

Arbeitsbericht 2002

Universität Essen

**Fachbereich
Wirtschaftswissenschaften**

Fachgebiet Statistik

Prof. Dr. P. von der Lippe
Universitätsstr. 12
45117 Essen

<http://www.vwl.uni-essen.de/dt/stat/>

Mitglieder des Fachgebiets

Prof. Dr. Peter von der Lippe

Prof. Dr. Horst Dieter Westerhoff (Honorarprofessor)

Dr. Andreas Kladroba

Dipl.-Volksw. Michael Westermann

Sabine Rothenburg (Sekretariat)

Studentische Hilfskräfte

Veröffentlichungen

- von der Lippe, Amtliche Unternehmensstatistik - Status quo in Deutschland und in der Europäischen Union, in: Statistisches Bundesamt (Hrsg.) Unternehmen in der Statistik: Konzepte, Strukturen, Dynamik, Reihe: Forum der Bundesstatistik Bd. 39, S. 23 – 45
- von der Lippe, Ein Blick zurück auf die amtliche Statistik der DDR Schwierigkeiten mit einer Abschlußbilanz in Jahrbücher für Nationalökonomie und Statistik Vol. 222/5 (2002), S. 609 - 620
- von der Lippe/Kladroba, Repräsentativität von Stichproben, in Marketing ZFP 24 (2002), S. 139 - 145
- Kladroba, Andreas: Geldvernichtung durch Aktientipps, Münster
- Kladroba, Datenschutzrating statt Datenschutzaudit: Eine Alternative?, in: Datenschutz und Datensicherheit 6/2002, S. 335 – 337
- Westerhoff, Hintergründe der Konjunktorentwicklung in den USA, in: Orientierungen zur Wirtschafts- und Gesellschaftspolitik 91 (2002), S.43-48
- Westerhoff, Der Kampf um ein weltweit einheitliches Bilanzrecht, in: Orientierungen zur Wirtschafts- und Gesellschaftspolitik 93 (2002), S.40-44.
- Westerhoff, Parteien als Träger der Wirtschaftspolitik, In: Lexikon Soziale Marktwirtschaft, Wirtschaftspolitik von A bis Z, Hrsg. R. Hasse, H. Schneider, K. Weigelt, Paderborn, München, Wien, Zürich, S. 330-333.

- Westerhoff, Statistik als Voraussetzung rationaler Wirtschaftspolitik, In: Lexikon Soziale Marktwirtschaft, Wirtschaftspolitik von A bis Z, Hrsg. R. Hasse, H. Schneider, K. Weigelt, Paderborn, München, Wien, Zürich, S. 411-413.
- Westerhoff, Bevölkerungsschrumpfung, Alterung, Migration, Dokumentation BAGhandelstag 2002, Einzelhandel in Bewegung, 12. Juni 2002, Dresden
- Westerhoff, Der Tag der Wahrheit, (Interview), in: Der Wirtschaftsredakteur, 17/2002, S.8-9
- Westerhoff, Ursache und Wirkung, in: Der Wirtschaftsredakteur, 21/2002, S.12
- Westerhoff, Der Mittelstand stirbt leise, in: Der Wirtschaftsredakteur, 22/2002, S.12
- Westerhoff, Die Türkei und Europa, in: Der Wirtschaftsredakteur, 23/2002, S.17f.
- Westerhoff, Deflation in Deutschland?, in: Der Wirtschaftsredakteur, 24/2002, S.9
- Westerhoff, Krisenprogramm für Japan, in: Berliner Informationsdienst, 11/2002, S.1f
- Westerhoff, Globalisierung und Bilanzrecht, Diskussionsbeiträge aus dem Fachbereich Wirtschaftswissenschaften der Universität Essen, Nr. 118
- Kladroba, Die Qualität von Aktienempfehlungen in Publikumszeitschriften - Teil 2, Diskussionsbeiträge aus dem Fachbereich Wirtschaftswissenschaften der Universität Essen Nr. 123
- Westerhoff, Die Zukunft der gemeinsamen Agrarpolitik angesichts der EU-Erweiterung, Volkswirtschaftliche Diskussionsbeiträge der Universität Potsdam Nr.49

Gutachtertätigkeit

Gutachter für Jahrbücher für Nationalökonomie und Statistik und Allgemeines Statistisches Archiv

Vorträge

- von der Lippe, Methodische Probleme mit Kettenindizes, Vortrag auf dem 4. Workshop Wirtschaftsstatistik am 14. – 16.11.2002 an der Humboldt Universität Berlin
- Kladroba, Die Qualität von Aktienempfehlungen in Publikumszeitschriften, Vortrag auf dem Wirtschaftswissenschaftliches Forschungskolloquium der Universität Essen am 22.05.2002
- Kladroba, Die Qualität von Aktienempfehlungen in Publikumszeitschriften, Vortrag auf der 1. SPSS- Academic Convention am 06.06.2002 in Regensburg
- Kladroba, Die Qualität von Aktienempfehlungen in Publikumszeitschriften, Vortrag am 09.10.2002 auf der Statistische Woche in Konstanz
- Kladroba, Zeitliche Disaggregation von Zeitreihen, Vortrag an der Europa-Universität Viadrina Frankfurt/Oder am 23.10.2002
- Westermann, Cinema Demand in Germany, Vortrag auf dem VIIth Spring Meeting of Young Economists an der University of Paris 1 - Panthéon-Sorbonne, am 18.04.2002 in Paris.
- Westerhoff, Globalisierung der Wirtschaft – Bedingungen und Folgen, Posen, Hochschule für Bankwesen, 21.5.2002
- Westerhoff, Die Zukunft der Gemeinsamen Agrarpolitik der EU, Berlin, Dialogseminar der Universität Potsdam, 6./7.6.2002
- Westerhoff, Alterung, Bevölkerungsstand und Migration, Konsequenzen für den Handel, Dresden, Handelstag der BAG, 22.6.2002
- Westerhoff, Individualisierung der Gesellschaft und Soziale Marktwirtschaft, Seminar der Konrad-Adenauer-Stiftung, Schenkenzell, 22.4.2002
- Westerhoff, Podiumsdiskussion Geo-Forum, Darmstadt, Fraunhofer-Gesellschaft, 27.11.2002
- Westerhoff, Gerechte Welt durch gerechten Handel? Stand und Perspektiven der Doha-Welthandelsrunde, Schmollenberg, Bund katholischer Unternehmer, 15.4.2002

Gastdozenten in Essen

SS 2002: Eine Dozentin der Lomonossov Universität Moskau

Lehrveranstaltungen

WS 01/02

Vorlesung Induktive Statistik (von der Lippe)

Übungen Induktive Statistik (Kladroba/Westermann)

Tutorien Induktive Statistik (Tutoren)

Vorlesung Wirtschafts- und Sozialstatistik (von der Lippe)

Übung Wirtschafts- und Sozialstatistik (Westerhoff)

Vorlesung Wirtschaftsstatistik III (von der Lippe)

Vorlesung Methodenlehre II (von der Lippe)

SS 02

Vorlesung Deskriptive Statistik (von der Lippe)

Übungen Deskriptive Statistik (Kladroba/Westermann)

Tutorien Deskriptive Statistik (Tutoren)

Vorlesung Wirtschafts- und Sozialstatistik (von der Lippe)

Übung Wirtschafts- und Sozialstatistik (Westerhoff)

Vorlesung Methodenlehre III (von der Lippe)

Vorlesung Einführung in die Bevölkerungswissenschaft (Westerhoff)

WS 02/03

Vorlesung Induktive Statistik (von der Lippe)

Übungen Induktive Statistik (Kladroba/Westermann)

Tutorien Induktive Statistik (Tutoren)

Vorlesung Wirtschafts- und Sozialstatistik (von der Lippe)

Übung Wirtschafts- und Sozialstatistik (Westerhoff)

Vorlesung Statistische Methodenlehre (von der Lippe)

Vorlesung Wirtschaftsstatistik für Fortgeschrittene (von der Lippe)

Vorlesung Einführung in die Bevölkerungswissenschaft (Westerhoff)

Vorlesung und Übung Einführung in die gängige Statistiksoftware (Kladroba)

Lehrveranstaltungen im Ausland

1. TES Kurs „Index Theory and Price Statistics“ im Rahmen des TES Programms (Training of European Statistics) für Teilnehmer westeuropäischer Länder zusammen mit Patrizia Klees-Friedrich (Statistisches Bundesamt) und Dozenten vom Statistischen Bundesamt und Eurostat (von der Lippe Kursleiter) am 27.–31.05.2002 in Düsseldorf
2. Der gleiche Kurs zusammen mit Patricia Klees-Friedrich für Mitarbeiter des Statistikamtes in Lubljana (Slowenien) am 09.–14.06.2002.
3. Der gleiche Kurs zusammen mit Patrizia Klees-Friedrich für Teilnehmer von Mittelmeerländern (Türkei, Jordanien, Ägypten, Israel usw.) am 22.-28.09.2002 in Luxemburg