

Yanukovych–Tymoshenko: Comparative Analysis in the 2010 Ukrainian Presidential Elections

Center for Strategic and International Studies,
Washington DC, 21 January 2010

Dr. Taras Kuzio, Senior Fellow, Chair of
Ukrainian Studies, University of Toronto.


BYuT and Party of Regions

Big Tent:

- ▶ National democrats;
- ▶ 2 oligarchs;
- ▶ Medium sized businessmen;
- ▶ Regional interests;
- ▶ Only national political force.

Yulia Tymoshenko Bloc

Big Tent:

- ▶ Core support: Donetsk and Crimean regional interests;
- ▶ Oligarchs & big Business;
- ▶ Ex-communists and Pan Slavists;
- ▶ Allied to Russian nationalists (Crimea);
- ▶ Ex-Kuchma supporters;
- ▶ Former & current Organized Crime.

Party of Regions

Tymoshenko and Yanukovych

- ▶ United Energy Systems;
 - ▶ 1996–99: Rada Deputy:
 1. Independent;
 2. Hromada Party;
 3. Batkivschina Party.
 - ▶ Deputy PM (Energy);
 - ▶ Imprisoned;
 - ▶ 2001–04: Opposition leader;
 - ▶ Orange Revolution;
 - ▶ Twice Prime Minister: 2005, 2007–
- ▶ 2 jail terms;
 - ▶ Governor Donetsk oblast, 1997–2002;
 - ▶ Election fraud (Kuchma) 1999, 2002;
 - ▶ Twice Prime Minister, 2002–04, 2006–07;
 - ▶ 2006–: alliance with Russian nationalists in the Crimea;
 - ▶ 2006 & 2007 elections: Regions first place;
 - ▶ 2007: Rada crisis & pre-term elections;
 - ▶ 2008–09: opposition.

Yulia Tymoshenko

Viktor Yanukovych

Attitudes to 2004 Elections

- ▶ Orange Revolution key supporter & mobiliser;
 - ▶ Support for opposition candidate Yushchenko;
 - ▶ Support for criminal punishment for election fraud;
 - ▶ Argue aims of the Maidan were not implemented.
- ▶ Orange Revolution was “political technology” (i.e. US conspiracy);
 - ▶ Yanukovych was legally elected;
 - ▶ No election fraud (as proven by no prosecutions);
 - ▶ Supreme Court ruling was illegal;
 - ▶ Attempted prosecutions were political persecution;
 - ▶ 2010 election will be proof (revenge) for above views.

Yulia Tymoshenko

Viktor Yanukovych

Relationship to Oligarchs and Privatisation

- ▶ Independent of oligarchs;
 - ▶ Anti-oligarch rhetoric (especially in energy);
 - ▶ Re-nationalisation (2005);
 - ▶ Transparent privatisation in 2005: Kryvorizhstal;
 - ▶ Potential diversification economy beyond big business & raw material exports;
 - ▶ No separation of business & politics:
 1. No Bandits to prison;
 2. No amnesty.
- ▶ Not independent;
 - ▶ Oligarchs dominate Party of Regions;
 - ▶ Akhmetov wealthiest person in Eurasia & Europe;
 - ▶ Never anti-oligarch;
 - ▶ Continued lop-sided economy: domination by big business;
 - ▶ Non-transparent (insider) privatisation;
 - ▶ Corrupt Kyiv Mayor is ally of Yanukovych in 2010;

Yulia Tymoshenko

Viktor Yanukovych

Social Populism

Ukrainian Elections:

1. Populist programmes;
2. High claims of socio-economic successes;
3. Extravagant promises;

Tymoshenko:

- ▶ Interventionist & populist?
- ▶ Social market economy (New Labour);
- ▶ Anti-oligarch and anti-corruption rhetoric;

- ▶ Former Communists are Influential wing of Regions: populist policies;
- ▶ Rada and presidential election programmes populist: greatest number of promises on 2010 election billboards;
- ▶ 2009 law on increase in social payments: negative influence on IMF Stand-By Agreement.

Yulia Tymoshenko

Viktor Yanukovich

Nation-Building and History

- ▶ Continue moderate nation-building policies in 1991–04;
 - ▶ Nation-building & history less personalised;
 - ▶ 1933 Famine recognized as genocide;
 - ▶ Legislation on Soviet persecution and nationalist partisans;
 - ▶ Historical view of Russia unchanged.
- ▶ D.Tabachnyk: Sovietophile–Russophile view of history & nationalism;
 - ▶ Neo-Soviet, anti-nationalist rhetoric in 2002 & 2004 elections;
 - ▶ Not support law on famine;
 - ▶ Benign historical view of Russia;
 - ▶ Regional autonomy on nation-building, language & history.

Yulia Tymoshenko

Viktor Yanukovich

Language Policy

- ▶ Continue moderate policies in place from 1991;
- ▶ Ukraininisation of education;
- ▶ Ukrainian state language;
- ▶ Ukrainianisation in TV and films;
- ▶ Printed media continue be mainly in Russian.
- ▶ 2004, 2006, 2010 Elections: Russian as a second state language;
- ▶ Drop Ukrainianisation of TV and film;
- ▶ Donetsk and Crimea: continue closing Ukrainian schools;

Yulia Tymoshenko

Viktor Yanukovich

Separatism and the Crimea

- ▶ Anti-separatist;
- ▶ 2008 war: supported Georgian territorial integrity;
- ▶ Never aligned with Russian nationalists in the Crimea.
- ▶ 2006 elections: For Yanukovych bloc allied Regions & 2 Russian nationalist parties in Crimea;
- ▶ 2008: supported independence of South Ossetia & Abkhazia;
- ▶ Support for regional separatists in Trans-Carpathia.

Yulia Tymoshenko

Viktor Yanukovych

Relationship to Europe

- ▶ Batkivschina is the most active Ukrainian party in European parliament;
- ▶ European Peoples Party supports Tymoshenko in 2010 elections;
- ▶ Tymoshenko–Nemyria are active lobbyists in Brussels–Strasbourg;
- ▶ EU membership at centre of 2010 election programme;
- ▶ WTO membership: stepping stone to EU–Ukraine Free Trade Zone.
- ▶ Regions cooperation agreement with Unified Russia, not with European parliament;
- ▶ Few visits to Brussels–Strasbourg;
- ▶ EU rhetoric reminiscent of Kuchma era;
- ▶ Oligarchs interested in implementing Free Trade Zone policies?
- ▶ Will Yanukovych's election re-set relations with the EU?

Yulia Tymoshenko

Viktor Yanukovych

Energy and Gas

- ▶ No gas consortium with Russia;
 - ▶ Gas pipeline modernisation only with the EU;
 - ▶ No gas intermediaries (RosUkrEnergo);
 - ▶ Support for energy sovereignty;
 - ▶ Mobilised Rada for law blocking transfer of pipelines (February 2007);
 - ▶ Vanco and Black Sea shelf.
- ▶ Yes to gas consortium with Russia;
 - ▶ Gas pipeline modernisation with the EU and Russia;
 - ▶ Gas intermediaries: yes please!
 - ▶ Vanco: Regions were 2 of 4 Ukrainian joint owners;
 - ▶ Renegotiate 2010 gas contract to receive gas subsidies.

Yulia Tymoshenko

Viktor Yanukovich

NATO

Backburner:

1. Popularity not increased;
2. Political instability;
3. Ukraine fatigue;
4. German opposition;
5. Bush and Obama;

Tymoshenko:

- ▶ Pro-NATO wing;
- ▶ January 2008: joint letter to NATO;
- ▶ PfP cooperation return to high levels.

- ▶ No NATO membership;
- ▶ PfP cooperation lower than in Kuchma era;
- ▶ No pro-NATO wing of Regions;
- ▶ September 2006: Yanukovych told NATO no MAP.

Yulia Tymoshenko

Viktor Yanukovych

Relationship to Russia

- ▶ EU seeks good Ukraine–Russia relations and stable gas transit;
- ▶ Pragmatic economic–energy relationship. Does not impinge on Ukraine’s European integration;
- ▶ Russia is a potential threat;
- ▶ Criticised Medvedev letter to Yushchenko.
- ▶ Endorsed by Russian media in 2010 elections;
- ▶ Support for Single Economic Space Customs Union;
- ▶ Support for separatism in Georgia;
- ▶ Regions–Unified Russia cooperation (since 2005);
- ▶ Dismiss Russia as a threat;
- ▶ Support criticism in Medvedev letter;
- ▶ Support Russia on new European Security Treaty;
- ▶ For Ukraine’s neutrality, but back Sevastopol as long–term BSF base.

Yulia Tymoshenko

Viktor Yanukovich

Kuchma and Yanukovych

- ▶ Autocephalous Orthodox Church;
 - ▶ Ukrainophile nation-building & historiography;
 - ▶ NATO:
 1. 2002: NATO membership;
 2. Twice requested MAP (2002, 2004);
 3. Most active CIS country in PfP (1994–2004);
 - ▶ Black Sea Fleet: no extension beyond 2017;
 - ▶ Crimea: anti-separatist;
 - ▶ Russia is a potential threat (Tuzla, 2003);
 - ▶ GUAM and Georgia;
- ▶ Ally of Russian Orthodox Church;
 - ▶ Russophile nation-building & historiography;
 - ▶ NATO:
 1. No to MAP & membership;
 2. Lower cooperation within PfP;
 3. Support for Russian proposal of new European Security Treaty;
 - ▶ Black Sea Fleet can be extended beyond 2017;
 - ▶ Crimea: Regions aligned with Russian nationalists;
 - ▶ Russia not a threat;
 - ▶ Disinterest in GUAM and anti-Georgian;

Leonid Kuchma

Viktor Yanukovych