

BLACK
EARTH

Agribusiness in Ukraine and the
marginalisation of rural communities

September 2015

Black earth 2

Authors list:

Natalia Kolomiets, National Ecological Centre of Ukraine

Fidanka Bacheva McGrath, CEE Bankwatch Network

Acknowledgements:

Huub Scheele, Both ENDS

Kadri Green, Estonian Green Movement

Aris Adlers, Latvian Green Movement

Editing:

David Hoffman, CEE Bankwatch Network

Design & layout:

Sven Haertig-Tokarz, CEE Bankwatch Network

This publication has been produced with the financial assistance of the European Union and the International

Visegrad Fund. The content of this publication is the sole responsibility of CEE Bankwatch Network and can

under no circumstances be regarded as reflecting the position of the European Union.

Bankwatch is also grateful to the following donors for their ongoing support of our work: Charles Stewart

Mott Foundation, European Climate Foundation, Sigrid Rausing Trust.

Black earth 3

Contents

1. Executive summary ... 4

2. Introduction ... 5

2.1 The move towards large-scale farming in Ukrainian agribusiness –

 factors facilitating the trend.. 6

2.2 The model promoted by the IFIs: EBRD, IFC, EIB 7

2.3. MHP: the Vinnytsia poultry complex and IFI investments 8

3. Fact-finding mission ... 9

3.1 Background and description ... 10

3.2 Detailed findings .. 11

 Labour

 Odour

 Manure management

 Access to water

 Health risks

 Traffic

 Access to information

 Communication with the company

 Land expansion and pressure on communities

4. Conclusions and recommendations .. 13

Black earth 4

Executive summary

This report presents the findings of an international fact-finding mission (FFM) to the

Vinnytsia poultry complex in southwest Ukraine. The mission was conducted 24-29

May 2015, with the goal of assessing the environmental and social impacts of Europe's

largest poultry farm1. The team consisted of six civil society organizations: the

National Ecological Center of Ukraine (NECU), CEE Bankwatch Network, Both Ends (the

Netherlands), SOMO (the Netherlands), the Latvian Green Movement and the Estonian

Green Movement.

The Vinnytsia complex is the biggest of four broiler farms of Mironivski Hliboproduct

(MHP), the company that “holds an indisputable leading position in Ukraine's meat

market”2. MHP is also a long-term client of several public financial institutions,

including the International Finance Corporation (IFC) of the World Bank, the European

Bank for Reconstruction and Development (EBRD), the European Investment Bank (EIB)

and the Dutch export credit agency Atradius. The company has received more than half

a billion dollars in loans from these institutions, in order to “develop MHP’s business

across all segments from cultivation of grain to production of chicken, from

distribution to bioenergy projects. As a result MHP has built two poultry complexes to

provide Ukrainians as well as citizens of around 60 countries of the world with

affordable and quality products and more than 30,000 jobs in Ukraine”.3 The loans

included conditions for MHP to improve its environmental performance and to enhance

its social and development impacts.

According to a review of the limited information available in the public domain, the

company and its lenders claim that MHP's projects bring numerous benefits and have

only limited negative impacts on local communities. However during the mission local

stakeholders reported unresolved problems and inadequate measures to mitigate

adverse impacts and questioned the compliance of MHP investments with Ukrainian

and IFI standards. Therefore the FFM aimed to understand the local and national

contexts and to gather first-hand information about the impacts of the Vinnytsia

poultry complex.

To this end, the FFM team conducted interviews with local civil society representatives,

authorities and residents in three villages and the town of Ladyzhyn. In Kiev meetings

were also held with the Ministry of Agriculture, the Ministry of Environment and Natural

1 MHP web site [last visited on July 29th, 2015], http://www.mhp.com.ua/en/operations/op-vinnitskaja-

ptitsefabrika-oao-mkhp

2 MHP web site [last visited on July 29th, 2015], http://www.mhp.com.ua/en/about/strategy

3 MHP comments provided by Anastasiya Sobotyuk, 26 Aug 2015, via e-mail to CEE Bankwatch and SOMO.

http://www.mhp.com.ua/en/operations/op-vinnitskaja-ptitsefabrika-oao-mkhp
http://www.mhp.com.ua/en/operations/op-vinnitskaja-ptitsefabrika-oao-mkhp
http://www.mhp.com.ua/en/about/strategy

Black earth 5

Resources and representatives of the IFC and the EBRD. In addition to the individual

and group interviews with more than 100 people and meetings with officials, the FFM

research relied on publicly available information disclosed on the web sites of MHP, the

EBRD, the IFC and the EIB.

FFM participants requested meetings with MHP representatives in Ladyzhyn and Kiev,

since first-hand information from the company is valuable to the research aims of the

mission. However the company declined the requests, stating that it is “doing business

in Ukraine with accordance to the legislation and best world practices”. Several

requests from NECU to MHP for detailed environmental and social assessment

documentation were not fulfilled.

The draft of the FFM report was shared with the company for comments and MHP

replied “for the last 13 years of cooperation with these institutions MHP always

complied with the requirements set in Action Plans agreed and confirmed by the

Boards of the institutions”.4 The company’s replies have been incorporated into the

final publication.

The FFM collected accounts about various environmental and social impacts related to

the Vinnytsia poultry complex. The key findings are detailed in chapter three, and in

summary these include:

 odour and community health risks linked to the management of

manure and other wastes from poultry production;

 increased traffic and road safety risks;

 lack of information and consultation with communities, resulting in

mistrust and fears about various risks (e.g. to community and

livestock health); and

 pressure on communities to lease their land for the expansion of

the complex.

There were ambiguous accounts about labour conditions and mixed satisfaction with

regards to expectations about communal infrastructure development, for example of

local roads and centralised water supply for households. The FFM did however note

positive opinions that local communities benefit from increased employment and the

availability of free company buses in the area that virtually serve as public transport

between the villages and the town of Ladyzhyn.

Chapter two of the report is an introduction which 1. outlines the factors that

facilitated the development of Ukraine's agribusiness sector towards large-scale farms;

2. discusses the business model promoted by the IFIs (the EBRD, the IFC and the EIB);

and 3. presents the MHP company and the Vinnytsia poultry complex. Chapter three

4 Sobotyuk, ibid.

Black earth 6

provides a more detailed description of the mission and the research process and

elaborates its findings. Chapter four concludes and makes recommendations to MHP

and the IFIs.

This FFM report is complemented by an analysis of MHP's corporate strategy, published

simultaneously by SOMO.5

5 http://www.somo.nl/publications-en/Publication_4228?set_language=en

http://www.somo.nl/publications-en/Publication_4228?set_language=en

Black earth 7

Introduction

2.1 The development of Ukrainian agribusiness towards
large-scale farms – factors that facilitated the trend

Ukraine is known as “the breadbasket of Europe” because of the chernozem, the thirty

million hectares of extremely fertile and high-yielding black soil. This incredible

national wealth is also the reason for the significant interest from private agribusiness

companies and international investors, who nowadays consider Ukraine a strategic

partner in addressing global food security.

Ukraine's signing of the Deep and Comprehensive Free Trade Area as part of the

Association Agreement with the EU in 2014, the USD 17 billion loan package from the

IMF and the fact that agriculture was the only sector of the economy to register growth

last year6 have further focused the attention of both investors and the Ukrainian

government on speeding up sectoral reforms. The armed conflict in the east of the

country and the resulting economic turmoil are also part of what the World Bank calls

“a big chance”7 for pushing deregulation and opening the country's vast land resources

to the agribusiness industry.

Following Ukraine's undeclared war with Russia and decisive move to the ‘West’, some

commentators8 have stressed that the structural adjustments led by the new

government (“the most reform-minded government that Ukraine has known”9) and the

IFIs will inevitably lead to more large-scale land acquisitions by agroholdings and the

further corporatisation of the agricultural sector10.

But the industrialisation of Ukrainian agriculture has been underway for a decade.

Following massive declines in agricultural productivity after the break up of the Soviet

Union and the protracted transition from the kolkhoz system of collective ownership to

6 According to the State Statistics Service of Ukraine, quoted in the EBRD's 2014 annual report on the Food

Security Initiative and in EBRD's President Chakrabarti's speech “The way forward for Ukraine” URL [last

visited on July 20th, 2015]: http://www.ebrd.com/news/2015/speech-transcript-the-way-forward-for-

ukraine.html

7 Arsenault, C., 27 Febr. 2015, Reuters, URL [last visited on July 20th, 2015]:

http://www.reuters.com/article/2015/02/27/us-food-conflict-development-idUSKBN0LV1PY20150227

8 Oakland institute, 2014, Walking on the West Side. The World Bank and the IMF in the Ukraine Conflict,

URL [last visited on July 20th, 2015]:

http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/OurBiz_Brief_Ukraine.pdf

9 EBRD Press Release, 9 June 2015, EBRD President Praises Ukraine's Reform, URL [last visited on July 20th,

2015]: http://www.ebrd.com/news/2015/ebrd-president-praises-ukraines-reforms.html

10 Oakland Institute, 2014, op. cit.

http://www.ebrd.com/news/2015/speech-transcript-the-way-forward-for-ukraine.html
http://www.ebrd.com/news/2015/speech-transcript-the-way-forward-for-ukraine.html
http://www.reuters.com/article/2015/02/27/us-food-conflict-development-idUSKBN0LV1PY20150227
http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/OurBiz_Brief_Ukraine.pdf
http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/OurBiz_Brief_Ukraine.pdf
http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/OurBiz_Brief_Ukraine.pdf
http://www.ebrd.com/news/2015/ebrd-president-praises-ukraines-reforms.html
http://www.ebrd.com/news/2015/ebrd-president-praises-ukraines-reforms.html

Black earth 8

private ownership, Ukraine's agricultural potential was underutilised at the beginning

of the twenty-first century– the country was not self-sufficient and had virtually no

agricultural exports11. The global food crisis that intensified in 2008 provided an

opportunity for the commercialisation and industrialisation of agriculture, especially of

meat production.

In 2008 Ukraine experienced a serious deficit of pork and beef on the market, in spite

of significant increases in imports following Ukraine's accession to the WTO12. The

crisis was also the moment when two major shifts were observed. First, internal meat

consumption shifted to cheaper chicken due to the high prices of red meats caused by

the deficit13. Second, meat production increased steadily through the industrialisation

of livestock rearing, notably in the poultry and pork segments of the market, while the

volumes produced by households remained largely unchanged14.

Consequently meat production notably expanded and progressively became more

vertically integrated i.e. companies controlled all elements of the value chain from

grain and fodder production to retailing processed meats. Poultry production emerged

as the most advanced segment of the sector and in fact “the most concentrated

subsector of Ukraine's economy”15 dominated by two large players, one of which is

MHP with a 60 per cent market share of the industrially-produced chicken in the

country in 201416.

As a result of the industrialisation of agricultural production in Ukraine during this

time, a dozen of big private agroholdings succeeded in gaining control of about a fifth

of the country's most fertile lands17. Due to a moratorium on selling land until 2016,

these industrial agribusinesses do not own the land but instead leased it from small

private landowners, for approximately 50 euros per hectare per year (in 201418) for up

to 49 years. With the moratorium expected to be lifted because of pressures from

investors, land concentration in the hands of a small number of foreign corporations

and Ukrainian oligarchs, who own these agroholdings, is likely to intensify.

11 Interview with EBRD staff via teleconference between EBRD Kiev office and London HQs, 29 May 2015.

12 Tarassevych, A., 2008, GAIN report: Ukraine. Livestock and Products. Calm Market before the Storm:

Insufficient Production and Insignificant Imports, US Department of Agriculture, Foreign Agricultural

Service, URL [last visited on July 20, 2015]: http://apps.fas.usda.gov/gainfiles/200809/146295712.pdf

13 Ibid.

14 Yarmak, A., Svyatkivska, E., Prikhodko, D., 2014, Ukraine. Meat Sector Review, FAO, Rome, URL [last

visited on July 20, 2015]: http://www.fao.org/3/a-i3532e.pdf

15 Ibid.

16 MHP web site [last visited on July 29, 2015], http://www.mhp.com.ua/en/operations/poultry

17 Oakland Institute, also quoted by Reuters supra

18 OSW Commentary, 7 Febr. 2014, The transformation of agriculture in Ukraine: From collective farms to

agroholdings, URL [last visited on July 29, 2015], http://www.osw.waw.pl/en/publikacje/osw-

commentary/2014-02-07/transformation-agriculture-ukraine-collective-farms-to

http://apps.fas.usda.gov/gainfiles/200809/146295712.pdf
http://apps.fas.usda.gov/gainfiles/200809/146295712.pdf
http://www.fao.org/3/a-i3532e.pdf
http://www.fao.org/3/a-i3532e.pdf
http://www.mhp.com.ua/en/operations/poultry
http://www.osw.waw.pl/en/publikacje/osw-commentary/2014-02-07/transformation-agriculture-ukraine-collective-farms-to
http://www.osw.waw.pl/en/publikacje/osw-commentary/2014-02-07/transformation-agriculture-ukraine-collective-farms-to

Black earth 9

Agribusiness exports currently provide much-needed foreign reserves and help

balance trade. Noteworthy are the recent shifts in the export geography of Ukrainian

food products after the signing of the trade agreement with the EU and the imposed

ban on food imports from Ukraine's traditional large trade partner Russia. For

example, dairy exports to Russia have declined by 55 per cent and meat by 61 per cent

in 201519. As a result of new market access requirements, safety and quality

regulations are being rolled out in Ukraine. Again, large agribusiness holdings, who

have the economies of scale and much superior capabilities to access finance, are the

ones who can afford to modernise and implement measures to improve not only the

quantity but also the quality of their products.

2.2 The model promoted by the IFIs

IFIs like the EBRD, the World Bank and the EIB are actively investing in Ukraine’s

agribusiness sector. They are also active in policy and institutional reform by providing

advice and technical support, and through the establishment and facilitation of various

platforms for dialogue between industry and Ukrainian decision-makers.

The IFIs have praised the reform spirit of the new Ukrainian government and the

decisive moves it has taken to deregulate the economy in order to attract investment.

Since mid-2014 all inspection apart from taxation has been suspended in Ukraine, so

agribusiness together with all other industries in Ukraine are spared checks by

environmental, labour, health and safety and other authorities. The IFC's senior

country officer for Ukraine, Elena Voloshina, said that this has saved the industry

millions - for example, in 2014 agribusinesses did not have to undergo annual

technical checks of agricultural machinery20.

Although the investments from IFIs benefit mostly large agribusiness, the public banks

work together with local commercial banks to provide access to finance for smaller

farms. For example they facilitate the training of Ukrainian banks to set up financial

products, providing technical trainings to farmers and by developing insurance

schemes and other financial instruments. Financial products they develop include the

so-called ‘crop receipts’ instrument, whereby future crop harvests are used as

collateral for credit provided by local banks and multinational suppliers of farm inputs

such as Bayer and Syngenta.

19 EBRD, 2015, Annual Report 2014. Private Sector in Food Security Initiative, URL [last checked on 20 July

2015]: http://www.ebrd.com/news/2015/the-ebrd-private-sector-for-food-security-initiative-its-all-

about-quality.html

20 Interview with Elena Voloshina, IFC, 28 May 2015, Kiev.

http://www.ebrd.com/news/2015/the-ebrd-private-sector-for-food-security-initiative-its-all-about-quality.html
http://www.ebrd.com/news/2015/the-ebrd-private-sector-for-food-security-initiative-its-all-about-quality.html

Black earth 10

EBRD

The EBRD is the largest single investor in Ukraine with a total cumulative commitment

of EUR 11 billion across 345 projects, and a current portfolio of more than EUR 5

billion, with EUR 1.2 billion invested in 2014 alone, of which EUR 250 million went to

agribusiness21. The EBRD reports that its agribusiness clients employ more than

200,000 people in Ukraine and contribute more than USD 10 billion in exports

annual22.

The EBRD’s 2011-2014 country strategy for Ukraine aimed to address a number of

economic challenges, among them the unrealised potential of the agricultural sector,

with its low productivity, limited access to finance and uncertain land ownership and

land use rights23. The period of the Ukrainian strategy coincided with the beginning of

the EBRD's Private Sector in Food Security Initiative, in which Ukraine has starred as the

main protagonist.

As part of this initiative, the EBRD was instrumental in driving deregulation and

institutionalising the agribusiness lobby24, for example through the establishment and

coordination of private-public working groups on grain and milk production. These

private-public platforms were supposed to increase transparency and sectoral reforms,

but in fact they greatly facilitated the expansionist strategies of the industry and

international investors. The experience from Ukraine is now being transferred to other

EBRD countries, such as Egypt and Serbia, who initiated similar initiatives in the grain

and the meat and dairy sectors, respectively25. The EBRD Food Security Initiative has

also introduced Ukrainian food producers to new markets, both in the EU and globally,

for instance in Arab countries which now face acute food security challenges.

Since the beginning of the political upheaval and the war in the east of the country, the

EBRD has sought to increase its investments and role in reforming the country's

economy and institutions. The EBRD has stepped up its engagement in Ukraine’s

agribusiness sector, both through loans and policy dialogue initiatives. At the end of

21 EBRD Press Release, 15 July 2015, EBRD provides syndicated loan to major Ukrainian sunflower oil

producer, URL [last viewed on 20 July 2015]: http://www.ebrd.com/news/2015/ebrd-provides-

syndicated-loan-to-major-ukrainian-sunflower-oil-producer-.html

22 EBRD Press Release, 9 Oct. 2014, EBRD and private sector ready to invest in Ukraine’s agribusiness, URL

[last viewed on 20 July 2015]: http://www.ebrd.com/news/2014/ebrd-and-private-sector-ready-to-

invest-in-ukraines-agribusiness.html

23 EBRD, 2011, Country Strategy For Ukraine 2011-2014, URL: http://www.ebrd.com/where-we-

are/ukraine/overview.html

24 Oakland Institute, 2014, The Corporate Takeover of Ukrainian Agriculture, Country Fact Sheet, URL [last

viewed on 20 July 2015]

http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/Brief_CorporateTakeoverofUkraine_0.pd

f

25 EBRD, 7 Febr. 2014, The EBRD harvests results on food security, URL [last viewed on 20 July 2015]:

http://www.ebrd.com/news/2014/the-ebrd-harvests-results-on-food-security.html

http://www.ebrd.com/news/2015/ebrd-provides-syndicated-loan-to-major-ukrainian-sunflower-oil-producer-.html
http://www.ebrd.com/news/2015/ebrd-provides-syndicated-loan-to-major-ukrainian-sunflower-oil-producer-.html
http://www.ebrd.com/news/2015/ebrd-provides-syndicated-loan-to-major-ukrainian-sunflower-oil-producer-.html
http://www.ebrd.com/news/2014/ebrd-and-private-sector-ready-to-invest-in-ukraines-agribusiness.html
http://www.ebrd.com/news/2014/ebrd-and-private-sector-ready-to-invest-in-ukraines-agribusiness.html
http://www.ebrd.com/downloads/country/strategy/ukraine_draft.pdf
http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/Brief_CorporateTakeoverofUkraine_0.pdf
http://www.oaklandinstitute.org/sites/oaklandinstitute.org/files/Brief_CorporateTakeoverofUkraine_0.pdf
http://www.ebrd.com/news/2014/the-ebrd-harvests-results-on-food-security.html

Black earth 11

last year the EBRD announced its Private Sector Action Plan26 and EUR 2.5 billion in

private sector investment over the next three years. The EBRD conditioned these

investments on regulatory reforms, “a concrete work plan to remove obstacles to

sector-wide agribusiness investments”27 related to taxation, import and export rules

and cutting red tape.

To this end, the EBRD was instrumental in setting up Ukraine's Business Ombudsman,

whose objective is to facilitate the fight against corruption28.

IFC

The IFC has been present in Ukraine since 1993 and has invested a total of USD 3.2

billion in 92 different projects. Agriculture is one of the key sectors for the IFC and one

of the few with export potential to provide foreign currency to the country. The IFC has

invested over USD 1 billion in Ukraine’s agricultural sector29, and the agribusiness

sector represents over 40 per cent of the IFC’s current investment portfolio in the

country30.

In 2012, the World Bank initiated a program to expand agribusiness in Ukraine through

the IFC, which sought to reform the investment climate for agribusiness. For example,

the IFC pushed for a roadmap for lifting the moratorium on the sale of land in

Ukraine31 and has set up a comprehensive advisory programme to the Ukrainian

government, together with the International Bank for Reconstruction and Development

and has no less than 50 staff who participate in various advisory bodies32.

EIB

The EIB operates in Ukraine on the basis of the ‘external lending mandate,’ an EU

guarantee for projects outside the Union,33 as well as via the European Neighbourhood

26 EBRD press release, 9 October 2014, op. cit.

27 EBRD, 2014 annual rep FSI

28 Ukraine's Business Ombudsman's web site: URL: https://boi.org.ua/en/

29 Voloshina, op. cit.

30 IFC Press, 24 June 2014, IFC Invests Up to $250 Million in Poultry Producer MHP to Fuel Ukraine

Agribusiness, URL:

http://ifcext.ifc.org/ifcext/pressroom/IFCPressRoom.nsf/0/CA1B4445BB36F87085257D0100468E23/

31 Arsenault, 2015, op. cit.

32 Voloshina, op. cit.

33 DECISION No 466/2014/EU OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 16 April 2014

granting an EU guarantee to the EIB against losses under financing operations supporting investment

projects outside the Union, URL [last viewed on 29 July 2015] http://eur-lex.europa.eu/legal-

content/EN/TXT/PDF/?uri=CELEX:32014D0466&from=EN

https://boi.org.ua/en/
https://boi.org.ua/en/
http://ifcext.ifc.org/ifcext/pressroom/IFCPressRoom.nsf/0/CA1B4445BB36F87085257D0100468E23/
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014D0466&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014D0466&from=EN

Black earth 12

Instrument, through which the bank manages financial measures to support EU foreign

policy objectives34. Both allow the bank to support a wide variety of sectors, including

agribusiness.

In comparison to the EBRD and the IFC, the EIB is a late-comer to the agribusiness

scene in Ukraine. But with the signing of a new trade and association agreements with

the EU in 2014, the EIB has a greater impetus to act and support the reforms in its

neighbour.

The EIB and Ukraine signed a Declaration of Intent to begin a new initiative and finance

projects in the agribusiness sector (including cereals, oil seeds and aquaculture)35. In

2014 the bank provided EUR 135 million in agribusiness loans for two companies, MHP

and Astarta.

2.3 MHP

The Ukrainian poultry giant Mironivsky Hliboproduct (MHP) produces approximately 60

per cent of the chickens reared in industrial farms in Ukraine and 35 percent of poultry

consumed in the country36. MHP owns the largest poultry farm in Europe in the

Vinnytsia region of southwestern Ukraine, where eight million chickens per week, or

more than 400 million chickens are slaughtered annually by MHP37. Additionally to

chickens, the company rears cattle, pigs and geese for producing a variety of

processed meat products like sausage and convenience food products. Still, 50 per

cent of meat in these products is chicken.38

As the MHP name and logo suggest, the company was established in 1998 as a grain

producing company, and it still grows a variety of grains for fodder. Thanks to its

aggressive expansion and supported by loans from the IFC and the EBRD, the company

boasts of its position as the biggest meat producer and one of the biggest grain

producers in Ukraine, with a land bank of nearly 400 000 hectares in twelve regions of

the country.

34 European Neighbourhood Instrument 2014-2020, URL [last viewed on 29 July 2015]:

http://eeas.europa.eu/enp/documents/financing-the-enp/index_en.htm

35 EIB Press Release, 5 June 2015, EU Bank works towards supporting the agri-food sector in the Ukraine,

URL [last viewed on 29 July 2015]: http://www.eib.org/infocentre/press/releases/all/2015/2015-120-

eu-bank-works-towards-supporting-the-agri-food-sector-in-the-ukraine.htm

36 Sobotyuk, op.cit., note:

37 Ibid.

38 MHP web site, http://www.mhp.com.ua/en/operations/meat-processing

http://eeas.europa.eu/enp/documents/financing-the-enp/index_en.htm
http://www.eib.org/infocentre/press/releases/all/2015/2015-120-eu-bank-works-towards-supporting-the-agri-food-sector-in-the-ukraine.htm
http://www.eib.org/infocentre/press/releases/all/2015/2015-120-eu-bank-works-towards-supporting-the-agri-food-sector-in-the-ukraine.htm
http://www.mhp.com.ua/en/operations/meat-processing

Black earth 13

MHP is a vertically-integrated group of more than twenty companies, which controls

the whole cycle from grain and fodder production, through breeding, poultry

production and meat processing, to the distribution and sale of its products. As of May

2015, partially due to the devaluation of the Ukrainian hryvnia, MHP was the producer

of the cheapest poultry globally and thus viewed by the IFC as a “strategic partner in

addressing the rising global demand for protein.”39

MHP founder, CEO and majority shareholder Yuriy Kosyuk is the fifth richest Ukrainian

with a personal wealth of USD 1.3 billion40. He controls MHP through 100 per cent

ownership of WTI Trading Limited, which holds more than 60 per cent of MHP shares.

Kosyuk appears well connected to the new government, as suggested by his brief

appointment to the post of the First Deputy Head of the Presidential Administration in

2014.

Vinnytsia poultry complex

The Vinnytsia poultry complex is situated on the territory of Ladyzhyn and several

villages in Vinnytska region. The complex is being developed in two phases, with the

first phase completed in 2014 and the second phase – which is expected to double the

size of the complex –beginning at the end of 2015 and continuing until 2018.

According to MHP's website, in 2014 the complex bred 117 million birds and produced

205 000 tonnes of poultry, with the poultry unit alone hiring 3 680 workers. After the

successful completion of the second phase of construction, production of the Vinnytsia

farm should reach 44 000 tonnes of poultry and the overall MHP chicken production to

900 000 tonnes41. Currently the complex includes the following facilities:

 grain storage facilities with a capacity of 2 094 cubic metres;

 fodder production mills;

 a breeder farm and a hatchery;

 12 rearing zones with 38 broiler houses each and with 54 000

chickens in each house;

 a slaughter house;

 waste treatment facilities and a by-products plant; and

39 Voloshina, 2015, op. cit.

40 Forbes, 2015, URL [last checked on 3 Aug 2015]: http://www.forbes.com/fdc/welcome_mjx.shtml

41 MHP presentation, June 2015, MHP one of Ukraine's leading agro-industrial companies,

http://www.mhp.com.ua/library/file/roadshow-june-2015.pdf

http://www.forbes.com/fdc/welcome_mjx.shtml
http://www.mhp.com.ua/library/file/roadshow-june-2015.pdf

Black earth 14

 a utility complex that includes workers’ dormitories, apartments

and a gym.

As with any large industrial facility, the Vinnytsia complex has considerable impacts on

the environment and the local communities. Even though the company has invested

considerable resources in acquiring modern and efficient technologies and has

obtained a number of certificates for the safety and quality of its operations and

products, local people have raised a number of environmental concerns related to

odour, waste management and road safety.

Furthermore, as the company is planning an expansion of the Vinnytsia complex, extra

land is required from neighbouring villages for the construction of another 12 rearing

zones and grain production. As the report on the findings from the FFM to the area in

May 2015 elaborates below, the most serious concern raised by locals is the lack of

transparency and informed consultation about the project, as well as the intense

pressure put on individual owners to lease their land, even if they have indicated that

they are not interested and are afraid for their health and livelihoods.

According to media reports, MHP intends to expand its poultry production in the Kaniv

region as well, in spite of opposition from six villages. Local communities there have

Black earth 15

appealed to regional and national authorities42 with little hope that their opinions can

carry more weight than MHP’s interests.

IFIs investments in MHP operations

Since 2003 MHP has received more than half a billion dollars in loans from the IFC, the

EBRD and the EIB. The company and lenders have reported significant results from the

investments including:

 improvement of animal welfare and food safety and quality43,

 development of agricultural lands, which are currently inefficient by

improving energy and resource efficiency and improving crop

production methods44;

 support inclusiveness45 through support for a network of 2 600

SMEs, a franchise network of small shops selling MHP branded

poultry in rural locations often underserved in terms of basic food

retail reach46;

 employment increases in rural areas47 and improvement of

occupational health and safety48;

 installation of MHP's first biogas plant using floating sludge and

chicken manure, that ensured energy savings, reduction of MHP’s

carbon footprint and the cost of production49,

 enhancement of food security and self sufficiency of Ukraine and

improved resiliency of the Ukrainian agri-food sector against

adverse weather shocks, mainly droughts (climate change

adaptation)50.

 improved resource efficiency and environmental sustainability of

MHP's operations through an EIB financed project for construction

42 DZVIN, 29 May 2015, На свавілля “Нашої Ряби” Президенту поскаржились голови шести черкаських

сіл, URL: http://dzvin.org/na-svavillya-nashoji-ryaby-prezydentu-poskarzhylys-holovy-shesty-

cherkaskyh-sil/

43 EBRD PSD, 2010, URL: http://www.ebrd.com/work-with-us/projects/psd/mhp.html

44 EBRD PSD, 2013, URL: http://www.ebrd.com/work-with-us/projects/psd/mhp-farming.html

45 IFC Summary of Investment Information, 2014, op. cit.

46 IFC Summary of Investment Information, 2012, URL:

http://ifcext.ifc.org/ifcext/spiwebsite1.nsf/ProjectDisplay/SII32632

47 Ibid.

48 EBRD PSD, 2010, op. cit.

49 EBRD PSD, 2010, op. cit.

50 Ibid.

http://dzvin.org/na-svavillya-nashoji-ryaby-prezydentu-poskarzhylys-holovy-shesty-cherkaskyh-sil/
http://dzvin.org/na-svavillya-nashoji-ryaby-prezydentu-poskarzhylys-holovy-shesty-cherkaskyh-sil/
http://www.ebrd.com/work-with-us/projects/psd/mhp.html
http://www.ebrd.com/work-with-us/projects/psd/mhp-farming.html
http://ifcext.ifc.org/ifcext/spiwebsite1.nsf/ProjectDisplay/SII32632

Black earth 16

of two grain storage facilities, one fodder processing plant and one

sunflower crushing plant near Ladyzhyn in Vinnytska region51.

 improvement of food security by provision of competitively priced

chicken, not only in Ukraine, but also in importing countries in

Africa, Middle East and Asia52.

 demonstration effect by supporting “a socially responsible and

efficient producer with solid track record”, which will encourage

foreign and local investors to invest in Ukraine's economy in crisis

times53.

Furthermore, the EBRD reports that the company's operations are consistent with

national and EU standards for the environment, occupational health and safety, animal

welfare and bio security; labour practices are in line with Ukrainian requirements; and

that the company's activities do not adversely impact local communities54. The IFC

reported in 2012 and 2014 that its proposed investments are “expected to have

limited and site-specific environmental and social impacts and none is expected to be

significant”.

Additionally, until 2014 the IFC claimed that no impacts were expected as per its

standards on Land Acquisition and Involuntary Resettlement and on Biodiversity

Conservation and Sustainable Management of Living Natural Resources, because “land

acquisition will only be done through willing seller / willing buyer negotiations” and

“crop production is located on consolidated agricultural areas”55 56. Yet the

Environmental and Social Action Plan (ESAP) for the 2012 loan from the IFC committed

MHP to “Prepare a land procedure for early identification of potential E&S risks and

impacts associated with leasing of new land plots”57 in order to achieve compliance

with requirements on Assessment and Management of Social and Environmental Risks

and Issues.

51 EIB Project Summary Sheet, 2014, URL: http://www.eib.org/projects/pipeline/2012/20120184.htm

52 IFC Investment Summary Information, 2012, op. cit.

53 IFC Investment Summary Information, 2014, op. cit.

54 EBRD PSD, 2010, op. cit.

55 IFC Investment Summary Information, 2012, op. cit.

56 IFC Environmental and Social Review Summary, 2014, URL:

http://ifcextapps.ifc.org/ifcext/spiwebsite1.nsf/651aeb16abd09c1f8525797d006976ba/eaec4088d700

222585257cc10063dbfa?opendocument

57 IFC, 2012, Environmental and Social Action Plan. MHP WCF (#32632), URL:

http://ifcext.ifc.org/ifcext/spiwebsite1.nsf/0/B1548C84ED6097A985257AA800585CA6/$File/ESAP%20fi

nal_disclosure_Oct%2022%202012.docx.pdf

http://www.eib.org/projects/pipeline/2012/20120184.htm
http://ifcextapps.ifc.org/ifcext/spiwebsite1.nsf/651aeb16abd09c1f8525797d006976ba/eaec4088d700222585257cc10063dbfa?opendocument
http://ifcextapps.ifc.org/ifcext/spiwebsite1.nsf/651aeb16abd09c1f8525797d006976ba/eaec4088d700222585257cc10063dbfa?opendocument
http://ifcext.ifc.org/ifcext/spiwebsite1.nsf/0/B1548C84ED6097A985257AA800585CA6/$File/ESAP%20final_disclosure_Oct%2022%202012.docx.pdf
http://ifcext.ifc.org/ifcext/spiwebsite1.nsf/0/B1548C84ED6097A985257AA800585CA6/$File/ESAP%20final_disclosure_Oct%2022%202012.docx.pdf

Black earth 17

Fact-finding mission
(FFM)

3.1 FFM background and description

Local communities raised concerns about the lack of adequate public consultations

and negative impacts at the Vinnytsia poultry farm in 2011 during the start of

construction of the first rearing zones. In the summer of 2012 NECU conducted a field

visit to the construction area to learn about these problems58. At that time the main

findings were:

 a lack of adequate Environmental and Social Impact Assessments

(ESIA) for the facilities and the absence of a cumulative ESIA for the

complex;

 deficiencies in public consultations during the decision-making

process;

 unmitigated impacts of construction on local populations including

dust, noise, vibration from trucks, limited employment possibilities

for the local population; and

 potential failures in labour safety on the construction sites.

As MHP was expecting a second loan from the EBRD59, in October 2013 these isues

were raised by NECU to the company and the EBRD60. The EBRD responded that the

company performed according to national legislation61 and therefore the EBRD loan

was approved. Local bloggers continued to report about continuing impacts and

concerns62,63.

58 NECU, 2012, Будівництво та експлуатація комплексу «Вінницький бройлер»: екологічні та соціальні

аспекти, URL [last viewed on 20 July 2015]: http://necu.org.ua/wp-

content/uploads/Ladyzyn_Report_URK.pdf

59 EBRD Project Summary Document, URL [last viewed on 20 July 2015]: http://www.ebrd.com/work-with-

us/projects/psd/mhp-farming.html

60 NECU letter, October 2013, URL[last viewed on 20 July 2015] : http://bankwatch.org/documents/letter-

EBRD-MHP-23Oct2013.pdf

61 EBRD letter, 22 November 2013.

62 Skakodub, A., 8 Aug. 2013, Сморід відступив. Блазні залишились, URL [last viewed on 20 July 2015]:

http://lad.vn.ua/blog/skakodub/smorid-vidstupiv_-blazni-zalishilis.html

http://necu.org.ua/wp-content/uploads/Ladyzyn_Report_URK.pdf
http://necu.org.ua/wp-content/uploads/Ladyzyn_Report_URK.pdf
http://www.ebrd.com/work-with-us/projects/psd/mhp-farming.html
http://www.ebrd.com/work-with-us/projects/psd/mhp-farming.html
http://bankwatch.org/documents/letter-EBRD-MHP-23Oct2013.pdf
http://bankwatch.org/documents/letter-EBRD-MHP-23Oct2013.pdf
http://bankwatch.org/documents/letter-EBRD-MHP-23Oct2013.pdf
http://lad.vn.ua/blog/skakodub/smorid-vidstupiv_-blazni-zalishilis.html

Black earth 18

In 2014 NECU, Bankwatch and Dutch NGO Both Ends researched and monitored

Ukrainian agribusiness projects financed by the World Bank (IFC and IBRD), EBRD and

EIB, as well as export credit agencies and those projects involving the use of tax

havens. MHP stood out among other agribusiness companies for several reasons:

 the involvement of all three public banks, notably the EIB, as well

as of the Dutch export credit agencies;

 MHP’s near monopoly on the poultry subsector;

 the expansion plans at the Vinnytsia complex; and

 continued reports by local NGOs about persisting concerns from

communities.

Therefore in May 2015 an international team visited Ukraine to carry out field research

and meetings with Ukrainian authorities and international lenders. The team was

hosted by NECU and composed of representatives from the following groups:

 CEE Bankwatch Network;

 Both ENDS, Netherlands;

 Estonian Green Movement;

 Latvian Green Movement;

 SOMO, Netherlands.

Unfortunately the team was unable to meet with MHP representatives, neither in Kiev

nor at the Vinnytsia complex, in spite of repeated requests from NECU, Both ENDS and

Bankwatch. Nonetheless the team visited most of the facilities at the Vinnytsia

complex, including grain storage, chicken houses, waste disposal sites, water

treatment plant and the slaughterhouse, although access to these facilities was not

granted. Additionally the team witnessed the air pollution from the coal power plant

and visited its ash disposal site, as local communities noted the cumulative impacts of

the two main industries on air, soil and underground water quality and as well

community health.

The team had the following meetings with over one hundred people during three days

in the Ladyzhyn area and two days in Kiev, including meetings with:

 three local activist groups, trade unionists and ex-workers,

approximately 10 people;

 Olyanitsa village council and mayor, approximately 20 people;

 Bilousivka village council and mayor, approximately 36 people;

63 National Center for Ecological Control, 5 Febr. 2015, У керівництва Нашої Ряби в Ладижині слова

розходяться з ділом, URL [last viewed on 20 July 2015]: http://lad.vn.ua/blog/control/u-kerivnictva-

nashoi-ryabi-v-ladizhini-slova-rozhodyatsya-z-dilom.html

http://lad.vn.ua/blog/control/u-kerivnictva-nashoi-ryabi-v-ladizhini-slova-rozhodyatsya-z-dilom.html
http://lad.vn.ua/blog/control/u-kerivnictva-nashoi-ryabi-v-ladizhini-slova-rozhodyatsya-z-dilom.html

Black earth 19

 Ulianivka village council and mayor, approximately 20 people;

 an additional 15 people in villages near the poultry complex

facilities;

 the mayor of Ladyzhyn, Mr Viktor Kolomyjtsev, and approximately

30 local authorities, businesses and seven MHP workers;

 the Ukrainian Agriculture Ministry, three experts from departments

of animal farming and international cooperation, two experts from

the state veterinary service, four representatives of associations of

producers;

 the Ukrainian Ministry of Environment and Natural Resources, five

experts from departments of environmental expertise, waste

management, atmosphere protection, environmental audit ;

 IFC representatives in Kiev, Elena Voloshina and Rafal Golebiowski,

and with Alla Tkacheva in Moscow through teleconference;

 EBRD headquarters in London, four experts from the Departments

of Agriculture, Environment and Sustainability, Civil Society

Organisations Engagement.

Black earth 20

3.2 Detailed findings

Labour

MHP's Vinnytsia poultry farm provides jobs to the local and regional population.

According to the mayor of Ladyzhyn, the town has around 24 000 inhabitants

(including Lukashivka), with Vinnytsia providing 5000 jobs and potentially another

3000 to come after the expansion.

MHP workers live in an area extending 50 to 60 kilometres from Ladyzhyn. . People

have limited options to find other jobs as there are just two major employers in the

area – MHP and the DTEK thermal power plant. According to information from the

company, the salary at the rearing facility is on average UAH 5205 (EUR 210) per

month and at the slaughter facility – UAH 5146 (EUR 220) per month. MHP stated “it is

transparent with payment [of] all taxes to authorities [when] 90 per cent of all

companies in Ukraine don't even register people at enrerprise and pay minimum.”

Additionally the company stated that its workers are entitled to 28 days of annual

leave, in line with the Ukrainian labour code, and various forms of support, for

example for weddings, funerals and the birth of a child64.

In spite of the environmental and social issues reported in this paper, locals are happy

about the decreasing levels of unemployment in the villages. According to the

Ladyzhyn city council, 20 000 square metres of housing was constructed for

employees of the enterprise. Additionally, MHP workers are provided other benefits

like free and regular transportation to surrounding villages, canteen food for one

hrivnya, and free or reduced price chicken as bonuses to their salary.

In terms of occupational health and safety standards though, an audit conducted for

the EBRD before its first loan was approved in 2010 indicated the need to improve such

standards. Additionally in its 2012 Overall Environmental and Social Assessment of the

EIB financed project, the EIB reported that occupational health and safety standards for

the workers were not optimal.

MHP also confirmed information from local people that the company uses prison

labour at the Vinnytsia poultry complex and clarified that:

“1) it is MHP’s social responsibility project – prisoners are well paid

(according to the legislation), they can continue to work at the facility

after release (in most cases they are unemployed after term); 2) locals

don’t want to work in some production departments, but prisoners

accept and work and demonstrate great results; 3) we don’t replace

locals with prisoners, in most cases it is unqualified jobs”.65

64 Sobotyuk, op.cit.

65 Ibid.

Black earth 21

Odour

The company provided the following information about odour:

“Smell can be felt during the period of injecting organic mixture into

the ground. To reduce discomfort of local inhabitants there is a

number of measures which are provided for in a special memo for

dealing with the organic mixture based on broiler chicken manure. The

content of this Memo is provided to every buyer of the mixture. This

has been the must since the beginning of the summer. Regarding the

smell generated by the poultry farms, the sanitary protection zone of

the teams is complied with and exceeds the one set forth in the law

(1,200 m). Insignificant smell can be felt only in case of unfavourable

strong wind. Discomfort is short.”66

During the May visit, the team observed a foul smell from different sources, including:

trucks passing with different loads like birds on their way to the slaughter house;

rearing zones where the chickens are housed; and heaps of manure piled in several

fields and at the major raw manure deposit site. Villagers complained mainly about the

foul smell of manure stored on or applied to the fields, and about wind carrying the

smell from the chicken rearing houses.

All of the above mentioned facilities and sources of odour contribute to the bad air

quality in the area. Depending on winds, the odour affects not only villages located

near the MHP facilities, like Olyanitsa, but also the village of Ulianivka, where the

expansion of the complex is expected. This is one reason why villages in the line of the

expansion are not willing to lease their land to MHP for the second phase of

construction.

Manure management

The standard procedure at MHP for manure management is to collect all manure in

open-air storage sites where it remains for several months to mature. After that it is

applied to the fields as fertilizer at the appropriate time. The mission saw several

heaps of manure piled in the fields, without a clear indication of how they are to be

used. Manure had already been applied in the fields surrounding the heaps, so the

leftover supplies were simply left there.

66 MHP Chief Ecologist, 26 Aug 2015, General comments provided to FFM report, via e-mail to CEE

Bankwatch and SOMO

Black earth 22

The company provided the following information with regards to manure management:

“Organic mixture based on chicken manure is placed on the fields of

MHP's grain production enterprise according to the needs calculated by

the agronomic service of the company. [The organic mixture] passed

state sanitary and epidemiological expertise; they are approved by the

Technical Committee TC 111 "Fertilizers and Pesticides",

Oblderzhrodiuchist State Enterprise and registered by Vinnytsia

Research and Production Center for Standardization, Metrology and

Certification State Enterprise.”67

The company also stated that it sells organic mixture to third parties and that the

mixture is accompanied with a protocol of research of physical and chemical indicators

of the mixture and a memo about the requirements for the treatment of the product.

The team managed to visit the manure storage site, a facility basically consisting of a

concrete floor and side walls of concrete. Neither the floors nor the walls were

watertight, and no roof nor rainwater cover above the manure was present, meaning

that nutrients could easily seep into the groundwater and methane emissions into the

air. The facility was not fenced off and could be accessed by anyone, although a pack

of stray dogs living on the premise might prevent people from entering.

67 Ibid.

Black earth 23

The company confirmed that:

“The storage clamps are situated on the fields at the places allowed by

the sanitary and epidemiological service before it is the best time to

put the mixture in the soil according to the calculations of the

agronomists. […] As for lack of a fence around the manure storage and

a roof over it, there are no such requirements in Ukraine to the

designed facilities.”68

A piece of uncultivated land near a forested bank of a creek, south of the village of

Ulianovka was investigated by the mission as it appeared to be used as an illegal

dumping ground for raw slurry. The slurry source was confirmed to be the poultry

complex as it was mixed with chicken manure and waste. At the same time a MHP

truck appeared with the apparent aim of dumping some more sludge. When the driver

realized that the mission team was watching him, he drove off, followed by a car

chase, which ended at one of the MHP facilities.

The company commented that

“clarified water is used for irrigation and watering, which always

undergo physical and chemical as well as bacteriological research

before use and accompanied with the relevant protocols. The truth is

that the driver of that tank truck filled with the liquid for watering

wanted to drive through a narrow one-way country road on legal basis

68 Ibid.

Black earth 24

but he failed to do it as according to

him the path was blocked by the

vehicles of the public figures. Surely,

he turned the truck and discharged

water to the storage tanks located

within the territory of the manure

storage, and by doing so he did not

break any law as well. [...] Injection of

clarifies liquid to feed the soil is also

carried out on legal basis and in

accordance with the calculations of

an agronomic service on the basis of

the composition of soil and liquid

itself.”

Access to water

Villages in the region do not have access to a

centralised water supply system and rely on

wells for drinking water and use around the

household. The mission heard reports that in

Olyanitsa, households have observed a drop

in the water levels in their wells and thus had

to dig these deeper. People expressed

concerns that it might be due to operations at the poultry complex and fear pollution

from pathogens in the manure.

The company provided the following information with regards to water use: “Water is

consumed by the poultry farm and its branches from a surface source (Southern Buh)

and the economic activities of the company do not anyhow impact the level of water in

wells of local inhabitants. According to our data the level of groundwater decreased

this year all over Ukraine with some minor exceptions. This process is cyclical and the

level of groundwater should increase soon again.”

The team could not obtain monitoring information on groundwater levels from before

and after the start of the company’s operations. Therefore the system, the volumes of

water taken by the Vinnytsia poultry farm and the cumulative impacts of the facilities

on local water resources remains unclear and requires further research.

In a number of instances in Olyanitsa, locals responded that the company promised to

build a piped water supply system, but construction of a centralised water system had

not started in the village by the time of the mission, and the development stage of this

initiative remains unknown to locals.

Black earth 25

Traffic

Interviews with people from the village of Olyanitsa revealed that since the company

started operating, heavy truck traffic has intensified, with the most significant impacts

experienced during construction. Company trucks still transport manure, poultry and

other products directly through the village, damaging roads and causing noise, dust

and vibrations that affect houses along the way. The team indeed witnessed regular

traffic in Olyanitsa, and as trucks passed by, noise, dust and the odour of the cargo

were quite noticeable.

Locals say that the roads in the village are not designed for heavy trucks. Villagers in

Olyanitsa who lived by the main road also showed the team noticeable cracks in the

brick walls of their houses. They claim to have reported this to both the company and

the local authorities, but their complaints

have not being taken seriously due to a lack

of documented proof of the buildings'

condition.

Matters are made worse by speeding trucks

and the lack of effective controls on speed

and road safety measures like signs and

speed bumps. To alleviate the problem,

some villagers in Olyanitsa have requested to

lower the speed limit inside the village, but

their request has so far not been accepted.

Several people suggested that Ladyzhyn was

chosen by MHP for its poultry farm due to

the availability of rail infrastructure serving

the coal power plant, but they expected the

company would also invest more in local

infrastructure. People said that when

construction started, Olyanitsa was promised that the company would build new roads

to bypass the village, but people claim this promise was not kept.

MHP responded the following: “For personal needs the company has built concrete

roads on its own which can also be used by local inhabitants, and the company is

trying to use the other roads as less as possible and also patch them. Furthermore, it is

planned to build a bypass road around Olianytsia Village, which does really accept a lot

of traffic.”69

69 Ibid.

Black earth 26

Health risks

Intensive livestock production as in the Vinnytsia poultry complex is often associated

with an increased risk of diseases such as avian flu. Though industrial farms tend to

have extensive biosecurity policies, the enormous concentration of animals, the

complex production chains and the high dependency on medical support systems

(such as the use of antibiotics), means that the risk for potential negative impacts is

substantial. The dynamics behind the spread of avian flu and as well the transfer to

humans are poorly understood and challenge the precautionary principle.

The mission heard from people that feared for their health and the health of their

livestock, because of the current practices regarding manure management and the

transportation of birds from the rearing houses to the slaughter house, and because of

MHP's plans for expanding the complex.

Access to information

During the visit to the Ladyzhyn area the team heard from people in three villages with

concerns about the lack of information regarding MHP facilities. Complaints about a

lack of official written information about the company's actions and future plans were

heard from those in Olyanitsa, who are already affected by the company's operations,

and in Ulianovka and Bilousivka, who were approached by the company to lease their

lands for the expansion of the complex during the second phase.

While in Olyanitsa people showed a certain resignation about the situation, in

Ulianovka and Bilousivka where the company is planning to build rearing zones,

villagers expressed concerns and mistrust towards the company and also towards local

and state authorities. They have written information requests and letters to MHP and

authorities but have not received any answers.

The former head of Olyanitsa said that there were public hearings about the first phase

of construction of the Vinnytsia complex, but people heard about these when it was

already too late to influence the project. He said that people were given a presentation

about the company, but they had neither official written information nor a say on the

project. The former head of the village believes that if the people had had a chance to

hear about the anticipated impacts and to express their opinions, they would have

voted against the company's plans.

For example, a land owner in Olyanitsa said that to his knowledge he leased the land

to the company for direct agricultural activity and was unaware of the factory being

built before the construction works actually started. He claimed that if he had known

about the company's plans beforehand he would not have leased his land. He believes

that the company's strategy of growing monocultures on the land is destroying the

land's fertility. In this regard, many villagers that the team met expressed great pride

Black earth 27

in the fertile chernozem and considered it inappropriate to use the land for industrial

purposes and construction.

Valeriy Kolomyjtsev, the mayor of Ladyzhyn nearby which some of the facilities are

constructed, said that no grievances towards the company were raised by residents of

Ladyzhyn. Before the decision to permit construction work in the town, the mayor

participated in an excursion to poultry production facilities in Kaniv, where participants

were introduced to MHP's equipment and waste treatment facilities. The possibility to

participate in such excursions were advertised in local newspapers and according to

the company more than two thousand people took part in them.

A local NGO claims that they requested from the company several technical and

environmental documents, including information about the current manure

management system, but this information was not provided. At the same time, it is

unclear how local people, rather than local authorities, are informed and involved in

the communication and provided access to information. MHP has a Stakeholder

Engagement Plan70 that lists local communities as involved parties and a feedback

form for communication. However, from the interviews conducted by the team it was

evident that locals are not informed about the Stakeholder Engagement Plan and the

feedback mechanism.

The company's website does not have environmental information about individual

enterprises and their potential effects on the environment and public health. The web

page has several documents that do not create a full picture of the environmental

performance of the Vinnytsia poultry farm. The company stated: “There is no

requirement to post it, plus it is available upon request, but at locations. Of course we

don't show it to everybody, but to [a] specialist who is professional in this issue.”

Villagers and local authorities were not aware of the IFIs investments in MHP and its

Vinnytsia operations. Both the IFC and EBRD provided some information on their web

sites, however, it is limited and inaccessible, especially as nearly of it is in English, and

generally the two banks distance themselves from the company's issues with public

disclosure of information. According to interviews with the lenders, the IFC claims that

the villagers are able to contact the company via their webpage, while the EBRD has

apparently encouraged MHP to be more open and tried to push them towards more

transparency. In short, both lenders place the responsibility for disclosure on the

company.

In its Environmental and Social Data Sheet, the EIB reported that MHP organised one

public hearing on its project in Ladyzhyn to discuss the construction and operation of

an integrated chicken fodder production complex and it published the notification of

assessment results in two regional newspapers. However, it failed to provide these to

70 MHP SEP, 2015, URL: http://www.mhp.com.ua/library/file/stakeholder-interaction-plan-2015.pdf

http://www.mhp.com.ua/library/file/stakeholder-interaction-plan-2015.pdf

Black earth 28

the EIB for the appraisal. The bank thus established relevant disbursement and

signature conditions.

In conclusion, based on the documents disclosed by the IFIs, it is not possible to

assess whether the project is in compliance with their standards on access to

information and public participation, including with the Aarhus Convention. Therefore

further requests for information have been sent to clarify whether MHP conducted

public consultations and if the cumulative impact of the complex on the environment

and communities is known both to the lenders and to relevant stakeholders.

Communication with the company

The company demonstrated unwillingness to communicate with CSOs: attempts to

meet with the company's representatives during the mission were ignored or dealt with

in an aggressive manner. In response to the report MHP stated that it was not informed

about the mission. This however contradicts the fact that NECU sent an official letter

requesting one, and both Bankwatch and Both Ends sent two separate e-mail requests

for a meeting and, access to information and the facilities of the Vinnytsia complex.

Prior to arriving in Ukraine, a request was sent by NECU to MHP in order to meet

company representatives in Ladyzhyn and Kyiv, and access to environmental

information on the Vinnytsia poultry complex (see Annex 1). The company wrote back

with a request to meet NECU prior to the start of the mission and during this meeting,

a company representatives indicated that MHP is not willing to meet further or provide

environmental information. In follow-up written communication, MHP said that it will

be difficult to find mutually beneficial points for future cooperation, therefore MHP

representatives will not meet or provide information for CSOs71.

During the visit to the Vinnytsia complex, the mission team attempted to meet local

MHP representatives in person. Part of the mission team went to the MHP main office

near Ladyzhyn and asked about the possibility to meet. However, the mission team

was forced to leave the office in a rude manner by the security of the company. The

EBRD and the IFI called it the situation a 'misunderstanding'.

It should be noted that local CSOs that have criticised MHP have faced considerable

retaliation. During the meeting with the mayor of Ladyzhyn it was clear that critical

voices are not welcome, and on the contrary, activists were presented as corrupt, lazy,

unemployed people who have nothing better to do than to spread “black PR”72.

71 E-mail from the Head of investor relations and communications department dated 19.05.2015

72 Provost, C. & Kennard, M., 30 July 2015, Ukraine agribusiness firms in 'quiet land grab' with development

finance, The Guardian, URL [last viewed on 30 July]: http://www.theguardian.com/global-

development/2015/jul/30/ukraine-agribusiness-firms-quiet-land-grab-development-finance

http://www.theguardian.com/global-development/2015/jul/30/ukraine-agribusiness-firms-quiet-land-grab-development-finance
http://www.theguardian.com/global-development/2015/jul/30/ukraine-agribusiness-firms-quiet-land-grab-development-finance

Black earth 29

Land expansion and pressure on communities

Agricultural lands in Ukraine are divided in plots of around two hectares and

distributed among locals. Although villagers can own plots of lands, there is a

moratorium on the sale of agricultural lands, so they can only lease them. Companies

can lease land from individual owners from five to seven years for cultivation for up to

49 years for construction activities. Currently MHP pays UAH 3500-3600 per hectare in

the Vinnytsia region, as the price is set by the government cadaster.73

As MHP is looking to lease more lands from villagers around Ladyzhyn to expand the

Vinnytsia complex, the team heard from people in Ulianovka and Bilousivka about

pressure to lease their land to the company. Land owners in these two villages are

currently leasing their plots for grain production to a smaller agro-holding company

and in return receive both money and grain to raise their own chickens, pigs and other

livestock.

The residents of Ulianovka were worried that several new chicken rearing houses are

planned near their village that they believe will harm their health and livelihood. From

contacts with neighbouring Olyanitsa, they fear potential drops in water levels, the

worsening of sanitary standards and air quality and odour pollution. Land-owners have

already expressed disagreement with leasing to MHP, and they also oppose the

expansion of the company to their lands. However, they feel that the company is

systematically pressuring them to reconsider their decision.

“We are the children of war, the post-war generation and know how to

care for ourselves. Look at the oldest woman here. She gave her health

to the land and now wants to give her land to her children. … Help us!

They pressure us to sign [the land lease]. They want to put cement

blocks on top of our best land – chernozem. We are against. They send

us workers to advertise the company, but what is said can be forgone.

Those villages who gave their land, they did not understand what was

coming. Now they come and tell us what they have. Who is going to

defend our rights?”

The team was told that the MHP workers attended village meetings to promote the

benefits of leasing their land to MHP. The villages had no official documentation

disclosed and they are pressured to lease the land on a verbal promise from

representatives of the company.

People in Ulianivka and Bilousivla describe how the company was systematically

pressuring land owners individually to sign the leases, not on the community level.

People were approached individually several times, with some visited up to four times.

The most vulnerable people, usually elderly, single or widowed women, were targeted

73 Sobotyuk, op.cit.

Black earth 30

the most. The families of the workers were also among the ones who were being

intimidated to sign the lease.

“We gathered together and decided against leasing our land. 410

people signed against, one was for construction. There are 50 people

from the village who work for the company and they are putting

pressure on these people's families.”

“The company's manner is rude, aggressive and brutal.”

People's concerns and opposition towards the company are related to the fear of

pollution and health hazards that were thus far not explained sufficiently enough.

“We want investments and development to bring us closer to

civilisation. But we want an investor who will not pollute our water, air

and land. Already our lands are near the thermal power plant's ash

disposal site, so we do not want to be sandwiched between two

environmental health hazards.”

“The ash from the disposal site is on our windows. There was the

fermentation plant. Now on top of it all MHP appeared. They offer us

jobs, but their business is hazardous for our health. We know ammonia

is dangerous … We have a Strategic Plan for Development [of the

village] and MHP is not included. If the chernozem is taken from us, we

cannot feed ourselves.”

People also expressed their disappointment with local and state authorities. They have

written several letters to authorities stating that they are against the Vinnytsia complex

expansion: to district and state administrations, district council and the prosecutor's

office (who also directed locals’ requests to the departments of architecture, ecology

and agriculture). The state authorities replied that the decision on construction would

not be made without people’s participation. However, villagers did not actually believe

that the state would protect their rights, mainly due to the lack of trust between the

state authorities and local people. Locals also sent letters expressing their position

against construction plans to the company but have yet to receive a reply.

Black earth 31

Conclusions and
recommendations

The accounts gathered by the FFM contradict information presented by MHP and public

banks that have invested in the company's operations. IFIs claim that the impacts of

the large-scale industrial poultry production at the Vinnytsia complex are not

significant and can be readily identified and mitigated. MHP repeatedly pointed to the

fact that MHP's operations are compliant with Ukrainian law and the company is

implementing best international standards.

The FFM confirmed that the negative social and environmental impacts of the Vinnytsia

complex are significant and mitigated insufficiently. Obviously compliance with

Ukrainian law is no guarantee that local people will not be subjected to odour, traffic

noise and vibrations. Inadequate regulation and widespread corruption in Ukraine also

present barriers to effective mitigation and protecting community interests and the

environment.

Furthermore, the lack of company transparency and unwillingness to engage with

critical stakeholders has provoked mistrust among locals, health safety fears and

concerns that dropping water tables are caused by the MHP operations. The attitude of

MHP is that the company can disclose and discuss 'technical' assessments and data

only with experts, but at the same time written and understandable information is not

available to communities, in order to respond to their questions and concerns.

Although the company has an on-line complaint form, there is no indication that this

form is known and used by impacted communities and individuals, so effectively there

is no redress mechanism available to affected people.

The most serious concern registered by the mission relates not to current MHP

operations but to the company's plans to expand the Vinnytsia complex. The team

heard accounts by people in Ulianivka and Bilousivka that the company is pressing

them to lease land, in spite of their opposition to the expansion. The company denies

these accounts, so further follow-up is needed to resolve the questions about the

second phase of the complex expansion.

Given Ukraine's abundant land resources and food production potential, modernisation

of agriculture is necessary and industrialisation is inevitable. The MHP case shows the

negative side effects of large-scale industrialisation of meat production and sounds

the alarm about the risks that agroholdings pose to communities that have already

experienced the impacts.

Black earth 32

In conclusion, the expansion of the Vinnytsia poultry production is exacerbated by

both market demand for cheap chicken and by investor interest to promote growth in

agriculture, which is the strongest sector of Ukraine's troubled economy. MHP is just

one of the IFI’s clients, and other investors, including a number of large Ukrainian

agroholdings and foreign agribusinesses, are seizing the same opportunities, all the

while crowding out fertile land and finance for household farmers and small

commercial agribusinesses.

The sustainable development of Ukraine's agricultural sector requires increased

transparency, accountability and the democratisation of decision-making on the local

and national levels. Ukrainian authorities and companies like MHP need to engage in a

transparent dialogue with local communities and civil society, to ensure questions and

concerns are addressed and community grievances are dealt with adequately. The

reform strategy of the new government and the policy dialogue supported by the IFIs

should prioritise the strengthening of the position of household farmers and SMEs by

ensuring their access to land and modern technology so that these can improve

productivity and bring their products up to market standards.

http://bankwatch.org

@ceebankwatch

“Given Ukraine's abundant
land resources and food

production potential,
modernisation of

agriculture is necessary
and industrialisation is

inevitable.

The MHP case shows the
negative side effects of

large-scale industrialisation
of meat production and

sounds the alarm about the
risks that agroholdings
pose to communities.“

CEE Bankwatch Network

Na Rozcesti 1434/6

190 00 Praha 9

Czech Republic

main@bankwatch.org

http://bankwatch.org/

