
 1

Curriculum Vitae

Anselm SKUHRA

Dep. of Political Science Rudolfskai 42
University of Salzburg Phone: x43-662-8044-6614
5020 Salzburg, Austria Fax: x43-662-6389-6614
Webpage: http://www.uni-salzburg.at/pol/skuhra anselm.skuhra@sbg.ac.at

Education:

University of Vienna: Philosophy, History, Mathematics, German Literature; Ph.D. 1972
Postgraduate Institute for Advanced Studies (IHS), Vienna, Departm. of Political Science 1971-73
International Social Science Council (ISSC) Summer Schools Glasgow 1972 and Amsterdam 1973
Interuniversity Consortium for Political and Social Research (ICPSR), Ann Arbor / Michigan 1974
Salzburg Seminar Session "International Organization", December 1982
Salzburg Seminar Session "Asian Economies", December 2000

Employments:

Department of Sociology, University of Innsbruck 1973
Department of Polit. Science, University of Salzburg (since 1974), since 1987: Associate Professor

Bibliography – Selection:
Books – Editorships:

Editor (red.) with Larisa Deriglazova and Stefan Fritsch: EU and Russia: Face to Face, Tomsk
(RF): Tomsk State University (TSU) Press 2007 (278 p.)

Editor: The Eastern Enlargement of the European Union – Efforts and Obstacles on the Way to
Membership, Innsbruck: Studienverlag 2005 (279 p.)

Editor (red.) with Anton Kumer and Miroslav Polzer: Europäisierung versus Nationalismus: Der
ex-jugoslawische Raum auf der Suche nach Stabilität [Europeanization versus Nationalism: The
ex-yugoslavian Space in Search of Stability], Frankfurt/M.: Lang 2000 (213 p.)

Editor with Michael Geistlinger and Wolfgang Pöckl: Flucht – Asyl – Migration: Die rechtliche
und faktische Bewältigung von Flüchtlingsproblemen in Österreich und im internationalen Ver-
gleich [Escape – Asylum – Migration: The legal and actual Management of Refugee Problems
in Austria with an international Comparison], Regensburg: transfer 1991 (187 p.)

Editor (red.) with Hannes Wimmer: Friedensforschung und Friedensbewegung [Peace Research
and Peace Movement], Wien: Verband der Wissenschaftlichen Gesellschaften Österreichs
(VWGÖ) 1985 (325 p.)

Max Horkheimer – Eine Einführung in sein Denken [Max Horkheimer – An Introduction to his
Thoughts], Stuttgart: Kohlhammer 1974 (108 p.)

Issue Editor of ÖZP (Austrian Journal of Political Science): 24(1995)4: 50 Years United Nations
(with Helmut Kramer); 19(1990)1: Armaments Policy; 12(1983)2: Peace Movement and Peace
Research

Issue Editor of JEP (Austrian Journal of Development Studies): 13(1997)1: Citizens, Peasants,
and Students in Development Cooperation; 12(1996)4: Institutions in Development Policy;
2(1986)4: State and Development (with Herwig Palme)

 2

Articles peer reviewed:
Harmonie ist zwischen Venus und Mars nicht notwendig – ein Gegensatz aber auch nicht! [Har-

mony between Venus and Mars is not Necessary – a Contrast but also not!], in: WeltTrends 41
(2004), 66-72 (to Thomas Risse: "The New World Order: US-Hyperpower – European Power-
lessness?")

The Austrian OSCE Chairmanship – A Retrospective View (with Michael Merlingen), in: OSCE
Yearbook 2001, Baden-Baden: Nomos/IFSH 2002, 45-62

Small States in the OSCE, in: OSCE-Yearbook 1999, Baden-Baden: Nomos/IFSH 2000, 153-164;
Österreich und die Gemeinsame Aussen- und Sicherheitspolitik (GASP) der EU [Austria and the

Common Foreign and Security Policy (CFSP) of the EU], in: ÖZP 26(1996)4, 443-454
Österreich im Sicherheitsrat der Vereinten Nationen 1991/92 [Austria in the UN Security Council

1991/92], in: ÖZP 24(1995)4, 399-420
Zur Organisation der österreichischen Entwicklungshilfe – "etatistische" Verwaltung, "korpora-

tistisches" Kartell oder "Marktmodell"? [The organization of the Austrian Development Aid –
"etatistic" administration, "corporatist" cartel, or "market" model?], in: JEP 3(1987)4, 21-42

Austrian Approaches to War and Peace Studies, in: Co-existence 19(1982), 177-192
Österreich im Nord-Süd-Konflikt während der siebziger Jahre – Reaktionen und Leistungen hin-

sichtlich der Forderungen der Entwicklungsländer [Austria in the North-South Conflict during
the 1970s – Reactions and Efforts versus the Demands of the Developing Countries], in: ÖZP
10(1981), 119-137

Other Articles and Book Contributions:
Österreichische Sicherheitspolitik [Austrian Security Policy], in: Dachs, Herbert et al. (eds.): Poli-

tik in Österreich. Das Handbuch [Politics in Austria – Handbook], Wien: Manz 2006 (and three
earlier editions in 1991, 1992, and 1996 with revisions), 838-861

NATO from 1949-2005: An Example for Adaptive Security Institutions?, (with Stefan Fritsch), in:
Timoshenko, Alexey G./Tsoi, Evgeny B. (eds.): International Organizations and World Integra-
tion Processes, Novosibirsk (RF): Novosibirsk State Technical University Press 2006, 175-197

Putting Eastern Enlargement in Context: Development, Theory, and the Challenges of Accession
(with Michael Merlingen), in: Skuhra, Anselm (ed.): The Eastern Enlargement of the European
Union – Efforts and Obstacles on the Way to Membership, Innsbruck: Studienverlag 2005, 246-
266

EU Eastern Enlargement and the Greater Europe, in: Deriglazova, Larisa (ed.): The Future of
European Union Relations with Eastern Europe, Tomsk: TSU Press 2003, 40-47

Entwicklungspolitik der Europäischen Gemeinschaft nach Cotonou [Development Policy of the
European Community after Cotonou], in: Pracher, Christian/Strunz, Herbert (Hg.): Wissen-
schaft um der Menschen willen – Festschrift für Klaus Zapotoczky zum 65. Geburtstag, Berlin:
Duncker & Humblot 2003, 675-682

Huntingtons Theorie des 'Kampfes der Kulturen' – Eine neue Erklärung allgemein und für Kon-
flikte im ehemaligen Jugoslawien? [Huntington´s Theory of a 'Clash of Civilizations' – a new
Explanation in general and for the Conflicts in former Yugoslavia?], in: Kumer, Anton/Miroslav
Polzer/Anselm Skuhra (eds.): Europäisierung versus Nationalismus: Der ex-jugoslawische
Raum auf der Suche nach Stabilität [Europeanization versus Nationalism: The ex-yugoslavian
Space in Search of Stability], Frankfurt/M.: Lang 2000, 51-66

NGOs und Entwicklungszusammenarbeit – eine Analyse des Bundeslandes Salzburg [NGOs and
Development Cooperation – an Analysis of the Region of Salzburg], in: Floimair, Roland (ed.):
Entwicklungspolitik der Zukunft – Analysen und Perspektiven für Salzburg [Future Develop-
ment Policy – Analyses and Perspectives for Salzburg], Salzburg 1997, 56-91

 3

The Missile Technology Control Regime (MTCR) (with Michael Merlingen), in: Rotblat, Joseph /
Konuma, Michiji (eds.): Proceedings of the XLV. Pugwash Conference on Science and World
Affairs in Hiroshima 1995: Towards a Nuclear-Weapon-Free World, Singapore 1997, 525-536

Die Entwicklung der Nord-Süd-Beziehung 1991-1993. Ein neues Verhältnis nach dem Zusam-
menbruch des Ost-West-Konfliktes? [The Development of the North-South Relations 1991-93.
A new Relationship after the Breakdown of the East-West Conflict?], in: Friedensbericht [Peace
Report] 1994 (Austrian Center for Peace and Conflict Resolution – ASPR, Schlaining), 77-96

Die Nord-Süd-Beziehung im Jahre 1990: Veränderte Rollen und zunehmende Heterogenität [The
Nord-South Relations in 1990: Changed Roles and increasing Heterogenity], in: Friedensbericht
[Peace Report] 1991 (dialog 20), 153-166

Der Nord-Süd-Konflikt 1988: Die Wirtschaft wächst, aber die Armut nimmt zu [The North-South
Conflict 1988: The Economy is growing, but Poverty is increasing], in: Friedensbericht [Peace
Report] 1989 (dialog 14), 93-103

Der Nord-Süd-Konflikt 1986/87 [The Nord-South Conflict 1986/87], in: Friedensbericht [Peace
Report] 1988 (dialog 11), 125-146

Austria and the New Cold War, in: Sundelius, Bengt (ed.): The Neutral Democracies and the New
Cold War, Boulder, Col.: Westview 1987, 117-147

Rüstungspolitik Österreichs [Austria's Armaments Policy], in: dialog 7(1987), 173-266
Friedensbewegungen, Neutralisierungsbestrebungen und ihre Rahmenbedingungen im Europa

der 1980er Jahre [Peace Movements, Initiatives for Neutrality, and their Conditions in Europe
during the 1980s], in: dialog 6(1986), 77-180

Rüstungsausgaben, Waffenexporte und Waffenexportgesetz Österreichs – Daten, Materialien und
Analyse [Arms Expenditures, Arms Exports, and the Austrian Arms Export Law – Data and
Analysis], in: Skuhra, Anselm/ Wimmer, Hannes (Hg.): Friedensforschung und Friedensbewe-
gung [Peace Research and Peace Movement], Wien: VWGÖ 1985, 274-293

Das österreichische Entwicklungshilfe-Programm – Ziele, Änderungen und ihre Ursachen [The
Austrian Development Program – Goals, Changes, and their Causes], in: Kolland, Franz u.a.
(Hg.): Dritte Welt in Forschung und Politik [The Third World in Research and Politics], Wien:
Mattersburger Kreis für Entwicklungspolitik an den österreichischen Universitäten 1984, 30-37

Austrian Aid – Policy and Performance, in: Stokke, Olav (ed.): European Development Assis-
tance – Policies and Performance, Oslo-Tilburg: EADI-Book Series (4) 1984, 65-87

Small States in International Relations – Some Comparative Considerations with Special Respect
to Austria, in: Höll, Otmar (ed.): Small States and Dependence, Wien-Laxenburg: Braumüller-
AIIP [Austrian Institute of International Affairs] 1984, 69-82

Peace Research in Austria, in: international peace research newsletter 22(1984)1, 11-13
Zur österreichischen Entwicklungshilfe und Entwicklungspolitik – Ziele und Durchführung

[Austrian Development Aid and Development Policy – Goals and Implementation], in: Ent-
wicklungspolitik und Universität [Development Policy and University] 1983/4, 1-34

Entwicklungshilfe im Land Salzburg [Development Aid in the Region of Salzburg], in: Jahrbuch
der Universität Salzburg [Yearbook University of Salzburg] 1979-1981, Salzburg 1982, 193-202

Außenpolitik und Internationale Beziehungen (= Beitrag zum Heft: 10 Jahre Politikwissenschaft
in Österreich) [Foreign Policy and International Politics – a Contribution to the Issue: 10 Years
of Political Science in Austria], in: ÖZP 11(1982), 81-88

Ludmannsdorf/Bilčovs – Politikwissenschaftliche Gemeindeuntersuchung mit besonderer Berück-
sichtigung der slowenischen Volksgruppe (Bilčovs – Politoloska raziśkava občine s posbnim
ozirom na slovensko narodno skupino) [Ludmannsdorf/Bilčovs – a political science analysis of
the village with special respect to the Slovenian minority], in: Almanach der Kärntner Kulturta-
ge, Klagenfurt 1981, 245-259

 4

Mitbestimmung der Assistenten via Universitäts-Organisationsgesetz (UOG) – Kritische Bemer-
kungen zu Bernhard Rathmayr [Co-Determination in the University Law UOG – Critical Re-
marks to Bernhard Rathmayr], in: ÖZP 10(1981), 218-226

Die entwicklungspolitischen Konzeptionen der Blockfreien [The Development Policy Concepts of
the Non-Aligned Movement], in: Internationale Entwicklung [International Development,
Vienna] 1981/1, 18-30

Zu den entwicklungsstrategischen Optionen der lateinamerikanischen Großstaaten Brasilien, Ar-
gentinien und Mexiko ab 1965 [The Development Strategies of Brazil, Argentina, and Mexico
since 1965], in: Lehners, Jean Paul (Hg.): Kolonialismus, Imperialismus, Dritte Welt [Colonia-
lism, Imperialism, Third World] – Bd. 2, Salzburg: Neugebauer 1978, 215-227

Politische Gruppierungen von Staaten der Dritten Welt [Political Groupings of Third World Sta-
tes], in: Internationale Entwicklung [International Development, Vienna] 1977/4, 9-19

Die österreichische Sozialpartnerschaft [The Austrian Social Partnership] (Review), in: Zeitge-
schichte [Contemporary History, Vienna] 3(1975/76), 120-127

Einkommenspolitik [Incomes Policy] (Review), in: ÖZP 4(1975), 276-281
Das politische System Österreichs [The Austrian Political System] (Review), in: Zeitgeschichte

[Contemporary History, Vienna] 1(1973/74), 275-282

Presentations:
UN Regionalism and UN Reform, Paper presented at the 23rd Academic Council on the United

Nations System (ACUNS) Annual Meeting, Vienna 3-5 June 2010
Promoting Change in Teaching in the Region (of Eastern Europe and the former Soviet Union), 2

Papers presented at the Open Society Institute Conference: Evaluation of its Higher Education
Support Programme (HESP), İzmir (Turkey) 21-22 March 2009

Huntington´s 'Clash of Civilizations': A Retrospective, Paper presented at the Conference of the
Comparative Interdisciplinary Studies Section (CISS) of ISA, Salzburg 7-8 July 2004

Turkey and the European Union – Divided by Culture or Integrated by Economy?, Paper pre-
sented at the International Kandiyoti Conference, Jerusalem 7-8 June 2004

Challenges of EU Eastern Enlargement, Paper (with Michael Merlingen) presented at the CEEI-
SA/RISA/NISA Conference, Moscow 20-22 June 2002

Austrian Identity in Global Politics, Paper (with Yale H. Ferguson) presented at the 43rd Annual
ISA Convention, New Orleans 24-27 March 2002

Creating International Organizations: Why, when and how? The European 'Energy Charter
Treaty', Paper presented at the 4th Pan-European International Relations Conference, Canterbury
(UK) 8-10 September 2001

The EU-14´s Sanctions against Austria – 'Idealpolitik' in Defence of Values or Decline of Sover-
eignty in times of deepening European Integration?, Paper presented at the ISA Hongkong
Convention, Hongkong 26-28 July 2001

Regional Cooperation in South Eastern Europe – Expectations and Outcomes, Paper presented at
the 41st Annual ISA Convention, Los Angeles, Cal., 14-18 March 2000

Geo-Ökonomie, Rohstoffsicherung und die Europäische Union [Geo-Economics, Resource Pol-
icy, and the EU], Paper presented at the workshop "Friede und Ökonomie" [Peace and Econ-
omy], Schlaining (Austria) 19 September 1999

Public Opinion and Austrian Foreign Policy, Paper presented at the Workshop "Domestic Factors
of Foreign Policy", Hebrew University Jerusalem, 9 December 1997

 5

Democratisation in Eastern Europe: The Democracy Programme of the European Union, Paper
presented at the XVII. International Political Science Association (IPSA) World Congress,
Seoul 17-21 August 1997

Development NGOs in Salzburg, Paper presented at the VIII. European Association of Develop-
ment Research and Training Institutes (EADI) Conference, Vienna 11-14 September 1996

Regional Cooperation in Southern Africa after the End of Apartheid – What Future Role for
SADC?, Paper presented at the 23rd ECPR Joint Sessions of Workshops, Bordeaux 27 April – 2
May 1995

Minority Representation in New Zealand, Paper (with Susanne Knäussel) presented at the XVI.
IPSA World Congress, Berlin August 1994

International Studies in Austria, Paper presented at the 1st Pan-European International Relations
Conference, Heidelberg 1992

The United Nations in Vienna – Focus and Impact, Paper presented at the XV. IPSA World Con-
gress, Buenos Aires August 1991

International Studies in Austria, Paper presented at the 3rd (International Studies) World Assem-
bly, Williamsburg, Va. 1988

Austrian Foreign Policy, Paper presented at the 25th ISA Annual Convention, Atlanta, Ga. 1984
Development Policy in small DAC States, Paper presented at the 11th ECPR Joint Sessions of

Workshops, Freiburg/B. 1983
Small States in comparative Perspective, Paper presented at the 10th ECPR Joint Sessions of

Workshops, Aarhus (Dk) 1982
Peace Studies – History and Approaches, Paper presented at the 9th ECPR Joint Sessions of

Workshops, Lancaster (UK) 1981
Austrian Development Policy, Paper presented at the 8th ECPR Joint Sessions of Workshops, Flo-

rence 1980

Projects:
2007-2008: Double Master Degree in EU Studies (Tempus Project no. T083B06-2006) with uni-

versity institutions from the Russian Federation, Germany, Belgium, Austria, and the UK; Brus-
sels: European Commission

2003-2006: Siberian Network of EU-Studies Centres (Tempus Project no. 23068-2002) with uni-
versity institutions from the Russian Federation, Germany, Belgium, Austria, and the UK; Brus-
sels: European Commission

2003-2006: Teaching International Relations and European Studies: Experience, Development
and New Approaches, HESP Regional Seminar in Excellence with university institutions from
the Ukraine, Netherlands, Austria, and the UK; Budapest: Open Society

2000-2003: The Eastern Enlargement of the European Union, support: Institute for the Danube
Region and Central Europa (IDM), Vienna

1999/2001: Regional Training Centres in European Union Affairs (Tempus Project no. 14293-99)
with university institutions from the Czech Republik, Denmark, Austria, and the UK; Brussels:
European Commission

1997/98: Regional Cooperation in Danubian and Balkan Europe, Rome: Italian Institute of Inter-
national Affairs (IAI)

1995/97 with Hans Eder: Entwicklungszusammenarbeit im Land Salzburg [Development Coop-
eration in the Region of Salzburg], Regional Government of Salzburg

 6

1993/94: Kooperation und Reintegration – Reintegration von Studierenden aus Entwick-
lungsländern [Cooperation and Reintegration – Reintegration of Students from Developing
Countries] (contributing), Consulting-Agentur Salzburg: Federal Chancellery

1985-87: Österreichische Neutralität und Friedenspolitik [Austrian Neutrality and Peace Policy]
(contributing), Austrian Study Center for Peace and Conflict Resolution (APSR) / Schlaining:
Ministry for Science and Research

1984-86: Tansania – "Self Reliance" als Entwicklungsmodell oder Weg in eine Sackgasse? [Tan-
zania – 'Self Reliance' as development model or path into dead end?], support: Stiftungs- und
Förderungsgesellschaft University of Salzburg

1972-74: Österreichischer Gewerkschaftsbund [Austrian Trade Union Congress] (contributing):
Jubilee Fonds of Austrian National Bank

Teaching Areas:
International Politics, International Organizations and Governance, Regional Integration, Austrian

Foreign Policy, CFSP of the EU, Development Policy, Security Policy & Conflict Resolution …

Guestprofessorships, external Teaching:
Graduate School of International Studies (GSIS), University of Denver / Col. and Department of

Political Science, University of Colorado (CU), Boulder / Col., both 1990 (Fulbright)
Department of Political Science, University of Tübingen 1992/93 ("Lehrstuhlvertretung")
Lecturing at the Universities of Innsbruck; Sarajevo; Warsaw; L´viv (Ukraine); Rutgers, NJ; Bei-

jing (FSU)
University Course "Political Education", Regional Educational Centre Vorarlberg (Austria) since

1987/88

Conference Organization:
Conference "EU-Russia Relations" (Director/Organization), Salzburg 15-16 July 2006
CEEISA/ISA Conference: Chair/Discussant at two panels on "OSCE", Budapest 26-28 June 2003
Workshop "Central Europe: Political Transformation and European Integration" (Direc-

tor/Organization), Salzburg 19-20 May 2000
Workshop "Europäisierung versus Nationalismus – Der ex-jugoslawische Raum auf der Suche

nach Stabilität" [Europeanization versus Nationalism: The ex-yugoslavian Space in Search of
Stability] (Director/Organization with Anton Kumer and Miroslav Polzer), Salzburg 24 February
1999

Workshop "Entwicklungspolitik der Zukunft – Analysen und Perspektiven für Salzburg" [Devel-
opment Policy for the Future – Analyses and Perspectives for the Region of Salzburg] (Direc-
tor/Organization with Hans Eder), Salzburg 16 March 1996

XV. IPSA World Congress: Chair Panel "Small States", Buenos Aires 1991
ECPR Joint Sessions: Workshop Director "North-South Relations", Colchester, Essex 1991
Member of the Organizing Committee for the ECPR Joint Sessions of Workshops, Salzburg 1984

Memberships, Functions et al.:
Editorial Board "Austrian Political Science Review" (ÖZP), since 1981
Editorial Board "Austrian Journal of Development Studies" (JEP), since 1989
Advisory Council, Afro-Asian Institute (AAI) Salzburg, since 1991
Scientific Board, Center for Global Change & Governance (CGCG), Rutgers University Newark,

NJ, since 2002

 7

Responsible for the Partnership with the Babeş-Bolyai-University Cluj-Napoca/Klausenburg/ Ko-
lozsvar, Romania, since 2004

Head Political Science Salzburg 2007-2009
Advisory Council on Development Policy, Regional Government of Salzburg 1983-2004
OSCE Election Monitor Parliamentary Elections Bosnia-Hercegovina, November 2000
Establishing an Erasmus network with West- (1992) and East-European (1998) Partner Political

Science Departments
Advisory Council, Austrian Study Center for Peace and Conflict Resolution (ASPR), Schlaining

1984-1997
ECPR Standing Group on International Relations (SGIR) 1990-1995 (founding member)
Developing a Salzburg and an Austrian Political Science "Diplom"-Curriculum 1990/91
Co-Editor ÖZP 1989/90
Academic Senate of the University of Salzburg 1982-84
Board "Austrian Political Science Association" (AuPSA – ÖGPW) 1980-82 and 1989-91
Ca. 30 guest lectures on various topics
Supervision of ca. 60 Diploma (min. hundred p. each) and almost ten Ph.D. Theses

Languages: English, some French

Salzburg, end of September 2010

