadtnahen Altbauquartieren – unter besonderer Berücksichtigung der Hansestadt Rostock. 1996
- Sandra Krings: Bewältigungsstrategien arbeitsloser Jugendlicher aus Trier-Nord. 1996
- Matthias Mende: Nachhaltigkeit als Leitbild regionaler Entwicklung und Planungsbeteiligung. Versuch der Implementierung im besonders strukturschwachen ländlichen Raum des Landkreises Ludwigslust in Mecklenburg-Vorpommern. 1996
- Maïke Pakleppa: Affirmative Action als Maßnahme zur Verminderung von Exklusion in Namibia - nur eine Illusion? 1996
- Adreas Prim und Bernd Stilz: Die Konferenz für Umwelt und Entwicklung in Rio de Janeiro 1992 und ihre Auswirkungen auf die Bundesrepublik Deutschland. 1996
- Peter Suska: Von der Behörde zum Dienstleistungsunternehmen – Kommunalverwaltungen auf dem Weg zu einem neuen Paradigma? 1996

- Simona Thomas: Globale Strukturen, Entwicklungen und Krisen: Die Weltproblematik als Gegenstand interdisziplinärer wissenschaftlicher Zusammenarbeit in den Sozialwissenschaften. 1996
- Ulla Christina Wagner: Neue Stadtbuskonzepte für Klein- und Mittelstädte des ländlichen Raumes und ihre Übertragbarkeit am Beispiel der rheinland-pfälzischen Kleinstadt Wittlich. 1996
- Sigrid Backmann und Petra Tebbe: Gandhi lebendig begraben? 1995
- Markus Brühl und Dieter Schultheis: BürgerInnenbeteiligung bei umweltrelevanten Projekten. 1995
- Claus Bunge, Karsten Laubrock und Matthias Ullrich: Regenerative Energien als lokale Lösungsstrategien. 1995
- Stefan Frank: Die Macht der Banken. 1995
- Michael Horne: Probleme und Lösungsmöglichkeiten bei der Umsetzung einer ökologischen Unternehmensführung am Beispiel des Kfz-Handwerks. 1995
- Oliver Lehmann: Strukturpolitik der Stadt Bonn – vor dem des Berlin/Bonn Beschlusses des Deutschen Bundestages. 1995
- Dietmar Pelz: Administrative Rahmenbedingungen der Windenergie. 1995
- Manuela Reinartz: Wachstum und Beschäftigung in Europa. 1995
- Ralf Schmidt: Freie Unternehmenszonen - unter besonderer Berücksichtigung des assoziativen Wirtschaftens, der betrieblichen Selbstverwaltung und einer zonalen Änderung des Bodenrechts. 1995
- Rolf Seydewitz und Markus Tyrell: Der beitragsfinanzierte Nulltarif – Ein Ansatz zur Finanzierung und Attraktivierung des Öffentlichen Personennahverkehrs im Raum Trier? 1995
- Cordula Simon: Schuldenreduzierung als Mittel zur Lösung der Schuldenkrise der Entwicklungsländer. 1995
- Sabine Vetter: Partnerschaften zwischen dem öffentlichen und dem privaten Sektor in der städtischen Regeneration in Großbritannien. 1995
- Claudia Ziewers: Die Situation von Frauen in Führungspositionen in Bezug auf den Umgang mit Untergebenen, Kollegen und Vorgesetzten. 1995
- Anne Emmrich Ansätze eines garantierten Grundeinkommens im System der sozialen Sicherung. 1994
- Anke Evers: UNESCO und die Geschichte der Sozialwissenschaften in der Bundesrepublik Deutschland. 1994
- Anne Emrich: Ansätze eines garantierten Grundeinkommens im System der sozialen Sicherheit. 1994
- Claudia Friedrich: Chancen für Frauen im Management – eine internationale Darstellung. 1994
- Roland Hämmer: Die Kirche und die Stadtentwicklung Trier. 1994
- Barbara Kennel Die Krise der Trinkwasserversorgung weltweit und in der Bundesrepublik Deutschland und ihre Ursachen. 1994
- Dirk Leistico: Immigration und Multikulturalismus in Frankreich - eine Fallstudie. 1994
- Monika Michels: Arbeitszeitverkürzung, -flexibilisierung und garantierte Mindestsicherung - Auswirkungen auf Arbeitsmarkt und soziale Sicherung. 1994
- Ingo Neumann: Der ökologische Fußabdruck der Region Trier. 1994
- Klaus Pellny: Die Monopolstruktur in der bundesdeutschen Stromversorgung – unter besonderer Berücksichtigung der RWE AG. 1994
- Michael Rasch: Funktions- und Positionswandel deutscher Großstädte aus regulationstheoretischer Perspektive. 1994

- Bernard Zimmer: Der Internationale Währungsfonds und die Verschuldung der Entwicklungsländer – Stabilisierung oder Strukturanpassung. 1994
- Bernd Zimmer: Die Verschuldung der Dritten Welt, Peripherer Kapitalismus und der IWF. 1994
- Frauke Alber: Interkommunale Zusammenarbeit in Verdichtungsräumen, 1993
- Stefan Arens, Rolf Lay: Verteilungswirkungen öffentlicher Ausgaben am Beispiel des Wohngeldtransfers. 1993
- Chris Bienert und Stefan Rumpf: Ökosponsoring - Chance zum ökologischen Umbau von Unternehmen? 1993 (Ökonomiepreis der Handwerkskammer Trier)
- Claudia Bellinger: Touristische Angebotspotentiale einer Stadt. Methodik und Durchführung einer vergleichenden Städteanalyse unter besonderer Berücksichtigung der Stadt Trier. 1993
- Dieter Junker: Ethnische Migration und urbane Segregationsprozesse. 1993
- Susanne Buscher: Verwaltungsreform – ein altes, ewig neues Thema. 1992
- Edgar Janssen: Ist die Bundesrepublik eine Arbeits- oder eine Freizeitgesellschaft und was ist sie in der Zukunft? 1992
- Christoph Michels: Regionale Polarisierung in der EG – eine Netzwerkperspektive. 1992
- Georg Alten: Umverteilungspolitiken im europäischen Vergleich. 1991
- Heike Hille: Reduzierung der Streitkräfte und regionale Konversion – Probleme und Perspektiven. 1991
- Bernhard Hock: Einkommensverwendung im europäischen Vergleich. 1991
- Stefanie Hügler: Vergleich von 5 Gemeinden der Großregion SaarLorLux zum Thema Hausmüll: Praktischer Umgang, Informationsfluß und Problembewußtsein der Bevölkerung. Maßnahmen zur Müllvermeidung. (Europ. Umweltdiplom) 1991
- T. Bold: Kommunale Entscheidungsprozesse. Fallbeispiel: Die Wiederverwendung des ehemaligen Neunkircher Eisenhüttengeländes. 1990
- M. Reith: Lokale Identifikation und Stadtgestaltung. 1989
- T. Schnitzler: Die wirtschaftliche Bedeutung eines Unternehmens für seine Standortregion, dargestellt am Beispiel der Universität Trier. 1989
- T. Specht und F.-J. Hartmann: Urbanisierungsprozesse in Entwicklungsländern, ihre Dynamik und Problematik am Beispiel Südamerikas (Peru). 1989
- Gerti Zimmer und Andreas Wesche: Zielgruppenorientierte Projektplanung in der Entwicklungshilfe 1989
- P. Loosen: Instrumente kommunale Gewerbepolitik – Darstellung und Anwendungsproblematik. 1988
- P. Reinhart: Die Bedeutung von Stadtbild und -struktur für die Rolle der Frau und ihre Identität. 1988
- H. Schad: Die Bewertung städtischer Lebensbedingungen aus der Sicht der Bewohner. Zur Verwendung subjektiver Informationen in raumbezogener Stadtforschung und Stadtplanung. 1988
- A. Simon: Berlin - Beusselstrasse. Entwicklung eines gründerzeitlichen Strassenzuges vor dem Hintergrund gesamtstädtischer Entwicklungsprozesse. 1988
- K. Bley: Kriminalität in der Stadt. Systematisierung und Vergleich ökologischer Studien städtischer Kriminalität im deutschsprachigen Raum. 1986 publiziert: Trier 1987 (Trierer Beiträge Bd. 13)

- P. Thinnies: Mindesteinkommenssicherung in der "Krise der Arbeitsgesellschaft". 1987
- R. Waespi: Bewertung von Hilfsmaßnahmen für alleinstehende Wohnungslose durch die Betroffenen. 1987
- R. Maxheim: Sozialer Wohnungsbau - Probleme und Alternativen. 1986
- U. Dillschneider und B. Vogt: Wohnraumerhaltungsprojekte als neue Form von Partizipation im Wohnbereich - eine soziale Bewegung? 1986
- B. Marwinski: Scheidungsgründe aus der Sicht der Frau. 1986
- W. Naber: Wohnen in der Innenstadt. Zielerreichungskontrolle eines stadtentwicklungspolitischen Zieles, dargestellt am Beispiel der Stadt. Trier. 1985
- I. Wacht: Kommunale Entscheidungsprozesse am Fallbeispiel der "Treviris". 1984
- J. Dagli und M. Litsch: Dorfentwicklung und Partizipation. 1983
- G. Müller: Semiotik der gebauten Umwelt. Über den Zusammenhang von gebauter Umwelt und Verhalten. 1982 publiziert: Trier 1983 (Trierer Beiträge Bd. 9)
- F.-J. Simon: Mietrechtsänderungen 1983 - ein Beitrag zur Verbesserung der Wohnungssituation? Versuch einer Evaluierung einer Gesetzesänderung im Hinblick auf Zielerreichung und soziale Auswirkungen. 1982
- U. Krog und H. Willems: Vergleichende Untersuchung der Entwicklungstendenzen sozialräumlicher Strukturen in lateinamerikanischen Städten unter Berücksichtigung entwicklungstheoretischer Aspekte. 1981
- R. Jung: Migration und Siedlungsstruktur. Zum Zusammenhang zwischen sozio-ökonomischem Status, Stellung im Lebenszyklus der Migranten und sozialräumlicher Differenzierung, dargestellt am Beispiel der Stadt Trier. 1980
- H.-J. Minas: Die Bedeutung der Großverteiler (Verbrauchermärkte und Warenhäuser) für die Stadtentwicklung. 1980
- K.-H. Thomaser: Wohnumwelt und abweichendes Verh. Der Einfluß des Wohnumlieus auf das abweichende Verh Jugendlicher. 1980
- U. v. Wilamowitz-Moellendorf : Zusammenhänge zwischen Dichte und der Erwachsenen- und Jugenddelinquenz in Hamburg. 1980
- K. Dellwing: Segregation: Schicht und Lebenszyklus als Selektionsmechanismen im Stadt-Land-Vergleich. 1979
- K. Müller: Politisch-ökonomische Bedingungen der Formulierung und Implementierung einer räumlichen Strukturpolitik - ein empirisch-analytischer Beitrag zu einer vorwiegend theoretisch geführten Diskussion. 1979
- K.-H. Simon: Sozialräumliche und infrastrukturelle Disparitäten. Eine Analyse der sozialräumlichen Gliederung, der Segregation von Bevölkerungsgruppen und der Infrastrukturausstattung städtischer Teilgebiete in Trier. 1979
- Bernd Zimmer: Verschuldenskrisen und IWF-Krisenmanagement
- Roland Thöme: Einflussnahme der Kirchen auf den gesellschaftlichen Wandel in Bezug auf Nachhaltige Entwicklung
- Matthias Mende: Übertragbarkeit des regionalen Entwicklungsprojektes Waldviertel-Management
- Carlos Hinojosa: Entwicklungsfeld "Agrartourismus" für strukturschwache Regionen