
OSCE Magazine12 March 2005

BY OLEKSANDR PAVLYUK

L
ong before the first round on 31
October, many observers were con-
vinced that the election would have
historic significance not only for

Ukraine but also for the Commonwealth of
Independent States and for Europe. No one,
however, could have foreseen the suspense
and drama that would build up in the coun-
try as the year drew to a close.

It all started on the morning of 22
November, when more than a hundred thou-
sand Ukrainians gathered at Kyiv’s Maidan
Nezalezhnosti (Independence Square), pro-
testing against what they perceived as bla-
tantly fraudulent practices the day before.
Their numbers were to grow with every
passing day. In a simultaneous development
all across the country, millions flooded into
the streets.

For 17 straight days and nights, men
and women, young and old, rich and poor,
Ukrainian- and Russian-speaking, kept vigil
on Maidan, often in freezing temperatures.

The entire capital was transformed into a
landscape of bright orange — the campaign
colour of the opposition party. Orange flags
fluttered from cars and balconies, orange
ribbons adorned tree branches and everyone
wore something in orange — a hat, a scarf,
or a sweater.

It was this emotionally charged, politi-
cally uncertain and potentially explosive
situation that set the stage for the OSCE’s
participation in an urgently initiated inter-
national mediation effort. Secretary General
Ján Kubiš arrived in Kyiv in the early after-
noon of 26 November, having been asked
to represent the Organization by the 2004
OSCE Chairman-in-Office, Bulgarian Foreign
Minister Solomon Passy. Lamberto Zannier,
Director of the Conflict Prevention Centre,

E Y E W I T N E S S T O H I S T O R Y

OSCE diplomacy in action
Searching for a solution in Ukraine
On 21 November 2004, a nation of 47 million in the heart of the OSCE area found itself faced with its most hotly
contested election since it gained independence in 1991. The presidential contest in Ukraine, now on its second
round, had turned into more than a mere competition between two candidates. For voters and their families, much
more was at stake: the country’s future direction, as epitomized by two different visions.

Secretary General
Ján Kubiš (left) with

international mediators
and Ukrainian leaders,

6 December 2004, at the
Mariinsky Palace.
AFP photo/Sergei

Supinsky

OSCE Magazine 13March 2005

and I had flown in earlier and were standing
by to provide support.

From the airport, we whisked the
Secretary General to a bilateral meeting
with departing President Leonid Kuchma.
He was spending the last few weeks of his
presidency in his official residence outside
the city. As we drove through the snow-cov-
ered woods, I felt uniquely privileged — as
a Ukrainian-born staff member of the largest
security organization in Europe — to be tak-
ing part in the making of history in my own
country.

After the one-hour meeting, we proceeded
to our next appointment: discussions with
the leader of the democratic opposition,
Viktor Yushchenko. We found his election
headquarters in Podil, the historic part of
the city, buzzing with revolutionary fervour.
People exuded conviction and deep confi-
dence in their cause.

That evening, the first of what was to be
a series of “roundtable” meetings was held
in the presidential Mariinsky Palace, in cen-
tral Kyiv. President Aleksander Kwasniewski
of Poland, President Valdas Adamkus of
Lithuania, EU High Representative Javier
Solana, OSCE Secretary General Ján Kubiš,
and Speaker of the Russian State Duma,
Boris Grizlov, were joined by the central fig-
ures in Ukraine’s crisis: President Kuchma,
Chairman of the Verkhovna Rada (parlia-
ment) Volodymyr Lytvyn, and the two presi-
dential contenders, Viktor Yushchenko and
Viktor Yanukovych.

The meeting proved to be a timely and
ground-breaking confidence-building meas-
ure. It was the first face-to-face encounter
between the two camps since the elec-
tion. Tension and unease were in the air.
Gradually, however, this gave way to dia-
logue — a major feat, given the wide chasm
between the two sides.

The OSCE’s preliminary findings and con-
clusions concerning the second round of the
presidential election served as the spring-
board for discussions. Citing the report
of the Office for Democratic Institutions
and Human Rights (ODIHR), the Secretary
General pointed out that “the second round
of the Ukrainian presidential election did not
meet a considerable number of OSCE com-
mitments and Council of Europe and other
European standards for democratic elec-
tions”.

This first meeting ended with a joint
statement urging all sides to refrain from
the use of force and to start negotiations
towards a peaceful settlement of the political
stalemate. Although the Ukrainian leaders

and the citizens themselves were the key
players, the engagement of the international
mediators — at the roundtable talks as well
as in the flurry of behind-the-scenes diplo-
macy — was essential to maintaining the
momentum of the complex process.

A second meeting was held on 1
December, followed by a third on 6
December. The latter lasted six hours,
ending only after 2.00 a.m. the next day,
reflecting the general intransigence on both
sides. At a particularly trying moment, the
heads of delegation secluded themselves
in another room to try to come up with an
agreement among themselves. The rest of us
waited anxiously and impatiently, exchang-
ing views and trying hard to fight exhaus-
tion and drowsiness. Everyone was eager to
bring about a positive outcome.

When Parliamentary Chairman Lytvyn
emerged from behind closed doors and
shook his head, looking dejected, I real-
ized our optimism had been premature: the
meeting was to conclude without an agree-
ment after all, although a statement to the
press was issued.

The discussions did serve to create a
sound basis for the critical compromise
reached the next day, 8 December, at the
Verkhovna Rada, which, in turn, paved the
way for the repeat of the second round of
elections on 26 December.

People’s faces
reflected determination

while radiating peace
and good cheer.

Photo: ODIHR/Urdur
Gunnarsdottir

OSCE Magazine14 March 2005

The solution, said Ukrainian Foreign
Minister Kostyantyn Gryshchenko in a letter
of appreciation to the Secretary General, was
“civilized, legal and, most importantly, non-
violent”. The broad package of agreements
in parliament included amendments to the
Law on Election of the President of Ukraine
that were specifically meant to prevent fraud
and falsification. Another set of intended
amendments focused on changes to the
constitution of Ukraine, aimed at reforming
the political system and maintaining a better
balance between the branches of power.

Besides participating in the roundtable
meetings, we also held numerous bilateral
meetings with Parliamentary Chairman
Lytvyn, presidential contender and Prime
Minister Viktor Yanukovych, leaders of the
opposition Yuliya Tymoshenko and Borys
Tarasyuk, Foreign Minister Gryshchenko, and
the Russian and American Ambassadors to
Ukraine.

By the time the crisis was over, Secretary
General Kubiš had visited Kyiv four times
within a 10-day period. In every single dis-
cussion with Ukraine’s leaders, he remained
focused on his core message: Refrain from
the use of force and proceed with politi-
cal dialogue. He also expressed the OSCE’s
commitment and readiness to do everything
possible to help ensure that the repeat of the
vote on 26 December would be free, fair and
transparent.

Several aspects of the OSCE’s con-
structive role had become apparent: the
Organization’s impartiality, its internation-
ally recognized election standards, its out-
standing reputation in election-monitoring,
its professional track record in Ukraine, and,

last but not least,
the cordial personal
relations between
Ján Kubiš and sever-
al Ukrainian leaders.

A few days after
the much-heralded
compromise was
reached in the
Verkhovna Rada,
Chairman Lytvyn
wrote a letter to the
Secretary General
expressing “sincere
gratitude” for his
active participa-
tion in resolving
the political crisis.
He was confident
that the relationship
between Ukraine

and the OSCE would become even closer,
and would contribute to “strengthening
peace and stability in the Euro-Atlantic space
and in the world”.

The series of visits left me with many
deep and lasting impressions. There was the
night after the first meeting when we went
without any sleep as our hotel rooms were
almost directly facing Independence Square,
which was pulsating with non-stop energy.

There was one evening when the
Secretary General and I deliberately sought
out a closer look at the action on Maidan.
We were overwhelmed by what we saw:
a sea of humanity as far as one could see,
dominated by orange and blue-and-yellow
Ukrainian flags, with splashes of Georgian,
Lithuanian, Polish and Russian banners.
People’s faces reflected determination and
self-discipline but at the same time radiated
a feeling of peace and good cheer.

Another memorable incident took place
on our way from one meeting to another.
Our car was blocked by demonstrators and
it took about an hour and the personal
intervention of Yuliya Tymoshenko — now
Prime Minister — before we could get
going again.

Looking back, I realize now that the
people’s unbowed spirit that emerged
from the “Orange Revolution” is the best
guarantee that Ukraine will ultimately come
into its own. The OSCE stands ready to
continue playing its part in the country’s
progressive steps towards democratization
— whether through the office of the Project
Co-ordinator in Ukraine, or by sending
observers to the parliamentary elections in
late March 2006.

The mood was festive at
the inaugural ceremony of

Ukraine’s new leader.
Photo: OSCE/BOBO

Oleksandr Pavlyuk is
Acting Head of the
OSCE Secretariat’s
External Co-operation
Section.

