
 SEQ CHAPTER \h \r 1Change and Continuity:

The Adaptation of Austrian Consociationalism

To New Realities
Paper prepared for the

European Union Studies Association Conference in Austin, Texas

Panel 10H Saturday April 2, 2005

Reinhard Heinisch

University of Pittsburgh

heinisch@pitt.edu
March, 20 2005

Over the past decade and a half Austria experienced no less than two exogenous shocks and one endogenous shock, each of which was capable of throwing into turmoil the country’s political and economic system as it had existed since the end of World War II. The collapse of the Iron Curtain, Austria’s integration into the Single European Market, and the rapid rise of the radical populist right threatened the existing socio-economic and political fabric precisely because the country had always been regarded as a model of ultra-stability. Yet, unlike, for example, the Italian Partitocrazia, where the end of the Cold War triggered a complete collapse of the ancien regime, Austria’s political arrangements survived into the late 1990s. Even thereafter, the system managed to adapt, preserving several of its key elements. Unlike fellow corporatist Sweden, whose economy and economic system underwent a major crisis in the 1990s, Austria emerged from the difficult process of internationalization without a similar disruption. Instead, change came gradually and largely in an organized fashion. Moreover, unlike Germany, Austria’s large northern neighbor, most important trading partner, and erstwhile role model, the Alpine nation continually managed to combine low unemployment with a reasonably solid economic performance. Since 1999, Austria surpassed (West) Germany in terms of per capita economic output, while maintaining unemployment at rates lower than most OECD countries. Although the jobless rate never exceeded 4.5% (even in the recent recession), the Austrian government managed to presented a balanced budget by 2001; a goal which had seemed unattainable just a few years earlier. Moreover, compared with Germany, Austria boosts a higher per capita purchasing power (€17,699 vs. 17,087), lower corporate taxes (25% vs. 39%), longer working hours (1750 vs. 1786), and a better earnings-to-productivity ratio (1:1.8 vs 1:1.2). In fact, when adjusted for purchasing power parity, Austria, along with Luxembourg, Denmark, Ireland, the Netherlands, is now among the richest member states of the European Union, surpassing even such successful economies as Sweden, Finland, and Belgium. A cross-national study released in 2005, which compared 1207 regions in 25 EU countries, found that five of the top 20 areas were located in Austria.
 Overall, the Alpine Republic took the second rank after only Ireland.

Yet, Austria’s relative success at adapting itself to new political and economic realities was neither a foregone conclusion nor free from severe problems and moments of crisis. Only five years ago, Austria found itself under political sanctions by its 14 EU partners and faced an uncertain political future. This paper is an attempt to provide an overview of Austria’s coping mechanisms and seeks to explain their considerable success. Furthermore, the article also argues that the simultaneity of three major challenges – integration, the end of the Cold War, and the rise of the radical right - each served to stabilize certain components of the Austrian model at a critical juncture, while other elements were undergoing a necessary transformation. In many ways, the different shocks not only induced change but also served to mutually reinforce the Austrian system enough to allow for both a gradual and sequential adaptation.

Patterns of Erosion and Reinforcement in Austrian Consocialism and Consensus Politics

By the late 1960s, Austria’s specific political and economic arrangements designed to prevent a return to the violent partisan struggle and social turmoil of the inter-war period had become largely anachronistic. Since then political analysts kept forecasting the imminent demise of consensus democracy and consociationalism (Pelinka 1981; Lehmbruch 1984; Katzenstein 1984; Gerlich, Grande, Müller 1985; Talos, 1985; Crepaz 1994). This argument gained additional currency in the 1980s and 90s due to the so-called convergence hypothesis (Streek 1984; Lash and Urry 1987; Windolf 1989; Soskice 1990) stating that the internationalization of markets forces dynamic changes in domestic political-economic organization. Accordingly, in a global competition between governance systems, less efficient configurations are, by necessity, either converted or eliminated. Thus, the challenge is less to explain the decline of the Austrian model but rather to account for its astonishing longevity. Institutional “stickiness” and the status-quo orientation of Austria’s political elites may account for some aspects but do hardly explain why phases of decline were followed by periods of reinforcement and re-stabilization. Thus, Austria has remained a case of careful and organized adaptation rather than convergence.

In Austria’s postwar political framework, the regularized interaction between fixed groups of actors gave rise to stable policy communities in areas like social and economic policy. These were entirely dominated by the two major parties SPÖ (Social Democrats) and ÖVP (Christian Conservatives) and their affiliated organizations. A range of specific political mechanisms and institutions such as Proporz,
 Personalunion,
 Clubzwang,
 and Grand Coalition governments along with party-political patronage provided Social Democrats and Conservatives with special access to resources, information, and other power assets, thus affording them a privileged position in national politics.

The Austrian model extended also to economic governance, characterized by the consensual framework of the Social Partnership. It was defined by an inter-organizational concentration among the major labor market associations and the government as well as an intra-organizational aggregation of interests within each organization’s domain. The institutions themselves were characterized by vertical integration, high levels of centralization, and overlapping responsibilities and personnel. Thus, bi-partisan Proporz-politics and Austro-corporatism remained the central and mutually reinforcing brackets of consensus democracy for decades.

At the macro-political level, the Austrian system was designed to achieve stability and cohesion. It performed this function most effectively when instability and conflict threatened. Such dangers were greatest in the postwar years when Austrian democracy had not yet consolidated itself sufficiently. As the system matured and society itself became more cohesive, the legitimacy of the Proporz model was necessarily called into question. Nonetheless, whenever new threats appeared, the mechanisms of cohesion were reactivated. This happened for example in the 1970s when Austrian society was facing modernization pressures. Achieving political dominance in 1970, the Social Democrats were then in a position to carry out a process of sweeping reforms of state and society.
 These however coincided with the global economic downturn of the 1970s. Committed to maintaining full employment, the SPÖ government thus engaged in a policy of explicit demand management that came to be known as “Austro-Keynesianism.” It relied strongly on the support by, and cooperation with the unions and employers’ association.
 As a result, Austro-Corporatism acquired a new legitimacy and raison d’etre.

This pattern repeated itself a decade later despite the fact that, by then, the demise of Social Democratic political hegemony had been widely predicted to spell the end of the Austrian model. The strengthening of the Conservatives under a new hardline leadership and the rise of neoliberalism abroad were expected to lead to a “normalization” of Austrian politics, specifically an orientation toward market mechanism and an explicitly pro-Western outlook in foreign and national security policy (Pelinka 1995). Following a watershed election in 1986, the ÖVP, however, missed a historical opportunity to prevail with its agenda. Instead, the Conservatives were forced to become the junior partners in a Grand Coalition with the Social Democrats. Although the SPÖ dominated key portfolios such as the chancellorship and finance, the presence of the Conservatives in the cabinet and Austria’s mounting economic problems did bring about a reorientation in national policy making. Austria abandoned its active neutrality policy of the 1970s pursuing instead an explicitly “European” foreign policy orientation. In terms of economic policy, Austria’s elites had become convinced that a modernization and liberalization of the national economy were unavoidable to ensure international competitiveness and stave off the long-term insolvency of the national social system. Critically, this view also prevailed among many in the leadership of the Social Democrats and corporatist organizations. It was equally clear, however, that these sentiments were not shared by most rank-and-file members and lower-level functionaries politicized in the previous era of the political dominance of the left.

The new reform agenda also entailed considerable political risks for the Conservative Party, as the previous elections had shown. Much of its clientele included protectionist-minded small business owners, farmers, and many white-collar workers in Austria’s large public sector. Thus, to prevent the modernization program from becoming a source of political and social conflict, both major parties resorted once again to tried-and-tested Austrian stability politics by reviving the Grand Coalition and dubbing it “Sanierungspartnershaft”.
 Moreover, they enlisted the help of labor market associations in this endeavor for which the Social Partnership demanded certain concessions – see further below. Elsewhere, I referred to the social partners’ role in this context as “modernization brokers” (Heinisch 1999, 2001). Once again, the Austrian stability model was reinforced by becoming a key factor in the country’s “organized” liberalization and internationalization.

While at the macro-level, the Austrian consensus model had been moving through periods of decline and re-stabilization, society nonetheless continued to change and so did voter preferences. The 1960s had given rise to a modern middle-class society that initially strongly supported the Social Democratic reform agenda. Most voters were beneficiaries of the ambitious program carried out under Chancellor Kreisky during three successive SPÖ majority governments from 1971 to 1982. Throughout this decade, the percentage of white-collar workers thus rose steadily, reaching 42% in 1980. However, the growing prosperity made many Austrians the subjects of the mounting tax burden required to sustain the expansive welfare state. The fiscal commitments necessary to ensure continued prosperity and Austria’s relative economic autonomy from international economic trends became the major causes of the defections among middle-class voters from the Social Democrats. Many of them felt that they were footing the bill for the Austrian welfare model. Faced with a dramatic political decline in middle class voters’ support,
 the SPÖ sought to compensate its eroding electoral coalition with political coalitions with bourgeois parties it could dominate – first with the pre-Haider FPÖ from 1983-86 and subsequently the ÖVP from 1987-99.
 In short, while the institutional arrangements of the Austrian stability model underwent their periodic reinforcements, the underlying political conditions continued to erode.

A prerequisite for the dominant role of the two political parties had been their lock on the electorate, as they averaged a combined total of over 90 percent of voter support. In fact, the two major Austrian parties had far more card-carrying members than comparable political organizations elsewhere in the world. These conditions were irrevocably changing by the 1980s. The situation was compounded by the appearance of new quality-of-life issues, the neoliberal renaissance, and a growing culture of protest, all of which made it increasingly difficult for the dominant parties to recruit a new generation of voters.
 The political and normative changes at the time fueled the growth of new political groupings such as the Greens, the new Freedom Party under Jörg Haider, and eventually the Liberal Forum.

The primary beneficiary of this trend was the New Freedom Party. Echoing the nationalist-liberal and pan-Germanic third camp in Austrian history, the party had traditionally played a marginal role in post-war politics. However, when Haider took over as chairman in 1986, he managed to remodel the thirty-year-old party completely. Since the FPÖ had been the consummate outsider of the Austro-corporatist stability model, the new leader found it easy to reposition the party as a right-of-center anti-government protest movement. Initially, he appealed especially to conservative and middle-class voters, thus critically weakening the Austrian Conservatives and making it impossible for them to surpass the Social Democrats in the 1986 elections. In fact, the FPÖ’s constituency in 1986 consisted of about 10% more former ÖVP voters (32%) than Social Democrats (22%) (Plasser and Ulram 2000: 128-133). For the Conservatives, the only option of returning to government after 16 years of opposition thus lay in the SPÖ’s offer of power sharing.

The trend among middle-class voters to the FPÖ continued also in the 1990 election but was to change eventually when Haider began targeting the Social Democratic bastions in the larger cities and industrial regions. By embracing social populism, thus appealing much more to the SPÖ’s traditional clientele in the lower middle and working class, the Freedom Party began chipping away the support from both major parties. Their hold on power thus came to depend more and more on maintaining the Grand Coalition.

Although Haider had initially championed EC membership, his growing hostility to European integration after the fall of Communism, made the Freedomites ineligible as an alternative coalition partner for the ÖVP. It is thus ironic that the rise of the Freedom Party not only undermined the major parties electorally but simultaneously also reinforced the status-quo of coalition governments. For one, the Freedomites weakened the Social Democrats and Conservatives asymmetrically. Thus, while the competition for the number two spot in Austrian politics intensified, the SPÖ was actually locked in place as the dominant political force. Secondly, while the ÖVP gradually shrank to middle-party status, its central role as indispensable coalition partner for the Socialists de facto increased, for without the Conservatives, the SPÖ could not form a government. In short, the stronger the FPÖ became over the subsequent decade, the more the other two major parties needed one another and the less they competed with each other. Analyses of election results since 1986 show that “electoral volatility” (intra-coalition defections) between the coalition partners declined, markedly indicating the decreasing substantive competition between Social Democrats and Conservatives (Schedlar 1995: 21). Moreover, the radical nature of the FPÖ=s agenda made alternative coalition options all but impossible which in turn had an arresting effect on Austrian politics.

Mutually Re-enforcing Trends

Auto-corporatism became once more indispensable, when the realization dawned on the political and economic elites that decisive impulses for lasting economic reforms could only come from without. By seeking Austria’s integration into the emerging European single market, many painful adjustment measures and thus costly political battles could then be either presented as a fait accompli or tacitly blamed on the “international circumstances” and “Brussels.” Initially, most Austrian political leaders therefore avoided talking about full European Community membership. Many Austrians, particularly on the left, saw Brussels as dominated by corporate interests or felt that membership was incompatible with the nation’s neutrality status. The government’s rhetoric thus centered on “full participation in the single European market,”
 so that the application for European Community membership in 1989 became something of an afterthought (Schneider 1994, Luif 1995). Officially, it was claimed that it was important to avoid the country’s “satellitization.”
 Austria’s attitudes in this regard were betrayed by the lengthy list of reservations and exceptions attached to the “letter to Brussels” making it seem it was the European Community that wanted to join Austria.

What appeared to be a smooth road to EC membership was disrupted by the unexpected end of the Cold War and the resulting Maastricht process. This not only changed the kind of Europe of which Austria was planning to become a member. What is more, Vienna saw itself confronted with a fundamentally new situation as geopolitical questions surfaced that Austria had thought long resolved.

The fall of the Iron Curtain, which had surrounded Austria on three sides, and the following wave of instability that followed in Eastern and Southern Europe, particularly the war in the former Yugoslavia, added a layer of complexity for Austrian decision makers. No longer was the political agenda defined merely by concerns over economic liberalization, privatization as well as greater democratic transparency and government efficiency but a whole new set of issues and priorities entered discourse. On a practical level, the open borders with a much less developed and politically unstable East European near-abroad meant a rapid increase in the influx of foreign migrants, a surge in crime, and unwanted economic competition with a labor force whose wage level was less than half of that in Austria. On a more fundamental level, Austria was confronted with nagging questions as to its identity and future in a new Europe. Thrust from the very margins of the Western World back into the heart of the new Europe, Austria was suddenly forced to face certain uncomfortable facts. The Cold War’s political geography had created a stable environment in which Austria could be both Western and yet maintain a certain distance. Despite embracing democracy and a market economy after Word War II, most Austrians had remained highly skeptical of liberal capitalism, feeling instead that theirs represented superior model to both Western capitalism and Communism.
 In terms of socio-cultural orientations, this anti-Western and anti-modernist bias can be traced back to19th century romanticism, which had juxtaposed an idealized peaceful (nativist) nature with an (imported and alien) industrial revolution associated with social turmoil, human greed, and a soiled homeland (Pinson 1966). Moreover, Austria had benefitted from the long status quo in Europe by enjoying stability and security without having to contribute to any defense alliance. Likewise, as an associate member of the EC and economically linked to West Germany, Austria had enjoyed the advantages of European integration without having to contribute – at least this was the case before the EC’s single market initiative. Lastly, Austria also fancied itself to be something of an exclusive bridge between East and West, which was not only reflected in the country’s geographic location but, more importantly, also in its emphasis on social welfare and economic justice.

Many in Austria were baffled that to the extent that East European Reformers wanted to reach out to the West, they turned directly to the centers of Western power, thus bypassing Austria and its model entirely. Eastern Europe’s wholehearted embrace of the West proved confusing and unsettling to many Austrians (see Heinisch 2002a). In the emerging dichotomous world where one was either a full member of the “Western club”or otherwise classified as a lesser nation, Austria found itself strangely at odds with international developments. Unlike Switzerland and Sweden, the Alpine nation lacked the global presence of powerful domestic corporations that could have served as a conduit between the domestic and international environment. It was under these circumstances that Austria’s political leaders initiated a full integration into the core of the emerging new Europe; that is full membership in the EU and the adoption of the single currency with all economic consequences. The Conservatives even favored abandoning neutrality but failed to overcome intense Social Democratic opposition. Eventually, Austria’s definition of neutrality changed as its comprehensive nature was reduced to the military core.

Because the government was nervous about Austrian anxieties about full membership, nurtured also by the opposition of the Freedom Party and the Greens, it was eager to enlist the help of the social partners. In return for their support, a grateful government provided them with a seat at the negotiating table and allowed labor and business associations to retain as many of the legal and political sources of social partner strength as possible (see also Pelinka, 1993). This way, the governing coalition could also ensure that potential resistance from rank-and-file union members, farmers, and small business would be minimized (Luif 1995).

Although joining the EU remained controversial with Austrian labor and legally reduced the social partners’ macroeconomic leverage,
 Austrian business associations and, most importantly, the leadership of the Trade Union Federation strongly advocated voting for EU membership in the 1994 national referendum. A prolonged advertising campaign by the government and the social partners, in which the Industrialists’ Association alone enlisted some 1200 companies in its “we vote for Europe campaign” and distributed hundreds of thousands of brochures, flyers, and pins, ensured a 66% majority in favor of EU membership.

No sooner was membership secured, when the government was forced to admit that it would be impossible to meet the Maastricht convergence criteria without a further series of tax increases and substantial cuts in social programs. The government’s policy of “pensioning off”
 thousands of workers during previous periods of privatization and the restructuring of the country’s heavy industry had resulted in a ballooning national debt and annual deficits that, coupled with the recession following Germany’s brief post-reunification boom, was reaching crisis proportions.
 Predictably, the Social Democrats and Conservatives suffered a humiliating defeat in the 1994 elections. Barely 62% of the electorate voted for one of the two major parties, which had thus lost about a quarter of their constituency within nine years. What is worse, every third Austrian who supported the coalition was already retired while only 24% (1983: 41%) of first time voters still opted for the SPÖ and only 23% for the ÖVP. Following the announcement of the retrenchment program in 1994, the SPÖ’s standing with the public plummeted from 43% in August to 35.2% in November while that of the ÖVP dropped in the same period from 30% to 27.7%.
 Meanwhile, support for the FPÖ soared from 16% to 22.6% making it the largest right-wing populist party in a Western democracy. For the first time, the Freedomites made major inroads into traditionally Social Democratic areas such as the working-class districts in Vienna where they achieved between 23% and 26% of voters’ support. In the final week before election day, the Austrian media reported frenzied scenes at FPÖ campaign rallies, where Haider was met by enthusiastic crowds.

The decline of the bipartisan status quo was evident not only in the declining government’s share of seats in the legislature and the presence of new parliamentary parties; i.e., the Greens and the Liberal Forum. This trend manifested itself also more generally in the rise of parliament vis-à-vis the government and the Social Partnership (see Crepaz 1994). An increasing number of bills was introduced as “initiatives” and the steadily growing parliamentary opposition made use of certain legislative procedures -- the so-called right of “requests” (Anfragen) and “urgent requests” (dringende Anfragen). Between 1986 and 1990 the number of laws resulting from such initiates rather than from corporatist-adjusted government submissions had reached an all-time high since 1920 (Crepaz 1994: 59).

For lack of alternatives, the Grand Coalition (dubbed by Haider the “coalition of losers”) was once again renewed in 1994, albeit with lackluster enthusiasm. This time however, the leadership of the ÖVP changed, to Wolfgang Schüssel, who was willing to take greater political risks and embrace more orthodox conservative positions to escape the status quo. Barely a year later, he would seize the initiative by forcing new national elections in a bid to overtake the Social Democrats.

The renewal of the Grand Coalition and the year thereafter was overshadowed by the public discourse on retrenchment. The inability of the government to resolve the deadlock concerning the reform agenda provided an opening for the social partnership, which subsequently underwent an unexpected mid-1990s renaissance, reinforcing the Austrian stability model once again. When the government’s compromise austerity package was rejected by the social partners, their veto triggered a split within the coalition government, which the ÖVP used in order to seek new elections in December 1995.

The run-up to the December elections in 1995 in what came to be known as “Austria’s winter of discontent” was dominated by partisan acrimony and near paralysis within the coalition government. Yet, once the Conservatives had pulled out of the coalition, the SPÖ could revert to a more orthodox leftist rhetoric by embracing a social populist message (“Your pensions will be save with us!”). The strategy worked and the vote resulted in a backlash against internationalization and liberalization. It swept the Social Democrats (38.1%/+3.2%), who had campaigned on bread-and-butter issues, back into power, while clearly punishing those parties (ÖVP: 28.3%/+0.6%; Greens: 4.8%/-2.5%; Liberals: 5.5%/-0.5%) that had gambled on the theme of modernization and change.

Even the relative slump of the FPÖ (21.9%/-0.6%) was an indication of the fact that many voters had grown tired of the party’s harsh language and divisiveness, which was seen as contributing to the pervasive impression that the country was off-track. The general uneasiness strengthened political institutions that appeared to represent the ‘traditional’ Austrian values of consensus and shared sacrifice. This proved a special boon for the Austrian model and the groups most associated with it, the SPÖ, the labor organizations, and the Social Partnership in general.

What editorials at the time dubbed “fear of change” (Profil 19 December 1995) was clearly borne out in opinion polls following the 1995 national elections. Asked to state their main political concern, 56% identified the “budget deficit and taxes” and 30% mentioned “social justice and concern for the underprivileged” as their first priority.
 Welfare abuse (15%) and political scandals (15%), major issues in previous elections, seemed to matter far less. When respondents were asked to rank specific election issues, themes associated with social concerns ranked high, while post-materialist themes had dropped off in importance.

Media reactions and poll results confirmed the social partners emerged from the budget debacle strengthened
 Ranking second (ÖGB), fifth (Chamber of Labor) and eighth (Economic Chamber) in a 1995 poll on the “trustworthiness of institutions,” the social partners far outperformed the government (ninth), political parties (11th), or even the Catholic Church (tenth) (SWS-Poll, 1995).

What Delor had called the “acceleration of history” not only confused many ordinary Austrians who had become used living in a “cozy niche on the continent” (Kramer 1988: 18). Economic integration, labor immigration, and the neoliberal public discourse heightened people’s anxieties about economic security, social peace, and political stability.

Particularly, the influx of foreign migrants and asylum seekers became increasingly a hot button issue. Initially, Austria’s customs and immigration officials were completely overwhelmed by the large number of asylum seekers, refugees, and labor migrants that crossed what was essentially an unguarded 1200 kilometer long border after the Iron Curtain had been dismantled in 1989. According to officials statistics, the number of legal foreign residents in Austria in 1991 reached nearly 520,000 of whom about 263,000 had employment (Census 1991 in Wils and Famann 1994: 342). About 200,000 resident aliens had come from (former) Yugoslavia and some 57,000 from Turkey. By 1993, the number of legal foreign residents rose to 625,000 including some 74,000 Bosnian refugees. Estimates for the number of illegal aliens present in Austria at the time varied widely, but credible accounts suggested that the true figure was somewhere around 200,000 (Wills and Famann 1994: 344). In short, the total foreign population was somewhere in excess of 750,000 and thus close to 10% of the population, which was one of the highest ratios in Europe. In Vienna, a city of 1.6 million, the number of foreign workers reached the 100,000 threshold in 1991. According to estimates by the Austrian labor inspection office, in 1992 the number of illegal workers and non-registered daily commuters from Eastern Europe was about 30,000 for the country’s Eastern region alone (BfWuS, 1992). Overall, the number of foreign laborers doubled between 1989 and 1992, representing 8.8% of total work force. Most asylum seekers and war refugees were concentrated in certain Viennese neighborhoods reinforcing a general perception that the number of foreigners was actually higher than it was.

The combination of increased social needs, greater economic competition, and declining resources intensified both latent xenophobic feelings and material concerns. Although Vienna remained nonetheless one of the safest capital cities in Europe, the popular press painted a dark picture of the metropolis, portraying it as being in the grip of violent street gangs, (“Romanian”) burglary rings, the Russian Mafia, and (“African”) drug dealers. What is more, during 1993-95 Austria was also confronted with a right-wing bombing campaign, targeting individuals working for refugees and liberal politicians. This first homegrown terrorism in postwar Austria was responsible for killing four and severely wounding 13 other individuals, including the major of Vienna.

In order to help mitigate the impact of Austria’s internationalization and integration, the social partners acted as “brokers of the economic and political transformation” by becoming the conduit or transmission for absorbing external pressures (Heinisch 1999, 2001). Austro-corporatism ensured above all the continuity of the political and economic system. To the extent that change became unavoidable, the public clearly preferred it to be channeled through the established mechanisms of interest representation and conflict resolution. In this process, corporatism’s role was to refract external pressures and achieve a symbiosis between what the country’s economic integration required and what was politically possible. Such a symbiosis, often dubbed an “Austrian solution,” defines a constant give-and-take on a multitude of issues including store-opening hours, the regulation of social security deductions for temporary jobs, vocational training programs and numerous other ones. The role of modernization broker not only provided stability in a time of flux, but also served as a temporary new lease on life for the Austrian model and Social Democratic dominated government.

The two major external shocks that impacted Austria thus triggered mutually countervailing adaptation processes in Austria. The very need for economic modernization, liberalization, and decentralization, which, politically, could most effectively be accomplished through integrating Austria into de Single Market, required the stability mechanisms of the Consensus democracy. The Grand Coalition and a series of social partner agreements became more indispensable than in previous years. However, the strengthening of the Consensus model along with its “insider politics,” backroom deal making, political patronage, and carefully balanced tradeoffs fueled a growing opposition, particularly from the FPÖ. This gradually undermined the electoral basis for the stability model. This trend reached a climax in 1994 but a collapse of the system was averted when economic fears and perceived international threats interceded, changing the political dynamics once again. The complexity and fluidity of Austria’s domestic and international political environment boosted those institutions most associated with cherished Austrian stability, social peace, and prosperity, thus leading to a temporary renaissance of the Austrian model. Ironically, the fierce hostility of the FPÖ to both European integration and Austria’s consensus model made the party ill-suited as coalition partner, thus making the renewal of SPÖ-ÖVP coalitions always a foregone conclusion. Until 1999, the system proved thus able to cope and adapt sufficiently to maintain the status quo.

Breaking the Mold

The 1999 national elections were a watershed in Austrian politics for they represented the end of the bi-partisan Consensus model as it had existed since the end of the war (Plasser, Seeber, and Ulram 2000). While there had been six different government configurations
 in Austrian postwar politics, for the first time there were now three nearly equally large parties (SPÖ: 33.4%, FPÖ: 26.9%, ÖVP: 26.9%). For the first time, the new government consisted of a coalition of two bourgeois parties (FPÖ-ÖVP) and also for the first time in 30 years, the chancellorship along with vital departments such finance, transportation, and social policy was not controlled by the Social Democrats. Moreover, the fact that a political party openly hostile to corporatist governance came to power also constituted a first in Austrian postwar politics. In previous times, even under a one-party government, the respective other party still enjoyed a great deal of influence due to its affiliated labor market associations and large membership – much of which had eroded by 2000. Lastly, in times past, certain political taboos and the culture of consensus had prevailed in Austrian politics even during periods of one-party dominance. This time however, the government gave the impression that it actually relished a conflict with the social partners, particularly organized labor, which the Conservatives and Freedomites regarded as key obstacles to change. In short, there is general agreement in the literature that new ÖVP-FPÖ coalition which formed in 2000 represented a radical departure from previous Austrian politics (Pelinka, Plasser, Meixner 2000; Müller 2002; Plasser Ulram 2002; Luther 2003; Heinisch 2002ab, 2003, Falland and Müller 2004).

This new situation can be explained best by the fact that the stability conditions underlying the consensus model had finally eroded. By 1999, Austria had more or less accommodated itself to EU membership, even had the EU-Presidency in 1998. The dire economic situation of the mid-1990s had also been mastered along with the Maastricht convergence criteria. Also, the geopolitical situation had not only stabilized but Austria’s economy benefitted immensely from the emerging markets in Central and Eastern Europe. Ironically, and despite a different public perception of the matter, the Austrian government had been rather successful in managing Austria’s modernization and integration. In fact, it became a victim of its success when the electorate freed from its mid-1990s anxieties was willing to embrace the idea of political change.

After 1994, the surge of the Freedom Party allowed the Conservatives to move further to the right and pursue an array of issues on family policy, education, and immigration that provided constant friction in an already dysfunctional relationship with the Social Democrats. At the same time, the political common ground between Conservatives and Freedomites grew. This new explicitly conservative orientation supplied the ÖVP with a more defined profile in the coalition, while the SPÖ’s ideological position was increasingly muddled.

After 30 years of uninterrupted leadership in government, the Social Democrats were exhausted in terms of new ideas, personnel, and party finances.
 Its chairman, Chancellor Vikor Klima, a former manager it the nationalized oil industry, was claimed to be a vote-getter because of his good looks and charm. In fact, he appeared at times more popular with the tabloids than with many functionaries struggling with an ideologically divided party. Fundamentally, the question was whether it should act as an agent of modernization and societal change, or instead return to its “roots” by emphasizing more strongly the interests of traditional core voter groups. In the eyes of the reformers, the SPÖ could thus only rebuild strength by defining and effecting change. According to the party’s traditionalists, however, cutting so-called “well-deserved rights” (wohl erworbene Rechte) along with the emphasis on economic modernization and societal change was exactly what drove supporters away from the party. Thus, the strength of the FPÖ was seen as a consequence of the SPÖ’s loss of social competence.

Meanwhile, the Freedomites had learned their lesson from the set-back in the 1995 election by adopting increasingly an Austro-patriotic agenda and dominating the political discourse on foreign immigration. Simultaneously, they were very effective in attracting former Social Democratic voters alienated by the increasingly technocratic image of the SPÖ. Thus, for those in the electorate who were most concerned about foreign interests or motivated by xenophobic impulses not the stability model but rather the FPÖ now represented the best guarantee for putting “Austria First” as had been the slogan of the FPÖ’s 1992 anti-foreigner initiative. Subsequently, this motto became the core concept of the Freedom Party’s adoption of “Austro-patriotism” and incorporated as such into the party program by 1998.
 This was remarkable reversal for a party that had previously always been keen to invoked pan-Germanism and whose leader, Haider, had once referred to the idea of an Austrian “nationhood” as an “ideological miscarriage.”

Studies show that voter defections to the Freedom Party rose substantially throughout the1990s (Schedlar 1995: 21), as the FPÖ continued to build a new right-of-center electoral coalition by draining supporters from both major parties.
 Generally, Social Democratic voters defected even in larger numbers than Conservatives (e.g., 162,000 in the 1995 and 169,000 in 1999). Typically, SPÖ sympathizes would first join the ranks of non-voters and then be picked up by the FPÖ in subsequent elections. It is significant, therefore, that the 75% voter turnout in 1999 was the lowest in Austrian history to date.

Voters were also turned off by the perceived constant rancor overshadowing the final years of the Grand Coalition. The mutual dependence and asymmetrical power relationship between the two bred mutual resentments. The Socialists disliked having to put up constantly with a much smaller ÖVP, while the Conservatives resented their overbearing and politically more successful partner. Despite all internal problems, it was still easier for the Social Democrats by virtue of having the chancellor to claim credit for government successes. This mutual acrimony played out in tactical maneuvering and in petty, tit-for-tat squabbles making it difficult to “sell”an otherwise reasonably successful policy to voters. An major area of confrontation was European integration in which both parties essentially pursued similar goals. However, having pioneered EU membership, the ÖVP, which controlled the foreign ministry, regarded this issue as its exclusive domain. With the increased importance of foreign affairs and EU politics, the SPÖ could not leave this agenda to the Conservatives and thus took every opportunity to promote the Social Democratic chancellor in the international limelight. The rivalry between the coalition partners provided an opening for the FPÖ. Fear of the possibly negative impact of EU enlargement on the Austrian labor market and the influx of foreigners became overriding issues. To this, the SPÖ and ÖVP had either turned a deaf ear or proved no match for the Freedomites, who set the agenda and guaranteed rather drastic solutions (Wolfgruber 1994).

In the run-up to the general elections of 1999, the Freedom Party enjoyed tremendous political momentum. It had won decisively in three state elections, capturing the governorship of Carinthia (Haider’s home state). By coming in first or second in 6 of 9 provinces, thus beating out the Social Democrats in the ÖVP-dominated states or the Conservatives in the SPÖ-dominated provinces, Haider challenged the electorate that it was finally time for a change at the national level. In fact, throughout the decade it had been Haider=s greatest accomplishment to sustain a diffuse promise of change which has proved appealing to a fairly diverse range of voters.

In the general election in October the FPÖ made gains in nearly every voter group, except old-age pensioners and certain segments of women voters. However, the subsequent creation of the ÖVP-FPÖ coalition in 2000 was not a foregone conclusion. As in times past, the mechanisms of the consensus system were quickly reactivated, hastened by the prospect that forming a government with the international pariah Jörg Haider might result in consequences beyond domestic Austrian politics. In fact, the Social Democrats expected the Conservative to open coalition negotiations quickly to deal with resurfacing budgetary problems. The elites, particularly the Austrian Federal President, regional party leaders of the Conservatives, the top officials of corporatist organizations as well as the national media along with many figures from public life vehemently advocated a continuation of the Grand Coalition. Opinion polls also showed that the overwhelming majority of Austrians favored this option over any other configuration of government (Müller 2000: 293, esp. fig. 3). Even the powerful, and generally Haider-friendly, national daily Neue Kronenzeitung was calling for maintaining the status quo. Behind the scene, there was much maneuvering on the part of many to persuade the leader of the Conservatives, Wolfgang Schüssel, to conclude another agreement with his Social Democratic counterpart. Reportedly even French President Jacques Chirac called to propose a deal.

Most crucially, however, for the leadership of the Conservative Party, the strategic calculus had shifted. Having slipped to third place in national politics, a continued coalition with the Social Democrats promised the inevitable decline of the ÖVP to small party status or fragmentation. Moreover, it was also foreseeable that sooner or later the Freedomites would be strong enough to form the government out of their position of power. Thirdly, the kinds of reforms and policies many in the ÖVP favored, particularly its increasingly influential ideological faction, could be more easily realized in a coalition with the FPÖ, provided the Freedom Party could be persuaded to tone down its rhetoric on EU enlargement. Finally, the deal was sweetened by Haider’s secret offer of the chancellorship to Schüssel, whose party had actually received fewer votes than the FPÖ.

From the perspectives of the ÖVP leaders, they had little to lose but much to gain. Given that their party was still very strong in the provinces and could claim a host of affiliated business and interest organizations to draw from in terms of talent, experience, and expertise, the Conservatives’ strength as a party was belied by the election results. These assets along with controlling the chancellorship meant that Schüssel’s party would be better positioned to claim credit for government policy successes. Moreover, the inexperience of the FPÖ at governing, the difficulty of transforming itself from opposition to government, and the Freedom Party’s complete lack of corporatist support system and party apparatus promised political windfall profit for the Conservatives. Naturally, a coalition with the untested Freedom Party and the unpredictable Haider also entailed certain risks. The FPÖ leader’s antics could overshadow any serious government work while the new coalition might face international condemnation. Nonetheless, Schüssel calculated correctly that changing the status quo promised the only chance for a dramatic reversal of his party’s fortune. As the only political grouping with various coalition options available, the ÖVP subsequently negotiated from a position of strength. In several months of negotiations, the Conservatives kept raising the bar of political concessions so high that the compromise-oriented SPÖ leader could not persuade his own trade union wing to endorse the deal, thus providing Schüssel with a pretext to conclude a coalition agreement with the Freedomites in a matter of days.

In short, key members in both the ÖVP and in the Social Democratic labor movement had come to the conclusion that stability and consensus should not be maintained at all cost; particularly since they, hardline Conservatives and the leftist union faction of the SPÖ, had been paying the heaviest electoral price for maintaining the Grand Coalition. While there were several other factors having to do with specific campaign-related developments,
 the most important underlying cause for the sudden shift in Austrian politics lay in the erosion of the stability conditions of the consensus model.

Adapting to New Realties – The Social Partnership’s Role in the Process of Change
In the absence of a favorable Keynesian policy-environment after 1983, Austrian demand-side-corporatism with its heavy reliance on state intervention had to transform itself gradually to retain some economic purpose. Thus, corporatist legitimacy rested increasingly, on, what Franz Traxler (1995c; 1996) called, supply-side corporatism with its emphasis on exploiting competitive advantages through macro-level economic coordination and upgrading. By supplying important regulatory frameworks, by providing comprehensive training programs, and by functioning as a catalyst for public-private partnerships, the social partnership produced indispensable collective goods which were inadequately provided by opportunistic market conditions and which the political system found increasingly difficult to deliver (Heinisch 1999).

It is no coincidence that this transformation process was taking place at a time when political actors were increasingly constrained by internal difficulties (political fragmentation, fiscal limitations) and external pressures (internationalization, EU membership). Austro-corporatism’s new role thus entailed securing competitive advantages through macro-level economic coordination, such as organized decentralization, flexibilization, and a corresponding incomes policy. Effective wage-coordination and incomes management were perhaps the single most important elements in Austro-corporatism’s brokerage role, especially, in light of the declining regulatory powers of the state. Despite Austria’s small and open economy, the country effectively maintained a stable exchange rate all the way through implementing the single currency without undergoing major systemic disruptions and periods of social unrest.

Macro-level coordination also refers to the social partners’ involvement in nearly all major policy decisions taken by the government in the decade and a half of the Grand Coalition. Corporatist actors helped draft a policy response to the influx of foreign laborers, collaborated on the budget consolidation, and orchestrated reforms of regulatory
 and tax codes. Acting as modernization brokers also entailed efforts to move Austrian industry into market segments of high value-added products by achieving productivity increases and improvements in quality primarily through human capital investments.
 In the absence of venture capitalists, corporatism’s role also implied serving as a stimulus for joint ventures and production networks of small and medium sized firms. Macro-level coordination meant to achieve an effective and transparent balance of costs;
 ensured broad access to upgrading of skills; and helped develop appropriate qualification criteria and a corresponding wage structure.

Similar cooperative efforts aimed at creating locations for foreign investment (Chaloupek 1995: 19). The combination of high skills, social peace, predictable wage/price trends and a well-developed public infrastructure helped attract a fair amount of foreign business, especially from Germany. One of the best-known examples of helping spawn new industries was the “automobile cluster” located in the province of Styria. In this and other cases, the Social Partnership’s role meant forging a cooperation between many small and medium-size firms; making venture capital available in the absence of capitalist; providing public training and restructuring programs for the employees; organizing a division of labor between the firms; coordinating and sharing the cost of restructuring; administrating pooled resources; and providing legal, financial, and technical consulting. Success in niche and up-market production, an emphasis on quality and upgrading, technological modernization, and corresponding policy coordination became the most important new source of social partner legitimacy (Steiner, 1996; Aiginger, Gelder and Pendler 1998). As Traxler (1995c: 279) put it “beyond any normative consideration of social justice, centralized governance remains important for the mere reason of economic efficiency.” In short, under supply-side corporatism, the social partners function primarily as producers of collective goods.

 In its core domain however, Austro-corporatism underwent a process of organized decentralization. The chief problem that Austrian associations have been facing is that their internal organization did not keep up with the new economic and political environment that the social partners themselves helped bring about. The decentralization of collective bargaining has spawned sectoral demarcation problems and internal conflicts. Nevertheless, throughout the 1990s, the social partners remained key players in Austrian policy-making no government could afford to ignore. Rather than succumbing convergence pressures, Austro-corporatism in the 1990s represents an example of a reasonably successful but divergent adaptation of a labor market regime faced with international market pressures.

With the change from the SPÖ-ÖVP duopoly to the new ÖVP-FPÖ coalition, the Social Partnership was facing its greatest challenge yet. With no stake in Proporz democracy, the Freedom Party was overtly hostile to the old model. Initially, it vehemently sought to reorganize the institutions, replace managers loyal to the old system, and aggressively counter the unions’ opposition to the government’s reform agenda. In fact, the Freedom Party and, to a lesser extent, the Conservatives deliberately courted confrontation. Calculated outrage and exaggerate claims about the “fat cats and the “knights of privilege” in Austria’s “Verbändestaat” (state of associations) had long been part of the FPÖ’s populist strategy. Framing the intended policy changes in terms of a “show-down” between the “forces of change” and the “old entrenched interests” added emotion, drama, and political showmanship, thus providing welcome entertainment to a voting public that had come to expect no less from the Freedom Party. In the context of union resistance to a reorganization of the corporatist run national social insurance system, Jörg Haider even claimed to have information that the labor unions were planning a coup against government. Moreover, the hostility of organized labor to the government had additionally the benefit of serving as a source of cohesion for the government.

 Bolstered by a nation closing ranks behind the government during the international sanctions in 2000, the ÖVP-FPÖ coalition effectively demonstrated that neither threats of strike and union mass protests nor appeals to the “Austrian way” would persuade the new national leadership to pursue consensus solution if that seemed politically inexpedient. It was made clear that the unions and employers’ associations would be limited to their central function and no longer exert the broad political influence of times past. In fact, the new government made it a deliberate point to ignore the input of labor and business when carrying out its social policy reform agenda. The interest groups were invited for mere consultations rather than negotiations. Respectively, the government willing to negotiate “only about means but not ends” (Müller and Falland 2004) and allowed very little time for organized interest to study complex policy proposals.

 The coalition also took steps to counteract directly the influence of the labor market association on the legislative process and national policy making. When introducing legislation, it was presented in the form of private member bills, thus circumventing the requirement of submitting government draft legislation first to the social partners for review (see Müller and Falland 2004: 816). Moreover, many of these reforms were pursued with great speed and by means of omnibus legislation (packing in over 100 amendments) to keep parliamentary review process short. Ominously, in 2001 FPÖ members floated the idea to impose legal restrictions on the ability of the leaders of interest groups to serve simultaneously in Parliament. This so-called Personalunion had been a key source of the Social Partners’ strength by allowing them to influence the legislative process. The FPÖ also proposed cutting back the compulsory membership fees to the Chamber of Labor, generally considered to be the main “brain trust of the labor movement” (ibid.). In 2002 the government enacted a law forcing the unions to make public the volume of its financial resources for paying substitute income to people on strike.

Initially, the ÖVP-FPÖ government was highly unified and surprisingly effective in bringing about structural political change by deliberately challenging the traditional Austrian consensus model. Failing to get the government to negotiate substantively, a powerful union branch organization eventually called for a strike in 2001. The Federal Railway Workers’ Union, organized a day of action against the reform of the public sector pension system. Labor officials threatened with the suspension of train services, prompting fears in the national media that the life of the nation might be brought to a standstill. Yet, to everybody’s surprise, the strike turned into a complete fiasco, becoming a major embarrassment for organized labor.

 In Austria’s political culture of consensus, any form of serious political confrontation had become such an alien concept that real conflict was simply unimaginable, even for a union that saw one of its central political goals, the retention of certain privileges under the public retirement system, in danger of being abolished. Accustomed to political access at the highest level, the unions found themselves unable to mount an effective counter campaign of street pressure and public information. Other protests followed with varying degrees of success. Eventually, an internal union referendum seeking a political mandate to escalate protests against the governments’ social policy and pension reform measures succeed in received overwhelming support and drawing public attention.

The social policy changes pursued by the new government were such that they would have been nearly impossible for a coalition including the Social Democrats. First there was a pension reform which gradually raised the retirement age by two years. Other controversial measures included the taxation of injury-related social security payments, higher contributions by farmers to the public health and pension insurance, a reduction in unemployment money for single parents as well as cuts in the unemployment support for seasonal workers. As a first step to a pension model in which public support is complemented by a private scheme, the government created a major tax incentive/penalty for employees to invest in a private retirement fund. Then, departing from the Social Democratic model of the “free university,” the new government introduced “course fees” for all students beginning in the fall of 2001.

Fiscal need served also as justification for the wave of privatization of public and semi-public enterprises.
 Other measures aimed at the liberalization of the Austrian economy, including especially the electricity and natural gas sector. Claiming to fight Proporz and party influence, the government initiated sweeping changes in the leadership of a range of public sector enterprises. Invariably, the previous Social Democratic top manages were replaced with individuals affiliated with the Conservatives or Freedom Party.
 The most controversial such reorganization occurred in Austria’s (quasi-monopolistic) public broadcasting company, ORF, a frequent target of party political intervention since its inception. The company’s restructured management and oversight board provided the FPÖ-ÖVP government with a comfortable two-thirds majority. One of the most complex undertakings fraught with political resistance by local politicians and interest groups (including from within ÖVP itself) was the reform of the public bureaucracy and civil service administration. The first such effort since 1925 intended to cut some 13,000 positions and save €1.1 billion along with the reorganization of public universities (greater autonomy and a new legal status of faculty and staff).To the extent that the semi-public, and the public sector had been key areas of social partner interest and influence, the fact that corporatist actors remained largely sidelined in these reforms gives further indication of the weakening of Austria’s organized interest during the early phase of the ÖVP-FPÖ government.

Politically the most far-reaching initiative designed to deliver a blow to Austro-corporatism was the aforementioned restructuring of the social insurance administration. The complex 110-year-old national social insurance system, commanding a budget of some €28 billion, was administered autonomously by the social partners (organized employees and employers interests), thus constituting a center piece of the Austrian consociational model. As private sector employees make up the bulk of contributors to the various pension and health insurance funds, the (Social Democratic-dominated) unions have traditionally played the principal role in this system. Claiming organized labor was unwilling to carry out the necessary reforms to reduce the system’s chronic deficits, the government (especially the FPÖ) was bent on altering the composition of the main executive board of the 27 insurance funds against the determined resistance by the social partners (particularly the unions). Moreover, FPÖ officials launched a campaign of fierce personal attacks against the chief executive officer of the social insurance administration, a high-ranking Social Democratic union leader. This was a clear break with previous Austrian political practices. The unions felt more provoked by this act than by any other single initiative of the coalition, in part, because this issue visibly demonstrated labor’s powerlessness without an ally in the government. The social insurance reform went so clearly against the old spirit of bipartisan consensus politics that especially the Conservatives faced considerable internal resistance. Specifically, the ÖVP’s own labor faction and even the employers’ association opposed the government on this question. It required all of Chancellor Schüssel’s authority to discipline his party and obtain the necessary votes in Parliament.

Yet, over time, it was evident that parts of the ÖVP still remained wedded to the old model. When the initial drive of the coalition slackened in the wake of electoral setbacks and mounting problems within the the FPÖ (see below), the unions became more effective in coordinating their protests with the political opposition and in criticizing the coalition’s social retrenchment policy. Protests following the assault on the union strike fond, forced government to retreat quietly by accepting that the Trade Union Congress found a legal way to circumvent the voluntary organizations law in that the latter could transfer the strike money to a private foundation. Moreover, also the proposal to reduce interest group membership fees, respectively the idea to use a portion of these contributions for social insurance purposes was eventually dropped.
 Other announced reforms such as a reduction in labor costs and the flexibilization of store opening hours were postponed indefinitely. Even the government’s biggest coup, the restructuring of the national insurance system, was eventually overturned by a verdict of Austria’s Constitutional Court.

Summing up, despite the sweeping political changes, many aspects of the old system still persist – in their core domain of wage bargaining and labor market policy, the Social Partnership is likely to remain dominant (although the area has gone through decentralization and flexibilization). In other policy areas, the social partners have become severely weakened without a real partner in government. While organized labor eventually become more effective in its opposition to government policy and while there have been instances of across-the-isle solidarity between organized labor and industry, even in defiance of ÖVP party line, one cannot escape the impression that these relative successes had more to do with the problems within the government, specifically the implosion of the FPÖ, than with a genuine re-stabilization of the Austrian model.

From the Consensus to a Majoritan Two-Bloc Model?

The political developments in Austria since 2000 cannot be understood in isolation of the extraordinary events that have unfolded since then. There were first the unprecedented international sanctions against the ÖVP-FPÖ government (Schneider 2000). Then there was a string of electoral defeats for the government, particularly for the Freedom Party, which in turn was followed by escalating turmoil within the FPÖ, culminating in a near-split and a Haider-led rebellion against his on party in government. In response, Chancellor Schüssel dissolved the government, which resulted in elections in 2002. In these, the Freedomites lost two thirds of their voters (-16.9%), thus plunging back to about the level at which they had been after Haider’s first campaign in 1986. Gaining 600,000 voters from the FPÖ alone, the Conservatives achieved 42.3% of the votes, which represents a share of the electorate the ÖVP last commanded in the mid-1970s.

The dramatic collapse of the Freedom Party and the jump in support for the Conservatives were unprecedented swings in postwar Austrian politics. Short of realistic or numeric alternatives, the coalition between ÖVP and FPÖ was renewed while arrangements were made to contain Haider in Carinthian provincial politics.
 However, the Freedom Party was now so diminished in stature that it could be comfortably ignored by the Conservatives. Its principal means of commanding attention left is to provoke another government collapse. Exactly this situation appears to be unfolding once again when these lines were written. Having lost, since 2003, six local and state elections as well as the European elections (nearly all by double-digit percentages), the FPÖ once again faces an attempt by its erstwhile chairman to take control of the party and reconstitute it. Depending on how it unfolds the current crisis has a great potential for bring down also the second ÖVP-FPÖ coalition.

It is impossible here to discuss the many details surrounding the above events, all of which are well-documented by a considerable literature on the subject (Plasser and Ulram 2002, Luther 2003, Heinisch 2002b, 2003, 2004, Müller and Falland 2004). It is however important to consider the implications for the future of the Austrian model. First, the ÖVP-FPÖ coalition was not only marked by moments of crisis as the above paragraph may suggest. In fact, in its first two years the government gave the appearance of unity and pursued a very ambitious agenda, while the opposition appeared to have great difficulty to regain its footing.

In terms of their political agenda, the Conservative-Freedomite Coalition offered an eclectic mix of neoliberal, cultural-conservative, and populist elements. The boldest and most crucial initiative by the coalition was an ambitious drive to reform the budget. Originally, the intention had been to achieve a balanced budget by 2005 but the government deemed it more politically expedient to speed up the process, targeting the fiscal year 2001-2002 instead. There had been a general consensus in all Austrian parties that the reform of the budget was a major priority.

What followed was a brilliant exercise in political marketing. The new telegenic Finance Minister of the FPÖ, Karl-Heinz Grasser, by far the youngest and most popular member of the cabinet, announced that a “zero-deficit” was within reach by 2001. The symbolism of this goal proved irresistible, disarming the opposition strategy to deride this effort as “number fetishism.” Unlike the previous Grand Coalition, the new government was highly effective in translating its objective into a political formula voters could understand, thus generating enormous political momentum.

Several policy innovations were the result of explicit ideological preferences of ÖVP and FPÖ. A center piece of the conservative family agenda was the introduction of infant money [Kindergeld] for all mothers. Its swift implementation by July 2001, reflected both the FPÖ’s preference for the so-called “baby check” (a program that had helped Haider become governor of Carinthia) as well as the ÖVP’s long-standing demand that all mothers, whether working or not, should be entitled to equal financial compensation.
 The rapid realization of this political objective was all the more remarkable since it created a major new public expense (€400 for each child for up to three years) at a time of fiscal retrenchment. Another expensive policy commitment was the decision to purchase initially 24 (later 18) state of the art fighter planes for the traditionally poorly equipped Austrian military. Other political initiatives long favored by Conservatives and the right such as tougher police laws designed to combat organized crime and illegal immigration were instituted in the wake of September 11. In terms of law enforcement, the aspect of “punishment,” especially for drug-related offenses, received greater attention than it had under the previous government. With respect to education policy, the reforms signaled a trend away from comprehensive schooling toward a renewed emphasis on more differentiation (school autonomy, school competition, student tracking), higher specialization, more market orientation, and greater student discipline.

While being clearly a departure from previous administrations, these policy measures generally do not bear the mark of being far right or excessively populist. In part, this was due to the moderating influence of the Conservative Chancellor, the initial inexperience of the Freedom Party, and a growing willingness of the national FPÖ leadership to signal “respectability” and moderation.

As expected, the shift to the right was most evident in Austria’s immigration and European Union policy. Despite calls by the industry for “165,000 additional workers by 2005” (Der Standard May 4, 2001), the FPÖ prevailed, permitting only marginal changes in the immigration quota and maintaining one of the internationally most restrictive regimes for reuniting immigrants with their families.

In the context of EU-expansion, the Freedom Party continually bought up new issues and made certain demands designed to raise Austria’s political leverage while slowing down the enlargement process.
. Directed especially against Prague and Ljubljana, the FPÖ’s campaign (including a referendum drive) exacerbated latent anti-Slavic sentiments in the population and overshadowed Austria’s bilateral foreign relations at the time.

The Freedomites’ general aversion to European integration was also evident in their constant criticism of the European Union, ranging from its handing of BSE and foot and mouth disease to rulings against Austria on transit traffic and anonymous savings accounts. Even after the sanctions, FPÖ members repeatedly launched fierce verbal outbursts against EU officials.

One of the most ominous developments in that time period concerned the FPÖ’s attacks on the Austrian court system in general and the constitutional court in particular, whenever the verdicts seemed to conflict with FPÖ demands. This was the case in a ruling enforcing the erection of bilingual town name signs that the local (Haider) government had refused to set up in Carinthian towns with Slovenian minority populations. Haider and others in the FPÖ not only mocked the decision, but began a fierce campaign against the chief justice, denouncing the verdict as a “carnival joke” and “unpatriotic” while making thinly veiled threats against the local Slovenian population (Preglau 2001). In another instance, following court-ordered reversals of asylum and deportation cases, Haider demanded that the courts be “cut out” from the asylum process because it “irresponsibly...delayed the deportation of hardened criminals.”
 Right-wing populist reflexes on the part of the Freedom Party also surfaced on many other occasions but were usually contained by the ÖVP and more moderate voices within the FPÖ government.

Generally speaking however, the new government initiated a series of reforms, which, although unprecedented in Austria, were in line with conservatives policy changes elsewhere. While there was not the kind of “slash-and-burn” neoliberalism that some critics have alleged, the political culture in Austria became certainly harsher and more confrontational. Especially the Freedomites contributed to a climate in which corporatist interests and institutions such as the courts and the federal presidency as well as individual officials became the targets of sustained political attacks.

Overall, we may agree with Müller and Falland (2004) that the political shift in 2000 changed the patterns of party competition from a consensus model to a majoritan one. The new political landscape is now dominated by two blocs, the Conservative-Freedomite government and a Social Democratic-Green opposition. Evidence for the bloc formation can be found in the substantial policy agreement between Conservatives and Freedomites; the speed with which they concluded the coalition negotiations (11 days) in 2000; and their joint emphasis on priorities such as lean government, privatization, and greater competition. Moreover, the new government jointly pursued majoritan strategies by sidelining interest groups and the opposition whenever possible; by generally presenting a unified front in the policy process; by aggressively seeking to control, in terms of personnel and resources, all institutions the government deemed important; and by more aggressively asserting government control in areas that had traditionally been considered bipartisan or under corporatist influence.
 Moreover, the government’s internal coordination vis-à-vis the opposition was far superior to previous coalitions. It developed policy selling points and a coherent message, jointly orchestrated strategies to move legislation quickly (dubbed “speed kills”), and packed bills with amendments in order to overwhelm the opposition. As Müller and Falland (2000: Table 3: 823) show, under the ÖVP-FPÖ government, a greater percentage of bills was passed with votes cast only by members of government party than in the past. Lastly, when, after the first series of electoral defeats, the Freedom Party became increasingly embroiled in internal conflict, the ÖVP tried to support their FPÖ government colleagues against the growing grassroots rebellion.

In turn, the Social Democrats and Greens also constitute a natural bloc for they have a considerable overlap in terms policy preferences and ideology; particularly since the SPÖ has moved to the left after 2000. Like their German counterparts, the two Austrian left-of-center parties have long flirted with the idea of a coalition except that the combined share of votes had not yet been sufficient. The experience of the heavy-handed ÖVP-FPÖ tactics and a Conservative campaign, warning Austrians against a “Red-Green government á la Germany” also help push Social Democrats and Greens closer together.

All the above evidence clearly suggests increased bloc competition, showing that majoritanism has been on the rise. Nonetheless, there have also been contacts between the Conservatives and the Greens, including even a brief but substantive round of negotiations between Schüssel and his Green counterpart after the last national elections. In one Austrian Province, the Conservatives and the Greens recently formed a regional coalition government that could serve as a national model. By the same token, the relations between SPÖ and Greens have not been entirely free from friction. Incidences such as a call by the Social Democratic leader for a single member district voting system, which would surely eliminate the small Green Party, have strained relations. The Greens were also angered by the SPÖ’s unwillingness to commit itself publicly to a coalition with the Greens prior to the 2003 elections. Particularly at times when the Greens seemed the more effective opposition party, the Social Democrats appeared anxious to go after the former as much as the government.

Surprisingly, there have also been contacts between the SPÖ and the FPÖ. The latter have become increasingly eager to signal social competence. Their plunge in the polls is generally attributed to having seemingly “abandoned” their clientele of “ordinary people.” By standing up to the ÖVP’s reform agenda and budgetary priorities, some in the FPÖ have hoped to regain some of the lost ground, even by seeking tactical alliances with the SPÖ. In Carinthia, Haider has even reclaimed the governorship with the support of the local Social Democrats in 2004. In short, while at the core, the two blocs are highly competitive, particularly between the ÖVP and SPÖ, at the margin of each bloc, the situation is more fluid. Falland and Müller (2004) have thus labeled the post-2000 Austrian party system “a weak version of the two-bloc system.”

Yet, a quick glance at the current political situation in Austria does remind one of the saying that the more things change the more they stay the same. Despite having won most local, state, and corporatist elections, despite now controlling three of nine governorships (even in the erstwhile Conservative bulwark of Salzburg), and despite leading time and again in national opinion polls, the Social Democrats have not succeeded in creating a “momentum for change.”
 Their chairman and top candidate, Alfred Gusenbauer, remains, at the worst, a liability and, at best, a rather uninspiring figure. Aside from his image problem, the party has failed to develop a programmatic alternative to the ÖVP-FPÖ agenda and has still not overcome the ideological divide the marked the SPÖ’s final years in government. While Social Democrats have moved to the left, their rhetoric has been designed chiefly to lure back the disappointed FPÖ voters. Social populism, however, is hardly a substitute for a coherent program that could give an indication of a future government policy. As leftist opposition party, the Social Democrats have opposed the government nearly at every turn. It is however unlikely (and fiscally nearly impossible) that the SPÖ would actually reverse all Conservative policies. In that case, certain groups would quickly become disillusioned and defect once again in Austria’s volatile political environment. In short, the SPÖ has thus far failed to make a convincing case for its own return to power but largely befitted from the FPÖ’s problems.

The Conservatives on the other hand have been fairly successful both in terms of pushing their agenda and winning the most important election. They have become the natural party of government and Schüssel is its undisputed leader. Moreover, the ÖVP-leader has clearly halted and reversed the meteoric rise of the Haider and his party. Despite all this success, his and his party’s future in government hinges on the increasingly unlikely prospect that FPÖ will survive as a functioning party until the next election (whether it would survive the elections, is another matter entirely). Following a dismal performance in election after election,
 Haider obviously concluded that his part is irrevocably “damaged goods” and seeks to constitute it anew. To this end he is engaged in eliminating his erstwhile hardline far-right supporters, whom he regards as chief detractors. As the show-down continues, the national FPÖ leadership in government is helpless looking on. As Austrian commentators have remarked on this occasion, the coalition exists de facto “only on paper” given that FPÖ cabinet members appear to have lost their legitimacy in the eyes not only of voters, but also the party’s base, and the bulk of functionaries.
 However, Schüssel and the ÖVP leader have been reacting calmly to the new turmoil that gripped their coalition partner. He may calculate that with the complete fragmentation of the FPÖ, most voters would beat a path either to the Conservatives or the Social Democrats. Politically however, this would closely correspond to the political landscape of the early 1980s and Austrian politics would have come a full circle.

Conclusion

Although the Austrian Consensus model had essentially outlived its original raison d’etre by 1970, its mechanisms were periodically reactivated by policymakers to deal with extraordinary political challenges. Political leaders turned to consociationalism and consensus mechanisms precisely because the system had been designed to internalize social conflict as well as lower the political risk for the major parties. Spreading the electoral cost among a variety of actors provided not only political cover for unpopular decisions but the Consensus model also guaranteed continuity in times of change. Particularly after 1986, the social partners were enlisted as facilitators of economic flexibilization and decentralization. Nonetheless, the underlying stability conditions of the consensus model continued to erode. Its first and foremost anchor was the large electoral support, the erosion of which was hastened first by the Haider’s anti-system populism and, later, by the FPÖ’s anti-internationalism. While providing a new raison d’etre for the Social Partnership overall, Austria’s economic integration nonetheless weakened Austro-corporatism in other respects by eliminating many of its formal powers and causing heightened internal friction.

Yet, a collapse of the system was averted when economic fears and perceived international threats changed the political dynamics in the mid-1990s. By virtue of its radical nature and its tendency to weaken the major parties asymmetrically even the FPÖ contributed unwittingly to the stability of the system, which proved able to cope until 1999. The two political developments impacting Austria thus had mutually countervailing effects prolonging the existing arrangements.

When the stability conditions were eroded with the emergence of three equally large parties, the strategic calculus for the Conservatives changed in favor of a coalition with the ideologically closer Freedom Party. As a result, the consensus system gave way to a two-bloc model, in which the ÖVP-FPÖ government was able to embark upon an ambitious reform agenda against determined opposition of corporatist interests and opposition parties. Without an ally in the government, the social partners seemed helpless to affect significantly the policymaking process outside their core domain. However, the chronic weakness and near disintegration of the Freedom Party after the initial two years not only threatens the continued reform ambitions of the government but have strengthened elements in the ÖVP sympathetic to the consensus model.

It is thus not inconceivable that we may see a re-formation of an adapted consensus model following new elections, particularly if the numerical distribution of seats in parliament makes a coalition with a small party all but impossible – we would then have to conclude about Austrian politics: plus ça change, plus c’est la même chose.
Bibliography
Aiginger, Karl, Norbert Gelder und Michael Pendler(1998). “Industriestandort Steiermark” WIFO-Studie Österreichisches Wirtschaftsforschungsinstitut

Baumann, Birgit (2005). Österreich schlägt Deutschland: Hightech-Regionen sind Europaspitze Der Standard, Print-edition, 18.2.

Bischof, Günther and Anton Pelinka (1997). Austrian Historical Memory and National Identity. Transaction Publisher, New Brunswick.

Crepaz, Markus L. (1994). “From Semisovereignty to Sovereignty: The Decline of Corporatism and Rise of Parliament in Austria.” Comparative Politics 27(1): 45-65.

Chaloupek, Günther (1995). “Entwicklung und Zukunft der österreichischen Sozialpartnerschaft.“Materialien zu Wirtschaft und Gesellschaft. 59:1-31.

Falkner, Gerda (1993). “Sozialpartnerschaftliche Politikmuster und Europäische Integration.” In Sozialpartnerschaft: Kontinuität und Wandel eines Modells, ed. Emmerich Talos.Verlag für Gesellschaftskritik, Vienna: 79-103.

Gehrlich, Peter, Edgar Grande and Wolfgang C. Müller (eds.) (1985). Sozialpartnerschaft in der Krise; Leistungen und Grenzen des Neokorporatismus in Österreich. Vienna: Böhlau.

Heinisch, Reinhard (1999) “Modernization Brokers B Austrian Corporatism in Search of a New

Legitimacy,” Current Politics and Economics of Europe 9 (1) 1999: 65-94.
Heinisch, Reinhard (2001) “Dealignment, Modernization Brokers and the Great Realignment: Explaining Austrian Politics in the 1990s and Beyond.” In Frank Columbus (ed.) European Economic and Political Issues, II (Nova Science Publishers Huntington, NY.

Heinisch, Reinhard (2002a). Austria: Exceptionalism, Myth, and Pariah.” In Frank Columbus (ed.) European Economic and Political Issues (Vol. 7) (Nova Science Publishing , New York, Huntington..

Heinisch, Reinhard (2002b). Populism, Proporz and Pariah - Austria Turns Right: Austrian Political Change, Its Causes and Repercussions (Nova Science Publishing, Huntington NY.

Heinisch, Reinhard (2003). “Success in Opposition -- Failure in Government: Exploring the Performance of the Austrian Freedom Party and other European Right-wing Populist Parties in Public Office.” West European Politics 2003 26(3): 91-130.

Heinisch, Reinhard (2004). “Die FPÖ--Ein Phänomen im Internationalen Vergleich Erfolg und Misserfolg des Identitären Rechtspopulismus” Österreichische Zeitschrift für Politikwissenschaft (3): 247-60.

Karlhofer, Ferdinand and Emmerich Talos (1996). Sozialpartnershaft und EU. Signum Verlag, Vienna.

 Katzenstein, Peter J. (1984). Corporatism and Change: Austria, Switzerland and the Politics of Industry, Ithaca: Cornell University Press.

Kramer, Helmut (1998). “The Current Situation and Future Perspectives.”Europäische Rundschau (Special Edition: Austria and the European Union) 26: 17-26.

Lash, Scott and John Urry (1987). The End of Organized Capitalism, Oxford: Polity Press.

Lehmbruch, Gerhard (1984). “Österreichs Socialpartnerschaft im internationale Vergleich.” In Methoden der Politikberatung im wirtschaftspolitischen Bereich, ed. Beirat für Wirtschafts-und Sozialfragen. Vienna: Bundesverlag

Lehmbruch, Gerhard (1967). Proporzdemokratie. Politisches System und politische Kultur in der Schweiz und in Österreich. Tübingen, Mohn/Siebeck.

Luif, Paul (1995). On The Road to Brussels -- The Political Dimension of Austria's, Finland's, and Sweden's Accession to the European Union. Braunmüller, Vienna.

Luther, Kurt Richard (2003). “The Self-Destruction of a Right-Wing Populist Party? The Austrian Parliamentary Election of 2002.” West European Politics 26 (2).

Müller, Wolfgang C. (2000). “Das österreichische Parteien System: Periodisierung und Perspektiven.” In Die Zukunft der österreichischen Sozialpartnerschaft Trends, Prognosen und Szenarien, (eds.) Pelinka, Anton, Fritz Plasser, and Wolfgang Meixner Vienna, Signum: 283-305.

Müller, Wolfgang C. (2002). Evil of the Engine of Democracy? Populism and Party democracy in Austria in Yves Mény and Yves Surel (eds.) Populism in Western Democracies Houndmills: pelgrave 155-75.

Pelinka, Anton (1981). Modellfall Österreich? Möglichkeiten und Grenzen der Sozialpartnerschaft Vienna: Braumüller Verlag.

Pelinka, Anton (1995). “Die Entaustrifizierung Österreichs – Zum Wandel des politischen Systems 1945-1995.” Österreichische Zeitschrift für Politikwissenschaft 24 (1):5-16.

Pelinka, Anton, Fritz Plasser, Wolfgang Meixner (2000). Die Zukunft der österreichischen Sozialpartnerschaft Trends, Prognosen und Szenarien. Vienna, Signum.

Plasser, Fritz and Ulram (2000). “Rechtspopulistische Resonanzen – Die Wählerschaft der FPÖ.” In Das Österreichische Wahlverhalten, (eds.) Fritz Plasser, Peter A. Ulram and Franz Sommer. Signum Verlag, Vienna: 222-43.

Plasser, Fritz, Gilg Seeber, and Peter A. Ulram (2000). “Breaking the Mold: Politische Wettbewerbsräume und Wahlverhalten Ende der neunziger Jahre.”In Das Österreichische Wahlverhalten, eds. Fritz Plasser, Peter A. Ulram and Franz Sommer. Signum Verlag, Vienna: 55-116.

Plasser, Fritz and Ulram (2002). Das österreichische Politikverständnis. Vom Konsens zur Konfliktkultur? Vienna: Universitätsverlag

Pinson, Koppel S. (1966). Modern Germany. Macmillan, New York

Preglau, Max (2002). “Rechtsextrem oder Postmodern? Über Rhetorik, Programmatik und Interaktionsformen der FPÖ und der FPÖVP-Koalition.” Unpublished Manuscript. University of Innsbruck, Austria.

Programm/FPÖ (Das Programm der Freiheitlichen Partei Österreichs) (1999). In Die Qual der Wahl – Die Programme der Parteien im Vergleich, ed. Christioph Kotanko, (ed.) Czernin Verlag, Vienna: 105-54.

Rusinow, Dennison (1987). “Austria and the European Community; Facing Up to 1992.” UFSI Reports (Universities Field Staff International, Inc.) [DIR-3-87] No.32.

Scharpf, Fritz W. (1991 [1987]) Crisis and Choice in European Social Democracy. Ithaca: Cornell University Press.

Schedler, Andreas (1995). “Zur (nichtlinearen) Entwicklung des Parteienwettbewerbes (1945 bis 1994).” Österreichische Zeitschrift für Politikwissenschaft 24(1): 17-34.

Schneider, Heinrich (1994). “Gerader Weg zum klaren Ziel? Die Republik Österreich auf dem Weg in die Europäische Union. “Österreichische Zeitschrift für Politikwissenschaft 23(1): 5-20.

Schneider, Heinrich (2000). “Österreich in Acht und Bann: Ein Schritt zur politisch integrierten ‘Wertegemeinschaft’.”Integration 23 (2): 120-148.

Steiner, Kurt (1972). Politics in Austria. Boston, Little Brown.

Streek, Wolfgang (1984). “Neo-Corporatist Industrial Relations and the Economic Crisis in West Germany.” In John H. Goldthorp, ed, Order and Conflict in Contemporary Capitalism. Oxford: Clarendon.

Soskice, David 1990. “Wage Determination: The Changing Role of Institutions in Advanced Industrial Countries.” Oxford Review of Economic Policy, 6(4): 36-61.

SWS-Poll, (1995). “Wem man vertraut” Kurier, June 2: 1.

Talos, Emmerich (1985). “Sozialpartnerschaft: Entwicklung und Entwicklungsdynamik.” In Sozialpartnerschaft in der Krise; Leistungen und Grenzen des Neokorporatismus in Österreich, ed. Peter Gehrlich, Edgar Grande and Wolfgang C. Müller. Vienna: Böhlau.

Talos, Emmerich (2001). “Ende der Sozialpartnerschaft?” In Karlhofer, Ferdinand, Josef Melchior, Hubert Sickinger (eds.) Anlassfall Österreich. Baden-Banden: Nomos, 35-43.

Traxler, Franz (1995). “From Demand-Side to Supply-Side Corporatism ? Austria's Labour Relations and Public Policy.” In Organized Industrial Relations in Europe: What Future?, eds. Colin Crouch and Franz Traxler. Aldershot Hants, UK: Avebury Ashgate Publishing: 271-85.;

Traxler, Franz (1996). “Sozialpartnerschaft am Scheideweg: Zwischen korporartistscher Kontinuität und neoliberalem Umbruch.” Wirtschaft und Gesellschaft, 1 (March): 13-33.

Ucaker, Karl (1997). Die Sozialdemokratische Partei Österreichs. In Handbuch des Politischen Systems Österreichs – Die Zweite Pepublik, eds. Herbert Dachs, Peter Gerlich, Herbert Gottweis et al.. Manz, Vienna: 249-64.

Ulram, Peter (1994). “Political Culture and the Party System in the Kreisky Era.” In The Kreisky Era in Austria, eds. Günter Bischof and Anton Pelinka. Transaction Publishers, New Brunswick NJ: 79-95.

Wolfgruber, Elisabeth (1994). “Parteipolitischer Diskurs und Strategien in der Ausländer/innen/politik in Österreich 1989 bis 1993.”Österreichische Zeitschrift für Politikwissenschaft 23(3):299-313.

Wils, Babette Ann and Heinz Famann (1994). “Stocks and Flows; Bestand der Veränderung der österreichischen Wohnbevölkerung in Österreich.” Österreichische Zeitschrift für Politikwissenschaft 23(3): 341-50.

Windolf, Paul (1989). Productivity Coalitions and the Future of European Corporatism. Industrial Relations, 28:1-20

	� For details see Baumann, Birgit Österreich schlägt Deutschland: Hightech-Regionen sind Europaspitze Der Standard, Print-edition, 18.2.2005

	� Under a system known as Proporz [proportionality], positions in virtually all public and quasi-public institutions (e.g., all levels of public bureaucracy, banks, utilities, schools, state media, the executive boards of public companies, etc.) were divided proportionally between the two political camps according to the parties’ respective territorial and electoral strengths. Austria’s “Proporzdemokratie” (Lehmbruch 1967) thus not only ensured inter-elite cooperation but also reinforced the hegemony of the two major parties in all areas of public life

	� Under this arrangement, leading corporatist functionaries routinely held principal positions in the two major political parties, were appointed to important government posts, and/or carried legislative mandates.

	� Forcing members of a parliamentary faction to vote with the party line.

	�The new Social Democratic Party leader and Chancellor Bruno Kreisky had committed himself to the “Democratization of all Areas of Life” (Ucaker 1997: 260) and a sweeping modernization of “stuffy” post-war Austria. Path-breaking by Austrian standards were the reforms of the legal system (reforming the penal code), family law (e.g., the equal status of women, equalizing the status of “illegitimate” children), the legalization of homosexuality, the overhaul of the health care system, the legalization of abortion, the expansion and equalization of educational opportunities (e.g., sweeping curricular reforms and the introduction of free university education), the massive expansion of the social system (particularly with respect to heath care and pensions), the modernization of the bureaucracy and the voting system (e.g., lowering the threshold for smaller parties and introducing mechanisms of direct democracy) – see Bischof and Pelinka eds. 1994.

	�Inflation remained relatively under control thanks to the social partners’ effective income policy, which combined wage-price coordination with wage restraint (Scharpf 1991: 56-69). Moreover, by jointly supporting the stable exchange rate between the Austrian Schilling and the German Mark and by consistently orienting Austrian nominal medium and long range wage increases to German wages, Austrian salaries kept pace with productivity, raising on average by 3.1% per year well into the 1980s.

	� A partnership to put the house in order.

	� Particularly the Social Democrats felt the brunt of the disaffection but the Conservatives clearly failed to benefit sufficiently from the defections. As a result, there was a substantial decline in party identification among both blue-collar workers (-18%) and SPÖ supporters with subjective party ties (-31%) (Ulram 1994: 93).

	� The discrepancy between the end date and beginning date of governments in Austria is due to the usually long period of coalition negotiations, delaying the formation of a new government by several months, typically from fall to early in the following year.

	�A series of political scandals and numerous cases of influence peddling and corruption that surfaced in the 1980s further undermined public confidence in the Parteienstaat (the Parties’ State). By the end of the decade, 43% of the electorate (+10% since 1980) had the impression that “politics is always or often failing to resolve important questions,” and 68% (+31% since 1980) believed that “politicians are corrupt and open to bribery.” As a result, in the late 1980s, 47% of Austrians preferred “to see new parties in the political arena” while only 10% had favored this idea a decade earlier (Ulram 1994: 93).

	� “Volle Teilnahme am Binnenmarkt” cf.Rusinow 1987: 2

	� The argument was that if the EFTA member Austria became part of the new European Economic Area without full EU membership, Vienna would have had to abide by economic rules created in Brussels over which its had no say.

	� Hence, the widespread cliché that “Austria was an island of the blessed” and “a place in which the clocks were ticking at the different pace.”

	� For the social partners, EU membership meant (i) the loss of policy instruments; (ii) the curtailment of legal powers; and (iii) the transfer of regulatory competencies to the supranational level (Karlhofer and Talos, 1993; see especially Falkner, 1993).

	�In 1986 some 102,000 Austrians worked in the nationalized industry. Five years later that number had shrunk to some 80,000, and finally by 1994, the labor force was to be cut by an additional 50,000. As a concession to the unions, the SPÖ sweetened the restructuring by offering generous social packages and early retirement options, which, however, exacerbated Austria’s budgetary problems in the 1990s. By 1991, the government’s contribution to the various national pension insurance funds rose to ATS 173 billion (about €12.6 billion), thus jumping by nearly 10% in one year and amounting to more than a third of the entire national budget of some ATS 619 billion. In fact, 70% of all social spending was absorbed by the bloated pension system (see WIFO Monatshefte 8 (August) 1992: 421).

	� Economic growth had slowed in 1994 to 1.8% and was predicted to decline further (0.8%). With a recession looming and the unemployment rate rising to 6.7% (OECD method: 4.4%), the annual budget deficit of 4.63% of GDP was forecast to reach 5% in 1995.The total national debt was approaching 70% of GDP.

	� Source ISMA, IFES, Fessel+GfK and OGM, see Profil October 11, 1994.

	�All three opposition parties sought to circumvent the influence of the social partners when drafting legislation by relying on so called “Parliamentary Initiatives” (Initiativanträge). These reduce the power of the social partners to affect a bill during its origination and presentation phase in Parliament.

	� With the government unable to deliver on its targeted savings in 1995, the social partners subsequently presented their own budget proposal with cuts of 34.5 billion Austrian Schillings (AS), the amount initially proposed by the government. The government intended to reduce the expenses on its own operations and personnel by some 32% but also suggested cutting the federal subsidies for old age pension insurance (by 13.5%), families with children (by 6.3%), and unemployment insurance (by 5.3%). Simultaneously, the government planned to raise the taxes on upper-middle incomes, capital gains, energy consumption, cars and tobacco.

	� IMAS-poll quoted in Wirtschaftswoche 20 November 1995.

	� Ranking second: “protecting the pension system;” Ranking fourth: “maintaining the welfare state,” Ranking sixth: “expanding citizens’ rights” and Ranking 11th: “protecting the environment” -- Der Standard 2 January 1996.

	� A sampling of newspaper headlines read: “Better Deal-Making than Chaos” (Die Presse 9 November 1995) “Crisis Revives the Social Partnership” Wiener Zeitung 1 October 1995). The Austrian media generally compared the performance of the interest groups favorably (“well-functioning institution,” “providing stability,” “capable of delivering”) with that of the government (“unstable,” “debacle” -- Wirtschaftswoche, 19 October 1995).

	� The problem was compounded by a lack of acceptance on the part of many Austrians as well as restrictive integration procedures, preventing foreigners from becoming citizens and “merging” with the native population. Instead, they were often channeled into certain urban ghettos, resulting locally in high concentrations. The long presence in Austria of labor migrants from Yugoslavia, Turkey, and other parts of the Middle East naturally attracted new arrivals, who quickly gained a foothold in so called foreigner districts [Ausländerbezirke].

	� (ÖVP-led Grand Coalitions with the SPÖ 1945-66; ÖVP majority government 1966-70; SPÖ-minority government with tacit FPÖ support 1970; SPÖ majority government 1971-1983; SPÖ-dominated Small Coalition with pre-Haider FPÖ 1983-86; SPÖ-led Grand Coalition with the ÖVP 1987-99)

	�Müller and Falland (2004) report that the new SPÖ leadership inherited an accumulated debt of €25 million. See also the discussion in Müller 2000: 297.

	� The program’s Chapter III, titled “Austria First” was a departure from past practices in that it no longer emphasized Austria’s allegiance to the German nation and cultural sphere but endorsed an explicit “Österreichpatriotismus” [Austrian Patriotism] (Programm/FPÖ 1999: 108), from which the program derived a number of principles such as protecting Austria’s cultural heritage, environment, and regional identities

	� Haider: “You know as well as I, that the Austrian nation is a miscarriage, an ideological miscarriage, because belonging to a people is one thing, belonging to a state is another,.., then it must be possible to consider oneself a German-Austrian.” (Trans. by author, ORF- Inlandsreport, August 18, 1988).

	�Out of a total population of some 5.7 million eligible voters, 91,000 voters switched from the ÖVP to the Freedomites in 1994. A year later, in the unscheduled 1995 elections, another 101,000 former ÖVP voters supported the FPÖ (News-Extra December 18, 1995:9) and finally in 1999, yet another 141,000 (Der Standard October 3, 1999)

	� To the modernization losers in the industrial proletariat, Haider appeared as a politician who paid them the respect they craved. To the middle class voter, he represented relief from high taxes and fees. To the business community and the upwardly mobile, he held out the promise of trimming the maze of Austria's bureaucratic rules and economic regulations. To the nationalist terrified by globalization, he seemingly held the solution to containing the onslaught of Anglo-American culture and foreign immigration. To the traditionalist he not only appeared to honor >the great sacrifices of the war generation= but promised relief from a Europe without borders. To young voters Haider, in contrast to all other politicians, resembled one of their own, as his jovial demeanor, non-traditional rhetoric and trendy appearance exuded an aura of success, vitality and camaraderie. To the value-conservatives and right-wing activists, he held out the great promise of undoing what they perceived as the leftist hegemony in education, culture and the arts. To all of them, the FPÖ leader represented their best hope of changing the old political patronage system.

	� This was revealed to the author in 2001 by Andreas Khol, former ÖVP head of faction and First Speaker of the Austrian Parliament.

	� Among things, the SPÖ had planned on an issues-campaign. However, Schüssel’s pledge to take his party into opposition if it came in third, changed the dynamics of the campaign in the final month. The horse-race aspect then trumped issues politics, creating a situation to which Haider and Schüssel responded masterfully while leaving the SPÖ sidelined.

	� Under this policy, wages have kept pace with productivity, increasing on average 3.1% per year from 1960 to 1990. The appreciation of the currency and the resulting increase in buying power were not achieved at the expense of the competitive position of industry. Low inflation and gradual and modest real-wage increases coupled with relatively low unemployment reflect skilled macro-level coordination and flexibility over long time periods.

	� Cf. the Social Partner Agreement on the Flexibilization of Apprenticeship Programs.

	� The Social Partnership organized and maintained extensive vocational training and apprenticeship programs combining a guaranteed work place with mandatory school attendance for most non-college-bound over-16-year-olds.

	� For instance, between firms that provide training programs and those that do not, or between areas and firms that have structural advantages and those that do not, etc.

	� Firms in which the state had a controlling interest: e.g., Austria Telekom, the national printing office, the Postal Savings Bank, the national Austrian Tobacco Company, and the Vienna Airport.

	� A typical case was that of the public electricity company Verbund, where three former SPÖ and three former ÖVP executive managers were replaced by six individuals affiliated with ÖVP and/or FPÖ (cf. Profil January 29, 2001: 20). Other examples of replacement were as follows: (Austrian Industries ÖIAG (5 SPÖ => 5 FPÖ/ÖVP), Wiener Zeitung (2 SPÖ 1 ÖVP=> 3 ÖVP), Salzburg Festival Board (2 SPÖ => 1 ÖVP, 1 FPÖ), Brenner/Graz-Koflach Rail Companies (4 SPÖ =>2 ÖVP, 2 FPÖ), BUWOG (1 SPÖ => 1 ÖVP), Austrian Advertising (1 SPÖ => 1 ÖVP).

	� The FPÖ demanded initially to cut by 40% the mandatory contributions of individuals to the Austrian Chamber of Labor (Kammerumlage).

	� The court argues that the government’s role in reorganizing the system violated the constitutionally guarantee principle of corporatist autonomy. Naturally, the government is free to pass a constitutional law turning the autonomous national insurance system into a state-run scheme.

	� One of the more unusual measures was to install Haider’s sister in the cabinet and later as the de facto chair of the party. The hope was that this would prevent her brother from once again undermining his own people in government.

	� In 1999 the country had the second highest annual deficit (2.1%) after Denmark among 15 EU member states. In terms of national debt (in percent of GNP), Austria ranked 10th with 65.5% and was thus behind all of the more advanced EU economies with the exception of Belgium and Sweden.

	� This point had been an anathema for the Left, who claimed that this was tantamount to rewarding motherhood and thus a ploy to drive women out of the workforce. Under the previous government, only working women on maternity leave received compensation along with a separate general family subsidy for each child.

	� The Freedomite insistence on Integrierbarkeit (ability of foreigners to integrate themselves) not only has clearly racist overtones (who “blends” in best, respectively establishing a special applicant quota for non-German speaking children) but also resulted in burdensome new requirements for all foreigners(incl. expensive, mandatary language acquisition). After September 11, FPÖ politicians repeatedly called for restricting political asylum laws, demanded that residency permits for spouses of international marriages be granted only after 7 years.

	� FPÖ government officials demanded that “enlargement must cost less” and threatened that Austrian contributions between 2004 and 2006 would be lower than demanded by the EU Commission (derStandard-online September 2, 2002) As a precondition for European Union accession, Freedomite (but also some Conservative) politicians demanded specifically that the Czech Republic rescind the “Beneš Decrees” and Slovenia the so-called “AVNOJ Mandates” to redress the grievances of ethnic Germans expelled after 1945.

	�For example, at the height of the international sanctions against Austria, there were FPÖ demands to investigate Austrian politicians that showed disloyalty by criticizing the country abroad. Later, there were also calls to toughen libel laws to restrain “journalistic diatribes” against the government. Moreover, Freedom Party officials continued to bring libel suites designed to muzzle critics in the media and academe.

	� E.g., calling the Commissioner on Enlargement, Günter Verheugen a “coward” (derStandard-online) April 14, 2002 and EU Agriculture Commissioner, Franz Fischler, a “traitor” (derStandard-online April 08, 2002).

	� derStandard-online August 6, 2002

	�For detailed examples, see Müller (2000) and Müller and Falland (2000)

	� Cf. the interview with Austrian political scientist Fritz Plasser in Kleine Zeitung print edition February 2, 2005:3.

	�FPÖ Vote Share and Losses / Gains in National, State, Communal, EU Elections 1999-2005:

--

Nat.El. 1999 26.9% (+5.02%); SE Styria 2000 12.41% (-4.74%); SE Burgenland 2000 12.63% (-1.92%); SE Vienna 2001 20.16% (-7.78%); Nat. El 2002 10.01% (-16.9%); SE Lower Austr. 2003 4.49% (-11.59%); SE Upper Austr. 2003 8.40% (-12.23%); SE-Tyrol 2003 7, 47% (-11.64%); SE-Carinthia 2004 42.43% (+0.37); SE Salzb.2004; 8.69% (-10.89%); EU-E. 2004 6.31% (17.09%); SE-Vorarlberg 2004 12.94% (-14.47%); CE-Lower Austr.2005; 3.31% (-4.56%); CE-Styria 2005 6.05% (5.28%)

	� Michale Volker “Neuwahlen” in derStanbdard March 11 2005.

