
ДЕРЖАВНА
ПРОДОВОЛЬЧО-
ЗЕРНОВА
КОРПОРАЦІЯ
УКРАЇНИ

РІЧНИЙ ЗВІТ
2015-2016

2	 Річний звіт 2015-2016

3

ЗМІСТ
ДПЗКУ на шляху ефективних змін...4

НАПРЯМИ ДІЯЛЬНОСТІ ДПЗКУ
Потужний виробничий ланцюг..6
Закупівля.. 8
Зберігання..9
Переробка..10
Перевалка..11
Трейдинг..12
Виробничі потужності корпорації..14

УКРАЇНСЬКІ РИНКИ ПЕРЕРОБКИ
Ринок зернових...16
Ринок борошна..17
Ринок висівок...18
Ринок кормових сумішей..19
Ланцюг доданої вартості.. 20

СВІТОВІ РИНКИ
Експорт зернових у світі.. 22
Експорт зернових з України... 23
Експорт борошна у світі... 24
Експорт борошна з України.. 25
Прогноз продовольчих ресурсів до 2050 року... 26

УКРАЇНА І СВІТ
Шовковий шлях: можливості для України...28
Конкурентні переваги України та ДПЗКУ... 29

ПРО КОМПАНІЮ
Корпоративна структура ПАТ “ДПЗКУ”... 30
Місія та візія..31
Наші цінності... 32
Принципи роботи.. 33
Взаємодія з постачальниками.. 34
Кадрова політика... 35
Закупівлі зерна.. 36
Переробка зернових.. 37
Логістичний бізнес...38
Статус ДПЗКУ на внутрішньому зерновому ринку України... 39
Експортна діяльність..40
Трейдинг... 42
Фінансова діяльність..44
Стратегія розвитку..46
Наша команда..48
Контактна інформація...51

4	 Річний звіт 2015-2016

ШАНОВНІ КОЛЕГИ!

Період з 2015 по 2016 рр. був нелегким для ПАТ «Держав-
на продовольчо-зернова корпорація України». Зроблені
кроки стали ефективним поштовхом для подальших ре-
зультатів і вивели корпорацію в лідери серед експортерів
українського зерна.

Серед головних досягнень корпорації– перекон-
ливий успіх у напрямках експорту та закупівель

Безперечним успіхом ДПЗКУ став експортний на-
прямок: 2,8 млн тонн зернових на суму 546 млн доларів
відвантажено в 2015 році, у 2016 році ця цифра склала 2,7
млн тонн на суму 451 млн доларів. Дебіторська заборгова-
ність ДПЗКУ за всіма експортними контрактами відсутня.
Партнерами корпорації є винятково компанії зі стабіль-
ною репутацією на ринку. Умовами поставки зернових
залишаються переважно FOB на власних портових еле-
ваторах в Одесі та Миколаєві. У 2016 році експортовано
понад 59 тис. тонн борошна, що в 3 рази більше порівняно
з 2015 роком.

Не менш важливими є успіхи у напрямку закупівель. У
2015 році ДПЗКУ закупила близько 3 млн тонн зернових,
а у 2016 році– 2,72 млн тонн. Розпочато переведення про-
цедури закупівель збіжжя через власну мережу регіональ-
них менеджерів. Близько 60% зерна придбано на власних
елеваторах, що дозволило мінімізувати кількісно-якісні
ризики при зберіганні збіжжя. Зерно оплачується тільки
після переоформлення його на своїх елеваторах у влас-
ність ДПЗКУ. Перевага віддається закупівлі зернових у
середнього сільгоспвиробника. Впроваджено систему мо-
тивації менеджерів із закупівлі сільгосппродукції, що дало
змогу стимулювати процес на підприємствах корпорації
відповідно до запланованих обсягів.

Якісні зміни у порядку укладання контрактів з
постачальниками

Варто виділити одну з найважливіших програм корпо-
рації по закупівлі зерна майбутнього врожаю. У 2015 році
вона пройшла за принципом «від кількості до якості» та
завершилася з найкращим результатом. Контракти по фор-
варду укладалися тільки з сільгоспвиробниками за умовою
поставки зерна на елеватори ДПЗКУ. У програмі брали
участь близько 70 постачальників у 2015 році, а в 2016 році
їх кількість зросла до 77. У 2015 році був профінансований
41 клієнт на суму понад 107,1 млн гривень, у 2016 році– 39
клієнтів на суму 55,6 млн гривень. Всі зобов’язання по
форварду постачальниками виконані на 100%, а дебітор-
ська заборгованість за контрактами відсутня. За результа-
тами форвардної програми у 2015 році поставлено понад
66,3 тис. тонн, у 2016 році – 28,1 тис. тонн зернових.

Автоматизація процесу зберігання як крок до
удосконалення ведення системи обліку та звітності

Заготівельні філії ДПЗКУ у 2016 році прийняли на збе-

ДПЗКУ
НА ШЛЯХУ
ЕФЕКТИВНИХ
ЗМІН

5

рігання близько 2,7 млн тонн зернових і олійних культур,
що на 0,7 млн тонн більше в порівнянні з 2015 роком.
Впроваджено автоматизовану систему кількісно-якісного
обліку зерна, яка дозволила одночасно вести його облік
на всіх підприємствах корпорації у розрізі культур, класів,
поклажодавців і років. Це дозволило формувати необхід-
ну звітність для кожного підрозділу ДПЗКУ та відстежува-
ти кількість переваленого збіжжя на портових елеваторах.

Нова кадрова політика: фокус на професійному
розвитку персоналу

Значних змін зазнала кадрова політика та, відповідно,
вимоги до кандидатів на посади директорів філій.

Сформувалася власна команда трейдерів та якісний
execution. Значно розширився склад регіональних пред-
ставників.

Розпочато вагомий проект з розвитку персоналу, в
рамках якого проходять навчальні заходи для співробіт-
ників корпорації всіх рівнів.

З метою мінімізації торгових ризиків, команда трейде-
рів корпорації пройшла навчання за ціновими прогнозами
і системою хеджування цінових ризиків з використан-
ням аграрних деривативів, які торгуються на основних
сировинних біржах. На регулярній основі працює ціновий
комітет– колегіальний орган, що формує цінову стратегію
та управляє торговельною позицією ДПЗКУ.

 Завдяки впровадженій системі мотивації фахівців
юридичного департаменту та служби безпеки корпора-
ції в 2015 році було повернуто близько 73 млн гривень
дебіторської заборгованості минулих періодів. У 2016
році вдалося повернути 83 млн гривень, такий результат
зумовлений прив’язкою мотиваційної системи до обсягу
закриття дебіторської заборгованості.

Плани на майбутнє: збільшення обсягів закупі-
вель зерна та виробництва борошна

У найближчому майбутньому корпорація продовжу-
ватиме здійснювати важливі кроки. Основна задача для
переробного напрямку корпорації– нарощення обся-
гів прийому зерна до 5,5 млн тонн на рік і збільшення
його закупівлі на власних елеваторах до 80%. У планах
керівництва щодо переробного напрямку корпорації- на-
рощення обсягів виробництва борошна до 400 тис. тонн
на рік та примноження власної частки його реалізації в
українському експорті до 58%.

Одним із найяскравіших проектів, який ми збираємося
втілити, є побудова нового глибоководного чорномор-
ського портового елеватора.

Наразі основною метою нашої команди лишається
стабілізація роботи компанії, щоб вона почала працювати
як сучасний трейдер, як єдиний механізм швейцарського
годинника.

Ми ставимо перед собою великі цілі та робимо все для
їх реалізації, адже ДПЗКУ– ЦЕ ОБЛИЧЧЯ УКРАЇНИ НА
СВІТОВОМУ РИНКУ ЗЕРНОВИХ!

6	 Напрями діяльності ДПЗКУ

ПОТУЖНИЙ
ВИРОБНИЧИЙ ЛАНЦЮГ
НАПРЯМИ ДІЯЛЬНОСТІ ДПЗКУ

Закупівлі зерна диверсифіковано
серед 1 483 постачальників у 20-ти
регіонах України

Більше про Закупівлі дивіться на стор. 8,
37, 43

ДПЗКУ –
це потужний
гравець
глобального ринку
продовольства
з диверсифікованою
та вертикально-
інтегрованою
структурою
виробництва,
переробки
і логістики.

Мережа потужностей по зберіганню
зерна, на яких одночасно можна
зберігати до 15 культур

Більше про Зберігання читайте на стор. 9

ЗБЕРІГАННЯ

1 483

ПОСТАЧАЛЬНИКІВ 55

ВЛАСНИХ

ЕЛЕВАТОРІВ

ЗАКУПІВЛЯ ЗБЕРІГАННЯ

7

На яких виробляється 8%
українського борошна та
комбікормів

Детально про Переробку–
на стор. 10, 37

Відправила на експорт ДПЗКУ,
що складає 8% від єкспорту
українського зерна

Про Перевалку та Логістику дивіться
стор. 11, 40

ДПЗКУ – гарантований партнер
забеспечення продовольчої
безпеки для країн Близького Сходу,
Азії та Північної Африки

Більше про Експорт та ринок
продовольства стор. 12, 40

ПЕРЕРОБКА

ПЕРЕВАЛКА

ЕКСПОРТ

24

ПЕРЕРОБНИХ

ПІДПРИЄМСТВА 90
СУДЕН 30

КРАЇН

ПЕРЕРОБКА ПЕРЕВАЛКА ЕКСПОРТ

ПЕРЕРОБКА

ПЕРЕВАЛКА ЕКСПОРТ

ВНУТРІШНЯ
РЕАЛІЗАЦІЯ

8	 Напрями діяльності ДПЗКУ

ТЕХНОЛОГІЧНА
ПЕРЕВАГА

ДПЗКУ
РІЗНОВИД

ТЕХНОЛОГІЧНОГО ОБЛАДНАННЯ
ТА ПОСТІЙНЕ

ВДОСКОНАЛЕННЯ
ВИРОБНИЧИХ ПРОЦЕСІВ

ЗАКУПІВЛЯ
Велика мережа
постачальників

2,72
млн тонн

ЗАКУПЛЕНО

56
МЛН ГРН

КРЕДИТІВ НАДАНО ФЕРМЕРАМ У
РАМКАХ ФОРВАРДНИХ ЗАКУПІВЕЛЬ

0
ГРН

ДЕБІТОРСЬКА ЗАБОРГОВАНІСТЬ
ПО ФОРВАРДНИХ КОНТРАКТАХ

8% У 2015 р.; 6,8% У 2016 р.

УКРАЇНСЬКОГО ЗЕРНА

 ЗАКУПОВУЄМО МИ

1 483

ПОСТАЧАЛЬНИКІВ

ЗЕРНА 3 530

КОНТРАКТІВ НА

ЗАКУПІВЛЮ ЗЕРНА 131

РЕГІОНАЛЬНІ

ЗАКУПІВЕЛЬНИКИ ТА

ТРЕЙДЕРИ

Мережа постачальників
та фінансові переваги

гарантують великі обсяги
закупівель

Фінансування
фермерів –

гарантія
виконання
контракту

21%
Частка зерна
від великих
виробників

Інформація за 2016 р.

9

ЗБЕРІГАННЯ
Диверсифікація

та потужність

ЕЛЕВАТОРИ

АДАПТОВАНО

ПІД ПОТРЕБИ

РЕГІОНУ

55 ЕЛЕВАТОРІВ

ЗАХІД

Ріпак, соя

ПІВДЕНЬ

Озимі (на борошно)

СХІД

Олійні

ОДНОЧАСНО МОЖНА ЗБЕРІГАТИ

15 КУЛЬТУР

Диверсифікація та
велика кількість

елеваторів гарантує
своєчасні поставки
зерна – потрібної

якості та в
необхідному обсязі,

згідно вимогам
покупця

ОПЕРАЦІЙНА
ПЕРВАГА

ЗДАТНІСТЬ
ОДНОЧАСНО

ПРИЙМАТИ,
ЗБЕРІГАТИ,

ВІДВАНТАЖУВАТИ
РІЗНІ КУЛЬТУРИ

ТЕХНОЛОГІЧНА
ПЕРЕВАГА

ДПЗКУ
РІЗНОВИД

ТЕХНОЛОГІЧНОГО ОБЛАДНАННЯ
ТА ПОСТІЙНЕ

ВДОСКОНАЛЕННЯ
ВИРОБНИЧИХ ПРОЦЕСІВ

22 ОБЛАСТІ

Контрольоване
зберігання
не ГМО та
кошерної
продукції
в окремих

складах

Елеватори
розташовано

у регіонах
з великою
кількістю

дрібних та
середніх
фермерів

10	 Напрями діяльності ДПЗКУ

ПЕРЕРОБКА
Якість та доступність

650
тис. тонн

МЛИНИ

БОРОШНО ДЛЯ
БУДЬ-ЯКОЇ

ПОТРЕБИ
СПОЖИВАЧІВ

МОЖЛИВОСТІ
УПАКОВКИ

31
тис. тонн

КРУП’ЯНИЙ

ЗАВОД

160
тис. тонн

КОМБІКОРМОВІ

ЗАВОДИ

НАСІННЄОБРОБНІ

ЗАВОДИ

7 різновидів
борошна

5 видів
круп:

перлова,
ячна,

пшенична,
гречана,
вівсяна

7 видів
пластівців:

вівсяні,
вівсяні

«Екстра»,
житні,

пшеничні,
ячмінні,
гречані,
суміші

пластівців

Повнораціонні
розсипні та

гранульовані
корми для ВРХ,
свиней, кролів,

птиці, риби

Заводи
здійснюють:

Просушування
Калібрування

Затарювання у
крафт-мішки

5 видів
мюслів

Сорти борошна,
з яких можна
робити:

ХЛІБ УКР

БАТОН

БАГЕТ

КОРЖІ

МАЦА

Від Big Bags
мішків

10 КГ

25 КГ

50 КГ

100 КГ
Можливість
підготовки
судових партій
борошна, круп
та пластівців

Виробничі потужності станом на 2016 р.

11

160
тис. тонн

КОМБІКОРМОВІ

ЗАВОДИ

ПЕРЕВАЛКА
Унікальні можливості

ПОТУЖНІСТЬ

130 000 ТОНН
ОДНОЧАСНОГО

ЗБЕРІГАННЯ

ВИРОБІТОК

32 ЦИКЛИ
ОБОРОТУ

У 2016 РОЦІ ЗДІЙСНИЛИ
ПОРТОВІ ЕЛЕВАТОРИ

ЗАВАНТАЖЕННЯ

90 СУДЕН
ЗА РІК

РІЗНІ КУЛЬТУРИ

10 КУЛЬТУР
ОДНОЧАСНО

ОДЕСЬКИЙ ПОРТ

200 СИЛОСІВ

100 СИЛОСІВМИКОЛАЇВСЬКИЙ ПОРТ
НА ЗАВАНТАЖЕННІ

НА ЧЕРЗІ

НА ЧЕРЗІ

НА ЗАВАНТАЖЕННІ

Соя

Соя

Кукурудза

Ячмінь

Ріпак

Кукурудза

ДПЗКУ володіє зерновими
терміналами в 2 глибоководних
незамерзаючих портах, що
забезпечує диверсифікацію ризиків

В порту можна
завантажувати
2 різні
культури

Одне судно ємністю
35 000 тонн
в Одеському порту
завантажується
5 днів

Порт має зручне

розташування для

східних регіонів

60 000
тонн

70 000
тонн

Додатково в
порту є млин

12	 Напрями діяльності ДПЗКУ

ТРЕЙДИНГ
Вчасність та відповідальність

1 483
компаній

ПОСТАЧАЛЬНИКИ

17
чол.

ЛОГІСТИ
36

компаній

ПОКУПЕЦЬ

120
чол.

ЗАКУПІВЕЛЬНИКИ

ЗЕРНО БОРОШНО

11
чол.

ТРЕЙДЕРИ

ЛАНЦЮГ “ДО ПОСТАЧАЛЬНИКА”

НАПРЯМИ ТА ОБСЯГИ ЕКСПОРТУ

43%
Кукурудза

1%
Горох

АНГОЛА

18 тис.тонн
2015

2016

59 тис.тонн
2016

41%
Пшениця

14%
Ячмінь

0,5%
Ріпак

0,5%
Соя

ІСПАНІЯ

ЄГИПЕТКРАЇНИ
ПІВНІЧНОЇ

АФРИКИ

ДОМІНІКАНСЬКА
РЕСПУБЛІКА

ВЕНЕСУЕЛА

ТУРЕЧЧИНА

САУДІВСЬКА
АРАВІЯ

ОАЕ

ЛІВАН

КИТАЙ

КОРЕЯ

ТАЙЛАНД

ІНДОНЕЗІЯ

13

КЛЮЧОВІ

ПЕРЕВАГИ

ДПЗКУ

БІЗНЕС-МОДЕЛЬ,
ЩО ГАРАНТУЄ
ЯКІСТЬ ПРОДУКЦІЇ
ТА ВИКОНАННЯ
КОНТРАКТІВ
Зростаючий попит на зерно в густонаселених регіонах
світу потребує сильних гравців, які мають великі по-
тужності зі зберігання численних зернових, володіють
досвідом виконаня великих контрактів на поставку та
спираються на розгалужену мережу виробників зерна.

ПОТУЖНИЙ ПОСТАЧАЛЬНИК ТА ПЕРЕРОБНИК
Державна продовольчо-зернова корпорація – динаміч-
ний, потужний постачальник та переробник зернових,
що займає провідну позицію в Україні, і є одним з най-
більших виробників зерна в світі.

ДИВЕРСИФІКАЦІЯ ТА МАСШТАБ
Розгалужена та диверсифікована інфраструктура, багато-
функціональна переробка та гнучка логістика вже багато
років гарантують своєчасні поставки великих об’ємів, які
ДПЗКУ регулярно відправляє до 39-ти країн світу (за
даними 2016 року).

БІЗНЕС-МОДЕЛЬ
Наша стратегія ґрунтується на інтегрованій бізнес-моде-
лі, яка охоплює всі важливі ланки виробничого ланцюга
сучасної продовольчої компанії – від закупівель до екс-
порту широкого спектру зернових, включаючи власне
виробництво продукції з доданою вартістю.

Бізнес-модель ДПЗКУ дозволяє ефективно зменшу-
вати витрати - шляхом економії на масштабі: 55 елева-
торів та 24 переробних заводи. Ще одна перевага такої
бізнес-моделі– зменшення ризиків завдяки розташуван-
ню потужностей в різних зернових регіонах України.

СТАЛИЙ БІЗНЕС
Завдяки інтегрованій бізнес-моделі та локаціям потуж-
ностей по всій Україні, компанія є сталим бізнесом, який
диверсифіковано за кліматом, культурами та потребами
ринку.

ЯКІСНА ПРОДУКЦІЯ
Наші клієнти з багатьох куточків світу отримують хар-
чову прокуцію найвищого рівня, без ГМО, вироблену
на обладнанні, сертифікованому за нормами ЄС, у т.ч.
кошерну та халяльну.

Система закупівель
базується на підтримці
первинного виробника
за допомогою
кредитуваня
форвардних контрактів.

Потужності зберігання
розташовані по всій
країні та можуть
одночасно зберігати
до 15 культур, 2
елеватори знаходяться
безпосередньо у
портах.

14	 Виробничі потужності корпорації

Елеватор

Елеватор, млин

Елеватор, комбікормовий завод

Елеватор, комбікормовий завод,
круп’яний завод

залізничні шляхи доступні
для корпорації

Кіровоградський комбінат хлібопродуктів № 1
Новоукраїнський комбінат хлібопродуктів
Хлібна база № 78

Одеський зерновий термінал
Одеський комбінат хлібопродуктів
Кремидівське хлібоприймальне
підприємство

Голопристанський елеватор
Брилівський елеватор
Братолюбівський елеватор
Партизанський елеватор
Великолепетиський елеватор
Білокриницький комбінат хлібопродуктів

Врадіївський елеватор
Миколаївський портовий елеватор
Новополтавський елеватор

Криворізьке хлібоприймальне
підприємство

Уманський елеватор
Шполянський елеватор
Хлібна база № 86

Бровківське хлібоприймальне підприємство
Черняхівський елеватор

Володимир-Волинський КХП

Дубенський комбінат
хлібопродуктів

Львівський комбінат хлібопродуктів
Стрийський комбінат хлібопродуктів № 2

Хлібна база №89

Галицький комбінат
хлібопродуктів

Тернопільський комбінат
хлібопродуктів Старокостянтинівський елеватор

Богданівецький комбінат хлібопродуктів

Хлібна база №83
Менське хлібоприймпльне підпрємство
Ічнянське хлібоприймальне підприємство

Кролевецький комбінат хлібопродуктів
Буринський елеватор
Сумський комбінат хлібопродуктів

Харківський комбінат хлібопродуктів №2
Сахновщинський елеватор
Ізюмський комбінат хлібопродуктів
Савинський елеватор
Білоколодязький елеватор

Легендарненський елеватор
Роївський елеватор
Оленівський комбінат хлібопродуктів
Кальчицький елеватор

Солідарненський елеватор

Гребінківський елеватор
Кобеляцький комбінат хлібопродуктів
Кременчуцький комбінат хлібопродуктів
Лубенський насіннєобробний завод
Пирятинський комбінат хлібопродуктів

ВИРОБНИЧІ
ПОТУЖНОСТІ
КОРПОРАЦІЇ
Корпорація здійснює
свою діяльність
по всій території
країни

ОСНОВНІ
НАПРЯМИ
ДІЯЛЬНОСТІ
ПАТ «ДПЗКУ»:

приймання, зберігання,
доведення до базисних кондицій
та відвантаження зерна;

виробництво широкого
асортименту борошна, круп,
пластівців, кормів і кормових
добавок;

портова перевалка зернових та
олійних культур;

закупівля та експорт зернових
культур і продуктів їх
переробки;

реалізація міждержавних та
міжурядових угод з постачання
сільгосппродукції.

15

Елеватор

Елеватор, млин

Елеватор, комбікормовий завод

Елеватор, комбікормовий завод,
круп’яний завод

залізничні шляхи доступні
для корпорації

Кіровоградський комбінат хлібопродуктів № 1
Новоукраїнський комбінат хлібопродуктів
Хлібна база № 78

Одеський зерновий термінал
Одеський комбінат хлібопродуктів
Кремидівське хлібоприймальне
підприємство

Голопристанський елеватор
Брилівський елеватор
Братолюбівський елеватор
Партизанський елеватор
Великолепетиський елеватор
Білокриницький комбінат хлібопродуктів

Врадіївський елеватор
Миколаївський портовий елеватор
Новополтавський елеватор

Криворізьке хлібоприймальне
підприємство

Уманський елеватор
Шполянський елеватор
Хлібна база № 86

Бровківське хлібоприймальне підприємство
Черняхівський елеватор

Володимир-Волинський КХП

Дубенський комбінат
хлібопродуктів

Львівський комбінат хлібопродуктів
Стрийський комбінат хлібопродуктів № 2

Хлібна база №89

Галицький комбінат
хлібопродуктів

Тернопільський комбінат
хлібопродуктів Старокостянтинівський елеватор

Богданівецький комбінат хлібопродуктів

Хлібна база №83
Менське хлібоприймпльне підпрємство
Ічнянське хлібоприймальне підприємство

Кролевецький комбінат хлібопродуктів
Буринський елеватор
Сумський комбінат хлібопродуктів

Харківський комбінат хлібопродуктів №2
Сахновщинський елеватор
Ізюмський комбінат хлібопродуктів
Савинський елеватор
Білоколодязький елеватор

Легендарненський елеватор
Роївський елеватор
Оленівський комбінат хлібопродуктів
Кальчицький елеватор

Солідарненський елеватор

Гребінківський елеватор
Кобеляцький комбінат хлібопродуктів
Кременчуцький комбінат хлібопродуктів
Лубенський насіннєобробний завод
Пирятинський комбінат хлібопродуктів

1. Оленівський КХП

2. Легендарненський елеватор

3. Роївський елеватор

4. Кіровоградський КХП №1

5. Новоукраїнський КХП

6. Гребінківський елеватор

7. Кобеляцький КХП

8. Лубенський НОЗ

9. Дубенський КХП

10. Буринський елеватор

11. Кролевецький КХП

12. Сумський КХП

13. Білоколодязький елеватор

14. Ізюмський ДКХП

15. Савинський елеватор

0

10

20

30

40

50

60

70

80

0

10%

20%

30%

40%

50%

60%

70%

80%

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ПРОГНОЗ ВИРОБНИЦТВА
ТА ЕКСПОРТУ ОСНОВНИХ ЗЕРНОВИХ

КУЛЬТУР В УКРАЇНІ

Частка експорту від виробництва
Виробництво
Експорт

млн тонн

16	 Українські ринки переробки

РИНОК ЗЕРНОВИХ

Згідно концепції Державної цільової програми розвитку
аграрного сектору економіки України, агропромисловий
комплекс створює близько 13% валової доданої вартості
країни, є одним з основних бюджетоформуючих сек-
торів національної економіки, частка якого у зведеному
бюджеті України за останні роки становить в середньо-
му 20%, а у товарній структурі експорту – понад третину.

За період з 2007 по 2014 роки виробництво сільсько-
господарської продукції зросло на 47%, у тому числі в
сільськогосподарських підприємствах – на 87%. Проте
майже половина валової продукції сільського господар-
ства на сьогодні все ще виробляється в господарствах
населення.

Стабільний та динамічний розвиток агропромисло-
вого комплексу України надалі буде забезпечуватися
впровадженням системних реформ в аграрному секторі
та створенням умов для збільшення обсягів залучення
інвестицій тощо. Це сприятиме забезпеченню продо-
вольчої безпеки держави і зміцненню її експортного
потенціалу. Також у майбутньому слід очікувати розви-
ток української аграрної галузі в зв’язку зі збільшенням
світового попиту на продукти харчування та залученням
іноземних інвестицій.

Світовий попит на сільськогосподарську продукцію
інтенсивно збільшується. Протягом наступних 5 років
планується збільшення світового попиту зерна на 7%.
На сьогодні Україна займає провідні позиції у рейтингу
виробників зерна. Так, частка вітчизняного збіжжя у сві-
товій торгівлі зерновими становить 9,2%. І враховуючи
зростання попиту на зовнішніх ринках, Україна й надалі
збільшуватиме на них свою присутність.

Значний потенціал України в зростанні врожайності з
4 т/га до 6 т/га (з можливістю вирощування генно моди-
фікованої кукурудзи у разі її реєстрації).

ОСНОВНІ ЕКСПОРТЕРИ
БОРОШНА З УКРАЇНИ

В 2015/2016 МР

14% ТОВ "КХП Тальне"

12% ПАТ "ДПЗКУ"

 ТОВ "ММК" 2%

8% ТОВ "Вінницький КХП №2"

9% ТОВ "Енліль"

ПП "ПЕТРА-РЕЗЕРВ" 2%

ТОВ "Альфа Хімгруп" 5%

7%ТОВ "ТПК "Омега-Автопоставка""

7% ДП "Новопокровський КХП"

ТОВ "Південмлин" 2%

33%
Інші

ВИРОБНИЦТВО
ТА ЕКСПОРТ БОРОШНА

З УКРАЇНИ, тис. тонн

0

500

1000

1500

2000

2500

3000

3500

Виробництво

Експорт

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

17

РИНОК БОРОШНА

Україна має значний потенціал та перспективи для ефек-
тивного конкурентоздатного функціонування на зовніш-
ньому продовольчому ринку.

За розрахунками Товариства в Україні налічуєть-
ся близько 600 борошномельних підприємств, з них
близько 200 – промислові комбінати хлібопродуктів.
Потужності з виробництва борошна становлять біля
11 млн тонн на рік, що приблизно в 3 рази більше, ніж
необхідно для власного споживання. Великі борошно-
мельні підприємства виробляють близько 70% борошна
від загального виробництва. Сьогодні Україна виробляє
достатній обсяг борошна для задоволення потреб вну-
трішнього ринку, що дозволяє продовжувати нарощувати
його експорт.

Максимальний обсяг борошна за попередні 5 років
був вироблений в 2010 році і склав 2 632 тис. тонн. Нині
дані про виробництво борошна вже не містять обсягів,
вироблених у Криму та частині Луганської та Донецької
областей, тому в 2015 році виробництво борошна склало
всього 2 211 тис. тонн. , а у 2016 р – 1 977 тис. тонн. Відпо-
відно до прогнозованих показників очікується близько
5% щорічного приросту обсягів виробництва борошна.
З огляду на насиченість внутрішнього ринку, зростання
виробництва борошна планується за рахунок збільшення
експорту.

18	 Українські ринки переробки

РИНОК ВИСІВОК

Ріст популярності здорового способу життя активу-
вав попит на висівки. Саме висівки, які вважаються
побічним продуктом борошномельного виробництва,
містять найбільш корисні для здоров’я елементи злаків.
Це продукт переробки зернових оболонок, багатий
клітковиною: потрапляючи в організм, висівки аку-
мулюють і виводять токсини та інші шкідливі речо-
вини з кишкового тракту. Висівки використовують як
біологічно активну добавку до готових страв, додають
при виробництві каш швидкого приготування та хліба,
у продукти дієтичного харчування. А висівки більш
грубого помелу – незамінне джерело вітамінів і мікро-
елементів у тваринництві, де вони використовуються
як корм для тварин та птиці.

Найбільшим попитом користуються пшеничні ви-
сівки, обсяг реалізації яких у динаміці за 2014-2017 МР
мав такі тенденції.

У 2014/15 МР об’єм реалізованих пшеничних висі-
вок на внутрішньому ринку був на 9% нижчим, ніж на
зовнішніх ринках. Але у 2015/16 МР ситуація карди-
нально змінилась: обсяг пшеничних висівок, реалізо-
ваних на внутрішньому ринку був на 65% більшим, ніж
відправлений на експорт. У 2016/17 МР ми вже бачимо
зміну в іншу сторону: реалізація на зовнішньому ринку
перевищує реалізацію на внутрішньому на 66%.

На внутрішньому ринку об’єм реалізованих пшенич-
них висівок за рік зріс майже на 75% – з 10 298 тонн
до 17 823 тонн. А в період з 2015/16 МР по 2016/17 МР
впав до 8 672.

Експорт пшеничних висівок за період з 2014/15 МР
по 2015/16 МР зменшився майже на 5% – з 11 282 МТ
до 10 475 тонн. У настуному періоді зріс з 10 475 до
25083.

14/15МР 15/16МР

ОБСЯГИ РЕАЛІЗАЦІЇ ВИСІВОК ПШЕНИЧНИХ, ТОНН

Внутрішній ринок

Зовнішній ринок

10 298 11 282 17 823 10 475 25 0838 672

16/17МР

19

ОБСЯГ ВИРОБНИЦТВА
КОМБІКОРМІВ

тис. тонн

2015 2016

40,2

49

РИНОК КОРМОВИХ
СУМІШЕЙ

Історія Ізюмського комбінату хлібопродуктів має понад
20 років розвитку і вдосконалення, а успішність вироб-
ничої діяльності підприємства протягом багатьох років
підтверджувалася отриманням чисельних нагород та
відзнак.

У 2015 році, з 16 по 18 липня, на Ізюмському комбінаті
хлібопродуктів було проведено сертифікаційний аудит
системи менеджменту на відповідність міжнародній
схемі сертифікації кормів GMP+. Ізюмський КХП є одним
з перших комбікормових заводів, який з метою підтвер-
дження якості та безпеки своєї продукції у співпраці зі
спеціалістами компанії «МНС Груп» розробив і впрова-
див у себе на підприємстві одну з найскладніших систем
менеджменту харчової безпеки – стандарт GMP+. На-
явність у підприємства стандарту GMP+ дає можливість
виходити на нові ринки збуту, у тому числі поставляти
свою продукцію за кордон.

ВИРОБНИЦТВО:
Комбінат спеціалізується на виробництві повнораціон-
них комбікормів для усіх видів сільськогосподарських
тварин. Весь технологічний процес автоматизовано,
що гарантує чітке дотримання інструкцій та рецептур.
У виробництві застосовуються як стандартні рецепти,
так і розроблені під потреби конкретного споживача, з
урахуванням індивідуальних факторів годівлі та утриман-
ня тварин.

Виробничо-технічна лабораторія укомплектована
експрес-аналізаторами та високоточним німецьким
обладнанням для визначення відповідності вмісту про-
дукції стандартам ISO 9001:2008. До складу лабораторії
входять мікологічна та токсикологічна лабораторії.

Виробничі площі Ізюмського КЗ включають в себе:
елеватор у комплексі з зерносушаркою, восьмиповерхо-
вий виробничий комплекс технологічного призначення,
силоси для борошнистої сировини з дозаторами-роз-
подільниками та складські приміщення для зберігання
готової продукції, що мають зручні майданчики для
навантаження на автомобільний і залізничний транспорт.

Завдяки інтенсивному розвитку комбінат може
запропонувати своїм споживачам широкий асортимент
продукції:

• �комбікорми повнораціонні для всіх видів сільсько-
господарських птахів, тварин та риб;

• �виробництво білково-вітамінних добавок (БВД) для
тварин і птахів;

• �виготовлення гранульованих висівок.
Обсяги виробництва комбікормів Ізюмського КЗ у

2015 році становили 40,2 тис. тонн, а до кінця 2016 року
склали 49 тис. тонн.

2015 2016

ПОСТАЧАЛЬНИКИ

С/Г

діяльність

ЗАКУПІВЕЛЬНИКИ

ДОРОБКА І

ЗБЕРІГАННЯ

ПЕРЕРОБКА —

ВИРОБНИЦТВО

ПРОДУКЦІЇ

ПРОДАЖ НА

ВНУТРІШНІЙ РИНОК —

УКРАЇНА

ПРОДАЖ НА

ЗОВНІШНІЙ РИНОК —

ЕКСПОРТ

ЛАНЦЮГ ДОДАНОЇ
ВАРТОСТІ ДПЗКУ

Товариство сформувалося як багатопрофільна
структура з високою концентрацією виробничих
потужностей. Зростання доданої вартості Товариства
є стратегічним пріорітетом управління, направленим
на підвищення дохідності.

20	 Українські ринки переробки

ПОСТАЧАЛЬНИКИ

С/Г

діяльність

ЗАКУПІВЕЛЬНИКИ

ДОРОБКА І

ЗБЕРІГАННЯ

ПЕРЕРОБКА —

ВИРОБНИЦТВО

ПРОДУКЦІЇ

ПРОДАЖ НА

ВНУТРІШНІЙ РИНОК —

УКРАЇНА

ПРОДАЖ НА

ЗОВНІШНІЙ РИНОК —

ЕКСПОРТ

22	 Світові ринки

ЕКСПОРТ ЗЕРНОВИХ У СВІТІ

29 791
Канада

117 600
США

34 870
Аргентина

27 937
Австралія

34 855
Бразилія

16 997
Франція

37 426
Україна

37 200
Російська
Федерація

120 000 ТИС. тонн

80 000 тис. тонн

40 000 тис. тонн

1 000 тис. тонн

9 046
Німеччина

Джерело: USDA

За результатами
2015 року Україна
є продавцем зерна
№2 у світі.№2 Україна є провідним

постачальником
зернових на
глобальному ринку.

ВИРОБНИЧІ ПОТУЖНОСТІ ДПЗКУ З ЗАКУПКИ,
ЗБЕРІГАННЯ ТА ПЕРЕВАЛКИ ЗЕРНОВИХ

ПІДТРИМУЮТЬ ПОЗИЦІЮ УКРАЇНИ
ЯК СТАЛОГО ТА НАДІЙНОГО ПАРТНЕРА

У КЛЮЧОВИХ РЕГІОНАХ ПЛАНЕТИ.

23

ЕКСПОРТ ЗЕРНОВИХ З УКРАЇНИ

Джерело: Державна служба статистики

Експорт
зернових
з України
у 2015 році,
тонн

4 696
Єгипет

3 883
Iспанiя

2 003
Iталiя

1 922
Корея

1 837
Нiдерланди

1 696
Таїланд

1 660
Iзраїль

1 424
Тунiс

996
Iндонезiя

952
Лівія

646
Фiлiппiни

612
Японiя

586
Лiван

524
Марокко

522
Нiмеччина

522
Сирiя

371
Алжир

352
Джибутi

328
Туреччина

285
Бельгія

285
Мексика

232
Велика Британія

176
Малайзiя

148
Польща

135
Кенiя

128
Ефiопiя

121
Литва

107
ОАЕ

106
Мавританiя

84
Грецiя

65
Ємен

462
Інші

Україна традиційно
є ключовим експортером
для країн з великим
споживанням зернових
у Азії, Європі,
Африці та на
Близькому Сході.

ЩОРОКУ ДПЗКУ ВІДПРАВЛЯЄ НА
 ЕКСПОРТ БІЛЬШЕ 100 СУДЕН,
ЗАБЕЗПЕЧУЮЧИ СТАБІЛЬНЕ
ТА СВОЄЧАСНЕ ОТРИМАННЯ
ЗЕРНОВИХ У ЦИХ КРАЇНАХ.

24	 Світові ринки

3000 тис. тонн

1000 тис. тонн

500 тис. тонн

100 тис. тонн

Інші країни

237,88
Канада

294,11
США

1 788,36
Казахстан

2 796,75
Туреччина

466,52
Сербія

360,08
Україна

443,88
Угорщина

275,76
Росія

246,76
Великобританія

195,64
Нідерланди

143,81
Естонія

240,79
Іспанія

418,14
Аргентина

308,14
Оман

999,88
Пакистан

824,35
Німеччина

121,01
Болгарія

495,15
Бельгія

393,93
Франція

126,74
Португалія

251,25
Китай

602,79
Індія

Експорт
борошна
у світі
у 2015 році,
тонн

Джерело: UN Comtrade

ЕКСПОРТ БОРОШНА У СВІТІ

25

ЕКСПОРТ БОРОШНА З УКРАЇНИ

Експорт
борошна
з України
у 2015 році,
тонн

Джерело: Державна служба статистики

117,03
Ізраїль

78,47
Китай

74,17
Республіка Молдова

42,83
Демократична
республіка
Корея

38,44
КНДР

22,8
Індонезія

17,01
Палестина

11,34
Маршаллові острови

11,34
Словаччина

11,09
Панама

11,09
Сирія

8,74
Філіппіни

7,72
Ангола

23,33
Інші країни

УКРАЇНА Є НАЙБІЛЬШИМ ПОСТАЧАЛЬНИКОМ
ПШЕНИЧНОГО БОРОШНА ДО ІЗРАЇЛЮ

ВЖЕ КІЛЬКА РОКІВ ПОСПІЛЬ.

КІЛЬКІСТЬ НАСЕЛЕННЯ,
млн осіб

ЗРОСТАННЯ ВИРОБНИЦТВА,
ПРОДОВОЛЬЧІ ТА НЕПРОДОВОЛЬЧІ

ТОВАРИ,
відсоткові пункти

1970 2000 2006 2015 2030 2050

1970-2007 1980-2007 1990-2007 2030-2050 2007-2050

3 688

2,1 2,1

2,2

0,8

1,1

6 115

6 592

7 302

8 309

9 150

1,0

0,5

1,5

2,0

2,5

26	 Україна і світ

ПРОГНОЗ
ПРОДОВОЛЬЧИХ
РЕСУРСІВ ДО 2050 РОКУ
Проблема продовольчих запасів полягає не в їх неста-
чі, а у дисбалансі споживання: на даний момент майже
800 млн людей страждає від недоїдання, в той час як у
розвинених країнах росте кількість людей з хворобами,
пов’язаними з надмірною калорійністю раціону.

Виклики, з якими зустрінеться людство менш ніж за
35 років: приріст населення складе 25% і буде супрово-
джуватися зменшенням площі орних земель та запасів
прісної води.

Попри сповільнення темпів зростання населення
нашої планети, до 2050 року Земля стане домівкою для 9
млрд людей, причому 90% з них будуть проживати у так
званих країнах «третього світу». Щоб нагодувати таку
величезну кількість людей, виробництво агропродукції
повинно збільшитись мінімум на 60% від існуючих по-
казників. У той же час площі земель, придатних до зем-
леробства, невпинно зменшуються за рахунок опустелю-
вання, урбанізації або нераціонального використання.

Підвищення рівня життя в країнах, що розвиваються,
веде до росту калорійності харчування, а країни з розви-
неною економікою зменшують об’єми споживання.

Світові тенденції споживання основних видів продук-
ції різняться залежно від економічного розвитку регіону.
Основа раціону в країнах, що розвиваються, – це зернові
культури та коренеплоди, але зі зростанням доходів насе-
лення їх частка зменшується, поступаючись більш калорій-
ним м’ясо-молочним продуктам і рослинним жирам. Ріст
популяції та рівня ВВП потребує більших об’ємів продуктів,
в той час як власне виробництво зіштовхується із пробле-
мами малородючих земель та нестачею води. Що стосу-
ється розвинених країн, то вони демонструють насичений
рівень споживання при постійному зменшенні населення,
тобто їх потреби в виробництві їжі для власного споживан-
ня в майбутньому будуть зменшуватись.

Світовий попит на м’ясні та молочні продукти зро-
статиме, а зернові культури нарощуватимуть об’єми – у
якості продуктів харчування, кормів для тварин і сирови-
ни для біопалива.

Злаки, які зараз займають 49% світового раціону,
залишаться найбільш споживаним видом продукту, при-
чому зросте їх використання у якості біопалива. Потреба
в м’ясі буде збільшуватись за рахунок росту споживання
в країнах Азії (в першу чергу, Китаї), Африки та Південної
Америки. Зростання попиту на рослинні олії та молочні
продукти буде характерним для усіх країн світу, на відмі-
ну від цукру, який втрачає об’єми споживання у розвине-
них країнах та не входить до основних продуктів раціону
в Китаї, але нарощує об’єм у країнах Африки.

Створювати вплив на тенденції споживання будуть
країни з великою кількістю населення, поєднані високим

ЗМЕНШЕННЯ ПЛОЩІ
ОРНИХ ЗЕМЕЛЬ,

га/особу

1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

0,45

0,4

0,34

0,3

0,27

0,24

0,22
0,2

0,19
0,18

27

рівнем купівельної спроможності, тож Китай у центрі
уваги.

Китай, за прогнозами, до 2030-го року стане найбіль-
шою економікою світу, але вже з 2020-го буде спосте-
рігатися уповільнення темпу росту економіки, пов’язане
зі зменшенням частки працездатного населення. Раціон
жителів Китаю буде тяжіти до збільшення долі молочних
продуктів, що стимулюватиме імпорт сухого молока та
сироватки. Рівень споживання м’яса також зростатиме,
особливо це стосується курятини. Окрім збільшення
імпорту самого продукту, це матиме вплив на імпорт
кормів – передусім, кукурудзи , 80% якої закуповується
саме для цієї цілі.

Україна володіє великими площами орних земель, а її
населення постійно зменшується, тому з розвитком агро-
технологій об’єми продукції на експорт зростатимуть.

Враховуючи вже існуючі здобутки України у виро-
щуванні зернових та олійних культур, а також великий
потенціал у виробництві курятини – найзатребуванішого
виду м’яса, перспектива стати одним із найбільших світо-
вих експортерів цих продуктів у країни Азії та Африки у
нашої країни більш ніж реальна.

CПОЖИВАННЯ ОСНОВНИХ ВИДІВ ПРОДУКЦІЇ,
кг/особу/рік

2006/2007 2050

Зернові
культури

КоренеплодиЦукорРослинні
олії

М'ясо Молоко

12 22
39

68 83

158

160

99
77

49

25
16

28	 Україна і світ

ШОВКОВИЙ ШЛЯХ:
МОЖЛИВОСТІ ДЛЯ
УКРАЇНИ
Проект «Шовковий шлях» – це шанс для України знайти нових
торгових партнерів і розширити вже існуючі ринки збуту в Ки-
таї, Ірані та країнах Центральної Азії, що потребують великих
об’ємів агропродукції.

Переваги, які отримає Україна від реалізації проекту
«Шовковий шлях»

Українські виробники прагнуть завоювати ринок Китаю,
і початок вже покладено: в 2015 Україна експортувала в цю
країну агропродукції на суму $1,3 млрд, левову частку займали
зернові ($678 млн) та олійні культури ($534 млн). Особливим
попитом користувалась кукурудза – в експорті зернових в
Китай вона зайняла 80%. Почалися поставки до Китаю україн-
ської молочної продукції, на черзі – поставки м’яса.

Крім того, «Шовковий шлях» наразі є єдиним можливим ва-
ріантом постачання українських товарів у країни Центральної
Азії – після введення Росією заборони на транзит продуктів її
територією, Україна вже втратила майже 90% свого експорту в
згаданий регіон.

Україна є ключовим учасником Транскаспій-
ського міжнародного транспортного маршруту
(ТМТМ) – південний коридор «Шовково-
го шляху» відкриває доступ китайським
товарам до ринків країн Європи. Україна
цікава Китаю з точки зору її географічної
близькості до Єврозони та наявності мор-
ських портів. Розвиток ТМТМ сприятиме
залученню інвестицій в інфраструктуру
українських портів, у першу чергу – саме з
Китаю.

«Шовковий шлях» – геополітична й
стратегічна ініціатива Китаю «Один пояс, один
шлях»

Програма націлена на розширення економічного, полі-
тичного та культурного впливу країни у світі. Проект планує
охопити понад 60 країн із населенням 4,4 млрд людей – його
вплив на економіку буде колосальним. Китай вкладає величез-
ні суми (мова йде про майже $1 трлн загального фінансування)
в розвиток економік країн-учасниць проекту, забезпечуючи
зростання попиту на китайські товари та розраховуючи на
збільшення об’ємів поставок у майбутньому. Крім цього, Китай
отримує вільний доступ до сировинних ресурсів багатьох кра-
їн-партнерів та їх підтримку в міжнародних організаціях.

Пряма вигода проекту очевидна: запланована швидкість
доставки товарів з Китаю в Єврозону наземним шляхом – 10
днів, у той час як доставка морем займає в середньому 36 днів.
Прискорення товарообміну сприятиме росту обсягів вироб-
ництва, а значить і росту ВВП, – тут Китай виграє найбільше.
Цей проект покликаний усунути інвестиційні та торговельні
бар’єри між країнами-учасницями, тож об’єми міжнародної
торгівлі будуть зростати.

ШОВКОВИЙ ШЛЯХ

29

КОНКУРЕНТНІ ПЕРЕВАГИ
УКРАЇНИ ТА ДПЗКУ

Зростає попит на продукти харчування, чільне місце
серед яких займають зернові культури – як основа раці-
ону людей та корм у тваринництві. Україна є ключовим
гравцем на світовому ринку зерна, щорічно нарощуючи
обсяги його експорту. У 2015 році з України кожного дня
експортувалося зерна на суму $16,6 млн, а борошно-
мельно-круп’яної продукції – на $323 тис.

Україна як експортер зерна має декілька конкурентних
переваг:

• �геополітичне розташування – окрім територіальної
близькості до країн ЄС, Україна має виходи через
порти Чорного моря на ринки країн Близького Сходу,
Північної Африки та Азії – найбільших імпортерів
зернових культур;

• �більшість українських портів є глибоководними і
мають цілорічний режим роботи та перевалки зерна;

• �продуктивність виробництва українського зерна та
його якість зростає з кожним роком завдяки більш
ефективному застосуванню технічних засобів і
використанню інноваційних технологій. Десять років
тому нормою було вирощування 30 млн тонн зерна
в рік, тепер це понад 60 млн тонн, і потенціал ще не
вичерпано;

• �українське зерно не містить ГМО, що є важливим
фактором відбору постачальників для багатьох країн,
що імпортують зернові культури.

За результатами 2015 року, ПАТ «ДПЗКУ» стала абсо-
лютним лідером з експорту зернових серед українських
компаній – її частка становила 7,9% (2,82 млн тонн).

ПАТ «ДПЗКУ» є лідером
серед операторів ринку
зберігання зернових та
олійних культур в Україні,
володіючи елеваторними
потужностями в обсязі
3,75 млн тонн. Сьогодні
корпорації довіряють
зберігання своєї
продукції декільком
тисяч контрагентів
з усієї України. Два
підприємства корпорації
входять до рейтингу
ТОП-10 найбільших
лінійних елеваторів
України;

до складу Державної
продовольчо-зернової
корпорації України
входить 2 портових
елеватори – Одеський
і Миколаївський -
сумарні потужності з
перевалки на експорт
яких складають 2,38 млн
тонн зернових вантажів
на рік в абсолютному
обчисленні, або 11,9%
усього обсягу пікових
експортних відвантажень
українського зерна і
19,8% середніх обсягів
експортних поставок за
останні 5 років;

корпорація експортує
збіжжя до таких країн, як
Іспанія, Саудівська Аравія,
Єгипет, Китай, Таїланд,
Туреччина та інші, а її
партнерами є виключно
першокласні компанії
з високою репутацією
на світовому ринку.
ДПЗКУ першою в Україні
розпочала поставки
українського зерна на
ринок Китаю, а також
успішно приступила до
реалізації міжурядових
угод з експорту зернових;

з 2013 року ПАТ
«ДПЗКУ» є членом
Міжнародної асоціації
торгівлі зерном та
кормами (GAFTA),
офіційним учасником
Всесвітньої Продовольчої
Програми ООН, а також
отримала сертифікат
Міжнародної системи
RBSA як постачальник
сировини на ринки
ЄС для виробництва
біопалива.

ОСНОВНІ ЗАПОРУКИ УСПІХУ ПАТ “ДПЗКУ”,
КРАЩОГО ЕКСПОРТЕРА УКРАЇНИ ТА ЇЇ ОБЛИЧЧЯ НА СВІТОВОМУ РИНКУ ЗЕРНОВИХ:

30	 Про компанію

КОРПОРАТИВНА
СТРУКТУРА УПРАВЛІННЯ
ПАТ «ДПЗКУ»
В основі управлінської структури ПАТ «ДПЗКУ» зна-
ходяться загальні збори учасників в особі Міністерства
аграрної політики та продовольства України. Загальні
збори проводяться не менше одного разу на рік. Поря-
док денний загальних зборів акціонерного товариства
попередньо затверджується наглядовою радою товари-
ства.

На період між зборами призначаються виконавчі орга-
ни, за якими спостерігає наглядова рада ПАТ «ДПЗКУ»
в кількості 7 осіб. Для проведення загальних зборів
акціонерних товариств створюється організаційна комі-
сія, яку очолює виконуючий обовязки голови правління.
Фінансовий контроль за діяльністю ПАТ «ДПЗКУ»здійс-
нюється ревізійною комісією, що складається з 5 осіб.

ЗАГАЛЬНІ ЗБОРИ
в особі

Міністерства аграрної політики та
продовольства України

НАГЛЯДОВА РАДА
7 осіб

РЕВІЗІЙНА КОМІСІЯ
5 осіб

ГОЛОВА ПРАВЛІННЯ
В.о. голови правління + 6 заступників

голови правління

31

МІСІЯ ТА ВІЗІЯ

ДПЗКУ прагне бути надійним і пріоритетним партне-
ром для зернотрейдерів та урядів країн світу. Навіть у
складних економічних умовах 2015 року наша компанія
продовжила впевнено зростати, розширюючи свою при-
сутність на ключових ринках збуту. Більше того, ДПЗКУ
вдалося посилити всі ланки виробничого ланцюга – від
закупівель зерна до його реалізації на міжнародних
ринках, демонструючи значні результати в зростанні
продуктивності та в підвищенні ефективності управління
виробничими затратами.

Ми мотивовані створити сталі взаємовигідні стосунки
з нашими партнерами, і досягаємо цього завдяки нашій
унікальній можливості закупати, зберігати та транспор-
тувати зерно в будь-який куточок світу, гарантуючи
якість продукції та чітке дотримання графіку.

Наша компанія націлена бездоганно виконувати свої
функції та утримувати лідерську позицію в майбутньому,
тож керівництво ДПЗКУ залучає з ринку компетентних
фахівців, пріорітетом яких є максимально якісне та від-
повідальне виконання своїх обов’язків.

Ми забезпечуємо конкурентну перевагу України
на світовому ринку зернових через гарантоване вико-
нання взятих на себе зобов’язань, забезпечення ліквід-
ного попиту на вітчизняну сільгосппродукцію завдяки
розширенню ринків збуту та ефективній логістичній
інфраструктурі.

Нашим основним завданням є реалізація державної
політики щодо стимулювання інноваційного розвитку
АПК на принципах результативності та ефективного
корпоративного управління.

МІСІЯ

ВІЗІЯ

МИ – ОБЛИЧЧЯ УКРАЇНИ

НА СВІТОВОМУ РИНКУ

ЗЕРНОВИХ!

СТАТИ ЛІДЕРОМ

ЧОРНОМОРСЬКОГО

РЕГІОНУ З ТОРГІВЛІ

СІЛЬГОСППРОДУКЦІЄЮ.

32	 Про компанію

НАШІ ЦІННОСТІ

ЧЕСНІСТЬ
ТА ПОРЯДНІСТЬ:

ЧЕСНЕ ВІДНОШЕННЯ ДО СЕБЕ
ТА ОТОЧУЮЧИХ СТВОРЮЄ
ОСНОВУ ДЛЯ ДОВІРИ
Репутація компанії безпосе-
редньо залежить від кожного
працівника. Порядність для нас
– це чесне відношення до себе та
оточуючих, добросовісність при
виконанні посадових обов’яз-
ків, дотримання встановлених у
компанії норм, правил і стан-
дартів. Порядність та чесність
створюють фундамент для довіри
у відносинах з усіма зацікавлени-
ми сторонами та дозволяють нам
бути впевненими в тому, що наша
співпраця буде довгою, плідною
та успішною.

ІНІЦІАТИВА
ТА ВІДПОВІДАЛЬНІСТЬ:

КОЖЕН З НАС МОЖЕ ЗРОБИ-
ТИ СВІЙ ВКЛАД У СПІЛЬНИЙ
УСПІХ
Ініціатива та відповідальність
об’єднані в одну цінність не-
випадково: ініціатива сама по
собі нерезультативна. Важливо
не просто висунути ідею, але й
продумати, яку реальну користь
вона може принести. Не тільки
розповісти про проблему, але й
запропонувати варіанти виходу з
ситуації, а якщо дозволяють пов-
новаження – взяти на себе відпо-
відальність за результат. Відпо-
відальність передбачає: якщо ми
беремося за справу, то доводимо
її до кінця, і розуміємо, що якість
і швидкість нашої роботи, а також
відношення до справи, впливають
на результат роботи як окремого
підрозділу, так і компанії в цілому.

ВЗАЄМНА ПОВАГА
ТА КОМАДНА РОБОТА:

ТІЛЬКИ У ПЛІДНІЙ СПІВПРАЦІ
МИ МОЖЕМО ДОСЯГНУТИ
ПОСТАВЛЕНИХ ЦІЛЕЙ
Ми працюємо на одну спільну
мету, тому нам потрібно знаходи-
ти точки дотику та вибудовувати
відносини на основі поваги і
взаємної підтримки.
Командна робота - це не просто
гарні відносини в колективі. Це
здатність поступитися особисти-
ми інтересами заради загального
результату, це готовність допо-
могти колегам з інших підрозді-
лів. Нарешті, це відданість спіль-
ним цілям і цінностям компанії.

ПРОФЕСІОНАЛІЗМ
ТА ЕФЕКТИВНІСТЬ:

ЦІННІСТЬ НАШОЇ РОБОТИ ПОЛЯГАЄ У ДОСЯГ-
НЕННІ НЕОБХІДНОГО РЕЗУЛЬТАТУ
Професіоналізм – цінність традиційна, але знання,
навички та досвід важливі не поодинці. Головне – аби
працівники мали здатність, наполегливість та бажання
використовувати їх у своїй роботі та досягати цінно-
го для компанії результату. Сьогодні ми всі працюємо
у вкрай динамічному середовищі, тому ефективність
кожного окремого працівника прямо пропорційна
загальному результату роботи компанії та не менш
важлива, ніж його професійні навички та досвід. Ок-
рім того, щоб залишатись ефективним, працівник має
постійно розвиватись, вдосконалюючи свої навички
та знання, тому компанія забезпечує професійний
розвиток своїх працівників.

ВІДКРИТІСТЬ:

МИ ДІЄМО ВІДКРИТО ТА ПРОЗОРО У ВЗАЄМО-
ВІДНОСИНАХ ІЗ КОЛЕГАМИ, ПАРТНЕРАМИ ТА
ГРОМАДСЬКІСТЮ
Під відкритістю ми розуміємо своєчасний обмін ін-
формацією, знаннями та досвідом як всередині ком-
панії, так і зовні. Обмін досвідом всередині компанії
допомагає підвищити ефективність спільної роботи
і кожного окремого працівника. Відкрита дискусія та
аналіз критичних ситуацій дозволяють нам знайти
кращий спосіб їх вирішення. А чесний зворотній зв’я-
зок дає можливість підвищити якість нашої роботи. У
відносинах із партнерами та громадськістю компанія
дотримується принципів відкритості та прозорості,
прямо декларуючи наміри або своєчасно повідомля-
ючи про будь-які перешкоди, у разі їх виникнення.

33

ПРИНЦИПИ
РОБОТИ

Принципи нашої роботи ґрунтуються на місії та цінно-
стях корпорації ДПЗКУ, які є близькими й зрозумілими
нашим клієнтам та партерам і не змінюються з плином
часу.

Як державний зернотрейдер ми
представляємо Україну на світовому

ринку торгівлі зерновими, тому
вибудовуємо стосунки з нашими

партнерами на принципах надійності,
стабільності та високої якості

продукції та послуг.

 Наша діяльність базується
на партнерській довірі. Ми
вибудовуємо репутацію
надійного покупця та
надійного постачальника
продукції та послуг, тож
намагаємось зробити
нашу співпрацю – від
сільгоспвиробника до
іноземного покупця –
максимально надійною. Ми
вважаємо, що тільки такі
засади ведення бізнесу
можуть створити підґрунтя
для розвитку довгострокових
партнерських відносин і
стати запорукою успіху
компанії на українському та
міжнародному ринках.

Стійкий розвиток, який
є одним із принципів
ведення нашого бізнесу у
довгостроковій перспективі,
щодня демонструється
більшістю наших ключових
дій та вчинків. Він поєднує в
собі, окрім піклування про
безпеку праці та охорону
навколишнього середовища,
плідну, добросовісну та
економічно ефективну
діяльність, а також соціальну
відповідальність. Постійний
розвиток та підвищення
кваліфікації працівників –
одні з конкурентних переваг
компанії сьогодні.

Ми несемо відповідальність
за якість продукції, яку
поставляємо нашим
партнерам, тож для
нас вкрай важливою є
якість зернових, які ми
закуповуємо, експортуємо
або переробляємо на
власних потужностях.
Ми співпрацюємо
тільки з перевіреними
постачальниками зерна.
Окрім того, працюючи у
волатильному середовищі, ми
оптимізуємо бізнес-процеси
всередині компанії, щоб бути
конкурентоспроможними
на ринку та надавати нашим
клієнтам стабільно якісний
сервіс.

НАДІЙНЕ

ПАРТНЕРСТВО

СТАБІЛЬНИЙ

РОЗВИТОК
ЯКІСТЬ

ПРОДУКЦІЇ

ТА ПОСЛУГ

34	 Про компанію

ЗАКУПІВЕЛЬНІ ПРОГРАМИ ДПЗКУ
ДЛЯ ПІДТРИМКИ СІЛЬГОСПВИРОБНИКА

ФОРВАРДНА ПРОГРАМА

Реалізація даної програми буде
проводитися в два етапи.

ЗАКУПІВЕЛЬНА ПРОГРАМА
ЗА ФІКСОВАНОЮ СТАВКОЮ

Основна умова – узгоджена валютна ставка зали-
шається незмінною до моменту поставки зерна. На
день укладання договору застосовується фіксована
валютна ставка та кінцева дата поставки, що опри-
люднені на сайті ПАТ «ДПЗКУ».

ЗАКУПІВЕЛЬНА
ПРОГРАМА
ПІД ЗАСТАВУ ЗЕРНА

ПАТ «Державна
продовольчо-зернова
корпорація України»
розпочала програму
закупівель зерна за по-
двійними складськими
свідоцтвами.

Закупівлі зерна за по-
двійними складськими
свідоцтвами проводи-
тимуться в два етапи.

Перелік необхідних
документів для участі у
цій закупівельній про-
грамі можна перегля-
нути у документах для
завантаження.

Поставка зерна
сільгосптоваро-
виробниками в
кількості та яко-
сті згідно умов
договору на філії
ПАТ «ДПЗКУ».

Остаточний роз-
рахунок у вигляді
другого траншу.

1

1

1

2

2

3

4

2
Сільгоспвиробники
подають до регіо-
нальних відділень
заявки на участь у
програмі;

формується не-
обхідний пакет
документів;

укладається договір
поставки в цен-
тральному офісі
ПАТ «ДПЗКУ».

 Подати до відпо-
відного регіональ-
ного відділу ПАТ
«ДПЗКУ» заявку на
реалізацію зерна;

сформувати пакет
документів;

 узгодити фіксовану
валютну ставку;

 укласти договір
поставки.

Подати до регіональних
відділень ДПЗКУ заявку
на реалізацію зерна;

сформувати
пакет документів;

укласти договір поставки;

оформити подвійне
складське свідоцтво;

підписати договір
застави.

Розрахунок із
постачальником
протягом 3-х днів
з дати переоформ-
лення зерна на ПАТ
«ДПЗКУ» і надання
всіх необхідних
документів.

Оплата в гривні за
курсом НБУ на день
поставки, за ціною,
що розраховується
за спеціальною
формулою.

Реєстрація за-
ставного свідо-
цтва в реєстрі
складських
документів на
зерно.

Здійснюється
попередня
оплата (70%
вартості зерна).

Приймання та
оформлення
зобов’язань
аграрія;

переоформ-
лення зерна
за заставним
свідоцтвом на
ДПЗКУ;

остаточний
розрахунок із
постачальником
збіжжя.

Безпосереднє виконання всіх етапів закупівель держкорпорація здійснюватиме через свої регіональні відділення.

Основні умови:
попередня оплата сільгосптоваровиробнику
здійснюється із розрахунку близько 70% від
діючої закупівельної ціни на філії ДПЗКУ під
заставу зерна за подвійним складським свідоц-
твом, яке зберігається на даній філії;
оформлення подвійного складського свідоцтва
на зерно та укладання договору застави протя-

гом 3-х робочих днів після укладання договору
поставки збіжжя;
термін поставки зернових до 60 календарних
днів із моменту укладання договору;
остаточне переоформлення зерна на ДПЗКУ по
ціні, яка буде в даний проміжок часу найбільш
доцільною, та перерахування доплати.

35

КАДРОВА ПОЛІТИКА

Кадрова політика підприємства визначає генеральну
лінію і принципові настанови в роботі з персоналом
на довготривалу перспективу. Пріоритетними напрям-
ками кадрової політики ДПЗКУ є оптимізація штатної
структури, а також прозорі умови відбору кандидатів на
керівні посади.

У рамках оптимізації штатної структури були здійснені
наступні кроки:

• �середня кількість працівників з 2015 по 2016 рік
зменшилась на 5%;

• �адміністративні витрати з 2015 по 2016 рік зросли на
35% до 296 млн грн, що дозволило приділяти більше
уваги підвищенню рівня корпоративної культури та
лояльності співробітників корпорації;

• �створено власну команду трейдерів/execution/заку-
півель;

• �запущено проект власної служби логістики;
• �запроваджено проект розвитку персоналу, що
передбачає, у тому числі, проведення спільно з Київ-
ською школою економіки навчальних семінарів для
менеджменту компанії та керівників філій.

Задля забезпечення прозорого та незалежного
відбору кандидатів на керівні посади було налагоджено
співпрацю з провідними рекрутинговими агенціями. Для
більшої об’єктивності процесу відбору кандидатів на
вакантні посади керівників філій ДПЗКУ була створена
кадрова комісія.

Налагоджено
співпрацю з
провідними
рекрутинговими
агенціями

Створено кадрову
комісію

ПРОЗОРИЙ

ВІДБІР

КЕРІВНИКІВ

ОПТИМІЗОВАНА

ШТАТНА

СТРУКТУРА

2014 2015 2016

ДИНАМІКА
АДМІНІСТРА-
ТИВНИХ
ВИТРАТ,
млн. грн

Частка
адміністративно-
управлінського
персоналу

СЕРЕДНЯ
КІЛЬКІСТЬ
ПРАЦІВНИКІВ

22%

21%

24%

160

5231

5240
(+0,2%)

4963
(-5%)

220
(+27%)

296
(+25%)

СТВОРЕНО ВЛАСНУ
КОМАНДУ ТРЕЙДЕРІВ

/ EXECUTION /
ЗАКУПІВЕЛЬ

ЗАПУЩЕНО ПРОЕКТ
ВЛАСНОЇ СЛУЖБИ

ЛОГІСТИКИ

ЗАПРОВАДЖЕНО
ПРОЕКТ РОЗВИТКУ

ПЕРСОНАЛУ

36	 Про компанію

ЗАКУПІВЛІ ЗЕРНА

Станом на 2013 рік загальний обсяг закупівлі зерна
дорівнював 2 445 267 тоннам, частка закупівель на
зернових складах корпорації ДПЗКУ становила майже
половину усього об’єму, а саме 1 135 550 тонн.

У 2014-му році відбулося зростання загального обсягу
закупівлі майже на 10% – до 2 724 272 тонн, в основному
за рахунок закупівель на зернових складах, що не нале-
жать ДПЗКУ. Об’єм закупівель зерна на складах ДПЗКУ
зменшився майже на 11% і становив 1 011 120 тонн.

2015 рік був найрезультативнішим за показником
загального обсягу закупівлі зерна, що склав 2 952 962
тонн. Частка ДПЗКУ склала 45% і дорівнювала 1 358 025
тоннам.

За підсумком 2016 року було досягнуто найвищого
показника по закупівлі зерна на власних складах
ДПЗКУ – 1 673 187 тонн. Це близько 62% загального об-
сягу закупівель, який за рік зменшився на 8% і у числово-
му вираженні дорівнював 2 715 138 тонн.

2014 рік 2015 рік 2016 рік

1713
1594

1042

1 673
1358

ЗС ДПЗКУ

ЗА ПІДСУМКОМ
2016 РОКУ
ДОСЯГНУТО
НАЙВИЩОГО
ПОКАЗНИКА
ПО ЗАКУПІВЛІ
СГП НА ВЛАСНИХ
СКЛАДАХ

1011

СТРУКТУРА
ЗАКУПІВЛІ ЗЕРНА
КОРПОРАЦІЄЮ
тис. тонн

ЗС ІНШИХ КОМПАНІЙ

37

ЗА ПІДСУМКОМ
2016 РОКУ
ДОСЯГНУТО
НАЙВИЩОГО
ПОКАЗНИКА
ПО ЗАКУПІВЛІ
СГП НА ВЛАСНИХ
СКЛАДАХ

ПЕРЕРОБКА ЗЕРНОВИХ

Обсяги переробки зерна у 2013-2016 рр. у абсолютному та
вартісному вираженні
 Загальний обсяг переробки зерна у 2013 році становив
265 тис. тонн, при цьому обсяг переробки ДПЗКУ дорів-
нював 44 тис. тонн, тобто 20% від загального. У 2014 році
загальний обсяг не змінився, а частка обсягу переробки
зерна корпорацією збільшилась у 2,5 рази – до 115 тис.
тонн. У 2015 загальний об’єм переробки збільшився на
17 тис. тонн, досягнувши 282 тис. тонн зерна, за рахунок
збільшення обсягів переробки ДПЗКУ. Станом на 2016
рік обсяги переробки зерна ДПЗКУ були на 70% вищі
від обсягів переробки зерна давальців.

Дохід від реалізації послуг переробними підприєм-
ствами за період 2013-2015 рр. зменшився на 10% – з 74
млн грн до 66 млн грн. У 2016 році дохід склав 52 млн
гривень.

Обсяги та дохід від продажу борошна на внутрішньо-
му та зовнішніх ринках у 2014-2016 рр.

Загальний обсяг продажу продукції з 2014 по 2015 рік
зріс на 71% – в основному за рахунок продажів на зов-
нішньому ринку, які зросли більше ніж удвічі – з 21 594
тонн до 47 370 тонн. Об’єми продажу на експорт зросли
на 519 тонн. У 2016 р. ця цифра зросла на 127%, порівня-
но з 2015 роком.

Загальний дохід від продажу продукції з 2015 до 2016
рр. збільшився на 126% – із 299 млн грн до 676 млн грн.

2013 рік 2014 рік

2014 рік

2014 рік2016 рік2015 рік

2015 рік

2015 рік

АНАЛІЗ

ПЕРЕРОБНОЇ

ДІЯЛЬНОСТІ

ПЕРЕРОБНА

ДІЯЛЬНІСТЬ

44

221

15
37

63

16

КОРПОРАЦІЇ

ДАВАЛЬЦІВ

ЕКСПОРТ

ВНУТРІШНІЙ РИНОК

ЕКСПОРТ

ВНУТРІШНІЙ РИНОК

150
149 126

115

22

47

133
153

ОБСЯГИ
ПЕРЕРОБКИ
ЗЕРНА,
тис. тонн

ОБСЯГ ПРОДАЖУ
ПРОДУКЦІЇ, тис. тонн

ДОХІД ВІД ПРОДАЖУ
ПРОДУКЦІЇ млн грн

ДОХІД
ВІД РЕАЛІЗАЦІЇ

ПОСЛУГ ТА
ПРОДУКЦІЇ

ПЕРЕРОБНИМИ
ПІДПРИЄМСТВАМИ,

млн грн

33

74

105

299

+185%

+71%

72

225

265
265

279
282

77

66

2016 рік

143

+127%

363

314

676

+226%

2016 рік

38	 Про компанію

ЛОГІСТИЧНИЙ БІЗНЕС

Динаміка зростання обсягів відвантаження зерна та
структура перевезень у 2013-2016 рр.

В 2013 році загальний обсяг відвантаження зерна
дорівнював 1 371 тис. тонн, причому 96% усіх перевезень
– 1 320 тис. тонн, було здійснено за рахунок залізничного
транспорту.

В 2014 році загальний обсяг перевезень збільшився на
10% – до 1 506 тис. тонн, у той час як об’єм зерна, що був
перевезений залізничним транспортом, зріс лише на 2%,
досягнувши 1 320 тис. тонн. Обсяг автомобільних пере-
везень збільшився втричі, у порівнянні з 2013 роком: з 51
тис. тонн до 159 тис. тонн зерна.

В 2015 році загальний обсяг відвантажень показав ріст
48% і дорівнював 2 222 тис. тонн зерна. Обсяг перевезень
залізничним транспортом, у зв’язку зі збільшенням об’єму
зерна на експорт, виріс на 57% – до 2066 тис. тонн, а обсяг
автомобільних перевезень зменшився на 2%.

В 2016 році загальний обсяг відвантаження зерна до-
рівнював 1 947 тис. тонн, в складі якого 1 853 тис. тонн – за
рахунок залізничного транспорту, і 94 тис. тонн – шляхом
автомобільних перевезень.

Обсяг перевалки зерна на портових елеваторах кор-
порації у період з 2013 по 2016 рр.

Сумарні потужності з перевалки на експорт Одесь-
кого і Миколаївського портових елеваторів у 2013 році
складали 1 403 тис. тонн зерна, з яких 65% – 918 тис. тонн,
перевалювалось на Одеському портовому елеваторі.

В 2014 році обсяг перевалки у Миколаєві зменшився з
485 тис. тонн до 369 тис. тонн зерна. Обсяг перевалки на
Одеському портовому елеваторі збільшився на 8,5% – з
917 тис. тонн до 995 тис. тонн зерна.

2015-й рік характеризувався ростом обсягів перевалки
зерна на обох портових елеваторах: на Миколаївському
на 41%, на Одеському – на 29%, досягнувши сумарно 1 806
894 тонн.

У 2016 році обсяг перевалки на Миколаївському пор-
товому елеваторі склав 669 тис. тонн, а на Одеському - 1
586 тис. тонн, що в сумі – на 25% більше, порівняно з 2015
роком.

ОБСЯГ ВІДВАНТАЖЕННЯ ЗЕРНА
ЗА ВИДАМИ ПЕРЕВЕЗЕНЬ,
тис. тонн

ОБСЯГ
ПЕРЕВАЛКИ
В ПОРТОВИХ
ЕЛЕВАТОРАХ У
2013-2016 РОКАХ,
тис. тонн

2013

2013

2014

2014

2015

2015

1 320

1347

2 066

1 371

1 506

2 222

АВТОТРАНСПОРТ

ЗАЛІЗНИЦЯ

МИКОЛАЇВСЬКИЙ

ОДЕСЬКИЙ

КІЛЬКІСТЬ
СКЛАДСЬКИХ
ОБОРОТІВ ЗА РІК

51

159 156

+62%

485
369

918

14 15

19

7 6

995

94

1 853

1 947

2016

-12%

2016

1285

1586

522 669

24

108

39

ОБСЯГ ПЕРЕМІЩЕННЯ
ЗЕРНА В РОЗРІЗІ
ЕКСПЕДИТОРІВ, тонн

2015

2016

1

2

3

4

5

6

7

8
9

10

11
12 13

14

Власна експедиція

Атланта-Агро ПП

Зектер ТЕК ТОВ

ТЕП ТРАНСКО ТОВ

ПЕРША ЛОГІСТИЧНА КОМПАНІЯ ТОВ

Укрзернотранс-К ТОВ

ШЕРОН ГРУПП ТОВ

Османтус ТОВ

РЕГІОН ТРАНС ПЛЮС

СІДРЕЙЛ ТОВ

Зернотрейд ТОВ

ЗЕРНОЛОДЖИСТІК ТОВ

ЕЙ ДЖІ ЛОДЖИСТІКС ТОВ

56 878
577 084

38 074
553 632

16 796
329 746

42 399
87 507
10 091

242 263
106 475
37 389
42 311

2
1

3

4
5

6

7

8
9

10

11
12

13

14 81 336 Інші

Атланта- Агро ПП

Власна експедиція

ТЕП ТРАНСКО ТОВ

Зектер ТЕК ТОВ

ПЕРША ЛОГІСТИЧНА КОМПАНІЯ ТОВ

Укрзернотранс-К ТОВ

ШЕРОН ГРУПП ТОВ

ДОНАРГОТРАНС ТОВ

РАЙДО ТРАНС ЛОГІСТІК ТОВ

Османтус ТОВ

РЕГІОН ТРАНС ПЛЮС

СІДРЕЙЛ ТОВ

ЗЕРТРАНС ТОВ

417 776
334 019
330 187
169 021
162 827
159 258

72 461
52 319

45 006
32 369
32 082
30 659
28 719

2
1

3

4
5

6

7

8
9

10

11
12

13

1

2

3

4

5

6

7
8

9 10
11 12

13 14 15

14

15

23 037
57 546

Зернотрейд ТОВ

Інші

40	 Про компанію

2013 рік 2014 рік 2015 рік

ДИНАМІКА ПРОДАЖУ

СІЛЬГОСППРОДУКЦІЇ

млн тонн

ІНШІ КОМПАНІЇ

ОФШОРНІ
КОМПАНІЇ

ЕКСПОРТНА
ДІЯЛЬНІСТЬ
Експортна діяльність корпорації ДПЗКУ з урахуванням
динаміки продажу сільгосппродукції у 2013-2016 рр.

Початок зовнішньої діяльності корпорації: перші
поставки в Китай, співпраця з офшорними компаніями

У 2013 році ПАТ «ДПЗКУ» вперше самостійно
вийшла на зовнішні ринки: загалом протягом року було
експортовано 1,814 млн тон зернових на суму $416,8
млн. Майже половина усіх експортних відвантажень –
452 тис. тонн була здійснена офшорними компаніями.
У цьому ж 2013 році корпорація «ДПЗКУ» першою
в Україні розпочала поставки українського зерна на
ринок Китаю: 539 тис. тонн, а це 30% сумарного об’єму
експорту, перепала основному закордонному партнеру
– Китайській національній корпорації машинної про-
мисловості та генеральних підрядів (CCEC+CNCEC).
Загальна частка інших компаній-імпортерів становила
45%, тобто сумарно їм було поставлено 822 тонни
зерна.

Зростання об’єму експорту та значне збільшення у
ньому частки ССЕС

2016 рік

1,04

1,41

0,6
0,69

0,54

1,1
1,17 0,58

0,45

0,97

0,00 0,00

0,82

0,28

ПЕРШОКЛАСНІ
КОМПАНІЇ ЗІ

СВІТОВИМ ІМ’ЯМ

ССЕС

41

2016 РОКУ
ЕКСПОРТОВАНО
2,7 МЛН ТОНН
НА СУМУ
451 млн. дол

2014 рік характеризувався збільшенням загального
об’єму експорту приблизно на 30% – до 2,36 млн тон
зерна. У грошовому вираженні експорт зріс майже на
22% і дорівнював $509 млн. Загальний об’єм відван-
тажень був розділений майже порівну між офшор-
ними компаніями – 0,97 млн тонн та ССЕС – 1,1 млн
тонн. Частка ССЕС в порівнянні з 2013 роком зросла
практично вдвічі – як у числовому, так і в грошовому
вираженні. Сумарна частка експорту інших компаній
складала незначні 282 тис. тонн, тобто 12% загального
обсягу.

Великі зміни: робота з офшорними компаніями
припинена, фокус на партнерстві з першокласними
світовими компаніями

Вже в 2015-му році відбулися значні зміни в струк-
турі експорту, спричинені припиненням співпраці
корпорації ДПЗКУ з офшорними компаніями. Загаль-
ний об’єм експорту при цьому зріс більш ніж на 20%,
досягнувши 2,819 млн тонн. У грошовому вираженні
сума експорту збільшилась на 7% і дорівнювала $546
млн. Обсяг імпорту ССЕС зріс до 1,17 млн тонн зерна,
але частка компанії у загальному об’ємі експортних
відвантажень знизилась до 42%. Інші 37%, а це 1,041
млн тонн зерна, були імпортовані першокласними
компаніями зі світовим ім’ям, а решта 21%, або 0,61 млн
тонн зерна були імпортовані іншим компаніям.

Що стосується 2016-го року, маємо такі дані: було
експортовано 2,67 млн тонн зерна, в яких за тенденці-
єю 2015 року, зовсім нема частки офшорних компаній,
а найбільшу частину складають компанії зі світовим
ім’ям у розмірі 1,41 млн тонн зерна. 100%

ВИКОНАННЯ
ЗОБОВ’ЯЗАНЬ

ЗАКРИТО
ТОРГІВЛЮ
З ОФШОРНИМИ
КОМПАНІЯМИ

56
МЛН ГРН
КРЕДИТІВ НАДАНО
ФЕРМЕРАМ В РАМКАХ
ФОРВАРДНИХ
ЗАКУПІВЕЛЬ

0
ДЕФОЛТІВ

42	 Виробничі показники

ТРЕЙДИНГ

СТРУКТУРА ЕКСПОРТУ СІЛЬГОСППРОДУКЦІЇ
У РОЗРІЗІ ПАРТНЕРІВ

 У 2013-му році ключовими закордонними партнерами
ДПЗКУ були 4 компанії, зареєстровані у Китаї. Найбіль-
ший об’єм закупівель у обсязі 30%, тобто 539,1 тис. тонн,
був здійснений Китайською національною корпорацією
машинної промисловості та генеральних підрядів (ССЕС).
Ще три компанії-партнери – Neslot Ltd, Sonders Trading
та Ironhot Ltd, імпортували у загальному підсумку 12%
усієї експортної продукції ДПЗКУ.
 У 2014-му році основний об’єм відвантажень припав
на ССЕС, частка якої зросла до 47% і становила 1,105 тис.
тонн зерна. Інші імпортери – офшорні компанії, сумарна
частка яких в експорті ДПЗКУ займала 41% від загаль-
ного об’єму, тобто 969 тис. тонн. Найбільшу частку серед
них мала кіпрська компанія Lirtavis Enterprises – 19% .

З 2015-го року ДПЗКУ повністю припинило співп-
рацю з офшорними компаніями. Основним партнером
залишилась компанія ССЕС з 42% від загального об’єму
відвантажень, що становило 1171,1 тис. тонн. Серед
ключових імпортерів – голандська компанія Nidera BV з
часткою 12%, а це 341 тис. тонн, та швейцарська Ameropa
AG з 7%, або 198 тис. тонн.

У 2016 році ключовими закордонними партнерами
ДПЗКУ були CCEC та NIDERA B.V. , чиї частки склали 575
та 341 млн тонн продукції відповідно, що склало 34% від
2,7 млн тонн.

ЯК ЗМІНЮВАЛАСЬ СПІВПРАЦЯ
З ПОСТАЧАЛЬНИКАМИ ЗЕРНА В ПЕРІОД 2013-2015 РР.

У 2013 році база контрагентів ДПЗКУ по закупівлям
налічувала 1 384 компанії, причому 26% закупівель
припадало на постачальників зерна із ТОП-10. У 2014
році загальна кількість контрагентів зменшилась майже
на третину, а частка закупівель через постачальників із
ТОП-10 зросла до 32%. Але вже у 2015 році ситуація
разюче змінилась: на фоні збільшення кількості контра-
гентів до 1 590 компаній частка великих зернотрейде-
рів зменшилась до 15%, – перевага надається середнім
сільгоспвиробникам.
У 2015 році було зупинено роботу по агентським схемам
закупівлі. Одна з найважливіших програм корпорації
– перехід на форвардні контракти. Договори уклада-
ються з сільгоспвиробниками тільки за умови поставки
зерна на елеватори ДПЗКУ. Це допомагає мінімізувати
ризики при зберіганні збіжжя. ДПЗКУ відмовилось від
роботи по передплаті – зерно оплачується тільки після
переоформлення його у власність ДПЗКУ на елевато-
рах корпорації. Починаючи з 2015 року закупівля зерна
здійснюється через власну мережу торгових представ-
ників, якими за рік було укладено біля 7000 контрактів
на закупівлю.

СТРУКТУРА

ЕКСПОРТУ

СІЛЬГОСППРОДУКЦІЇ

У РОЗРІЗІ

ПАРТНЕРІВ

2013 рік

2014 рік

2015 рік

30% CCEC

20%

ІНШІ 37%

ІНШІ 12%

SONDERS
TRAIDING

19%LIRTAVIS
ENTERPRISES

12%NIDERA BV

7%AMEROPA AG

CCEC
HONGCONG
LIM

NIDERA B.V.

Ameropa AG

DAEWOO
INTERNATIONAL

Midstar PTE LTD

AL GHURAIR
RESOURCES

SOUFFLET
 NEGOCE

MIDGULF
INTERNATIONAL
LTD

4%DAEWOO
INT CORP

4%AL-GHURAIR
RESOURCES

4%SOUFFLET
NEGOCE

4%HOLBUD LTD

15%

UNIFRONT
IMPEX 4%

3%
SOMERTON

BUSINESS
LIMITED

2%MIDSTAR PTE LTD

NESLOT
LIMITED

47% CCEC

22% ІНШІ

42%

22%

13%

10%

7%

9%

8%

2%

4%

CCEC

Офшорні компанії

2016 рік

5%

IRONHOT
LIMITED 8%

NESLOT
LIMITED

ІНШІ26%

43

СТРУКТУРА

ЕКСПОРТУ

СІЛЬГОСППРОДУКЦІЇ

У РОЗРІЗІ

ПАРТНЕРІВ

Розширено базу
контрагентів

Зупинено роботу
по агентських

схемах
закупівлі

Створено
власну команду

менеджерів
із закупівлі

Було укладено 3530
контрактів на закупівлю

зерна

ВЗАЄМОДІЯ З

ПОСТАЧАЛЬНИКАМИ

ЗЕРНА
кількість конрагентів		

	

Частка постачальників з ТОП-10

У 2015 РОЦІ

2013 рік

1 324

33% 44% 24% 21%

2014 рік

1 040
2015 рік

1 323
2016 рік

 1 483

44	 Фінансові показники

СТРУКТУРА БАЛАНСУ ТА ЛІКВІДНИХ АКТИВІВ
ВІДПОВІДНО ДО МСФЗ

Аудитор – ТОВ «БДО»

20131546 1546 1414 1532 12861664 2014 2015 1565 13792016

12411486
60 58 42 75

1488 1490 1490

114
215

94 51 31712
164 49

136
128

134
106

126

1051 1071 1013

Кредит Поточна кредиторська
заборгованість

Грошові кошти ТМЦ Дебіторська
заборгованість

Основні засоби Знецінення активів

Значну частину активів ста-
новлять грошові кошти на
депозитах, що створює над-
лишкову ліквідність та ризик
збільшення фінансових витрат
через ймовірне зменшення %
за депозитом, у порівнянні з %
по кредиту.

Від’ємний власний капітал
складає 186 млн дол.

Основні засоби складають
лише 134 млн дол.

Переоцінені основні засоби у
2016 році відображають спра-
ведливу (ринкову) вартість ак-
тивів на сьогоднішній день.

ФІНАНСОВА ДІЯЛЬНІСТЬ

Чистий дохід від реалізації продукції (товарів, робіт, по-
слуг) за період з 2013-2016 рр. зріс на 5% і становив 13
098 286 тис. грн у 2016 році. Валовий прибуток у вказаний
період продемонстрував ріст у 15% – до 1 998 613 тис. грн
станом на 2016 рік. Фінансовий результат від операційної
діяльності у 2016 році був найвищим за 4 роки і дорівню-
вав 1 119 913 тис. грн – з урахуванням 364 млн грн курсових
витрат на формування резервів сумнівної дебіторської
заборгованості за операціями 2013-2014 рр.

Завдяки суворій фінансовій дисципліні у 2015 році
було досягнуто позитивного сальдо надходжень грошо-
вих коштів.

• �Значну частину активів становлять грошові кошти
на депозитах, що створює надлишкову ліквідність та
ризик збільшення фінансових витрат через ймовірне
зменшення % за депозитом, у порівнянні з % по кре-
диту.

• �Від’ємний власний капітал складає 186 млн доларів
США у 2016 р.

• �Основні засоби складають 134 млн доларів США.
Розмір капітальних інвестицій у 2016 році склав 117 млн

грн, із них:
- придбання основних засобів 56 млн грн;
- модернізація, модифікація основних засобів 43 млн

грн;
- капітальний ремонт та будівництво 15 млн грн;
- придбання нематеріальних активів та інших необо-

ротних матеріальних активів 3 млн грн.

РОЗМІР КАПІТАЛЬНИХ
ІНВЕСТИЦІЙ ПО РОКАХ,

млн грн

2016

31,7

56,1

18,3

117

2015

2014

2013

* Курс гривні до долару: на 31.12.13 курс 7,9930 на 31.12.14 курс 15,768556на 31.12.15 курс 24,000667 на 31.12.16 курс 27,190858

45

Показники 2013 рік 2014 рік 2015 рік 2016 рік

Чистий дохід від
реалізації продукції
(товарів, робіт, послуг)

4 637 116 7 047 952 12 403 754 13 098 286

Валовий прибуток 307 942 1 287 090 1 710 229 1 998 613

Фінансовий результат
від операційної
діяльності

113 260 (922 959*) 612 410** 1 119 913***

Результат фінансової
діяльності (130 392) (79 044) (432 862) (208 128)

Неопераційні курсові
збитки (2 502 436) (3 958 172) (1 588 827)

Витрати по податки на
прибуток (11 613) (31 760) (15 397) (88 503)

Чистий фінансовий
результат (28 745) (3 536 199) (3 794 021) (765 545)

ДИНАМІКА ОСНОВНИХ ФІНАНСОВИХ
ПОКАЗНИКІВ ВІДПОВІДНО ДО МСФЗ

тис. грн

Аудитор – ТОВ «БДО»

* З урахуванням 1 820 млн грн – витрат на формування резервів сумнівної дебіторської заборгованості за операціями 2013-2014 рр.
**З урахуванням 952 млн грн – курсових витрат на формування резервів сумнівної дебіторської заборгованості за операціями 2013-2014 рр.

*** З урахуванням 364 млн грн – витрат на формування резервів сумнівної дебіторської заборгованості.

НАЙВИЩИЙ
ОПЕРАЦІЙНИЙ
ПРИБУТОК
ЗА 4 РОКИ

+6%

+16%

46	 Стратегічний план

СТРАТЕГІЯ
РОЗВИТКУ ДПЗКУ

Стратегія підприємства – це систе-
матичний план розвитку, що включає
формування стратегічних напрямків
розвитку і довгострокових цілей, а
також ставить завдання, які будуть
сприяти реалізації визначеної стратегії
– з урахуванням найбільш ефективного
використання наявних стратегічних
ресурсів, сильних сторін і можливостей
задля майбутньої прибутковості.

СТРАТЕГІЧНИЙ НАПРЯМОК
ПЛАНУ РОЗВИТКУ:

Виконання умов Ге-
нерального договору
про співпрацю у сфері
сільського госпо-
дарства між Китай-
ською національною
корпорацією машин-
ної промисловості і
генеральних підрядів
(далі – ССЕС) та ПАТ
«ДПЗКУ» по експорту
зернових;

Розвиток існуючих
ринків збуту та вихід
на нові ринки, що спо-
живають українську
сільськогосподарську
продукцію, зокрема в
рамках виконання Ге-
нерального договору.

ЦІЛІ СТРАТЕГІЧНОГО ПЛАНУ
ДЛЯ УСПІШНОГО ВИКОНАННЯ

ВКАЗАНИХ НАПРЯМКІВ:

експорт зерно-
вих в обсягах
відповідно до
Генерального
договору про
співпрацю у
сфері сільсько-
го господарства
між ССЕС і ПАТ
«ДПЗКУ»;

розширення
ринків збуту.

ДОСЯГНЕННЯ ДАНИХ ЦІЛЕЙ
ДОЗВОЛИТЬ:

організува-
ти ефек-
тивний
логістич-
ний ланцюг
для забез-
печення
ефектив-
ного вико-
ристання
наявних
потужнос-
тей;

підвищити
ефек-
тивність
мережі, що
здійснює
закупівлю
зерна;

розвинути
та вдо-
сконалити
потужності
елеваторів
та КХП;

розширити
та модер-
нізувати
застарілі
виробничі
фонди;

наростити
експорт-
ний потен-
ціал.

47

ГОЛОВНІ НАПРЯМКИ РОЗВИТКУ:

Розвиток сучасної еле-
ваторної, виробничої,
транспортної і портової
інфраструктури.

Створення високорен-
табельної, інвестиційно
привабливої компанії.

Зміцнення ділової ре-
путації підприємства на
державному та міжнарод-
ному рівнях.

Нарощування експорт-
них поставок продукції
вітчизняних сільгоспви-
робників.

ЗАВДАННЯ, ЯКІ НЕОБХІДНО
ВИРІШИТИ ДЛЯ РЕАЛІЗАЦІЇ

ВИЗНАЧЕНОЇ СТРАТЕГІЇ:

узгодження з ССЕС
річних обсягів по-
ставки та номенкла-
тури зерна;

вихід на нові ринки
збуту зерна та
розширення асор-
тименту продукції
переробки;

створення високо-
ефективної мережі
по закупівлі зерна
на території України,
що забезпечить за-
купівлю необхідної
кількості зерна з до-
триманням якісних
характеристик;

модернізація наяв-
них потужностей зі
зберігання, пере-
робки та перевалки
зерна;

проведення заходів
з оптимізації тран-
спортування зерна
з лінійних елевато-
рів для завантажен-
ня на кораблі.

48	 Про компанію

НАША КОМАНДА

ГРИГОРОВИЧ
ОЛЕКСАНДР ІВАНОВИЧ
Перший заступник голови правління /
в.о. голови правління

Народився 10 листопада 1967 р. в с. Жеваловка,
Новоархангельського району Кіровоградської
області.
Освіта вища.
У 1986 р. вступив до Українського ордену Тру-
дового Червоного прапору сількогосподарської
академії, яку закінчив у 1993 р. за спеціальністю
«Механізація сільського господарства».
У 2010 р. закінчив Національну академію дер-
жавного управління при Президентові України,
за спеціальністю «Державне управління».
У 2011 р. закінчив навчання у Школі вищого кор-
пусу державної служби.
Трудова діяльність.
З вересня 1993 р. по березень 1997 р. працював
інженером держкомпідприємства «Рембуд».
З квітня 1997 р. по лютий 1998 р. був керівником

служби по забезпеченню безпеки бізнесу філіа-
лу ТОВ «Захист Аква 5».
Від лютого 1998 р. по лютий 2010 р. обіймав ке-
рівні посади в приватних компаніях.
 У 2010 р. – генеральний директор Українського
науково-виробничого інженерного центру по
охороні праці у сільському господарстві «Укр-
сільгоспохоронпраця».
З квітня 2010 р. по лютий 2011 р. – радник Міні-
стра аграрної політики України.
У 2011 р. обіймав посаду заступника голови Дер-
жавної інспекції сільського господарства Укра-
їни.
Від грудня 2011 р. по лютий 2014 р. – директор
Департаменту інженерно-технічного забезпе-
чення та сільськогосподарського машинобуду-
вання Міністерства аграрної політики та продо-
вольства України.
З квітня 2014 р. по жовтень 2015 р. був радни-
ком голови правління ПАТ «Миронівське хлі-
боприймальне підприємство».

РЕПКО
АНДРІЙ ВОЛОДИМИРОВИЧ
Заступник голови правління
з фінансових питань

Народився 31 липня 1977 р. у м. Запоріжжя.
Освіта вища.
У 1999 р. закінчив Київський торгово-економіч-
ний університет за спеціальністю «Менеджер
зовнішньоекономічної діяльності».
Трудова діяльність.
У 1999 р. був кредитним експертом відділу по
роботі з міжнародними фінансовими фондами
Кредитного управління банку, АКБ «Київ-При-
ват».
З 2001 р. по 2003 р. працював кредитним спеціа-
лістом, ЗАТ «Мікрофінансовий банк».
З 2003 р. по 2006 р. був експертом управління
маркетингу та розвитку, експертом з кредиту-

вання середнього та малого бізнесу управління
супроводу продаж та начальником відділу ма-
лого та середнього бізнесу «Райффайзенбанк
Україна».
З березня 2006 р. по серпень 2007 р. працював
начальником управління кредитування фізичних
осіб, малих та приватних підприємств, начальник
департаменту роздрібного бізнесу та дистрибу-
ції, ВАТ «Всеукраїнський Акціонерний Банк».
Із серпня 2007 р. по 2010 р. працював дирек-
тором департаменту розвитку продуктів се-
реднього та малого бізнесу ПАТ «Індустріаль-
но-експортний банк».
З 2010 р. по квітень 2013 р. був директором де-
партаменту продуктів для малого та середнього
бізнесу, директором з інтеграційної роботи ПАТ
«Альфа-банк».
З липня 2013 р. по квітень 2015 р. працював ди-
ректором ТОВ «Бенефіт Сістемс».

49

КАПУЗО
СЕРГІЙ ГЕОРГІЙОВИЧ
Заступник голови правління з міжнарод-
ного співробітництва

Народився 18 серпня 1972 р. у м. Київ.
Освіта вища.
У 1994 р. закінчив Київський державний педаго-
гічний інститут іноземних мов за спеціальністю
«Вчитель китайської та англійської мови».
2007-го р. завершив навчання у Національно-
му університеті державної податкової служби
України за спеціальністю «Фінанси».
Трудова діяльність.
З 1994 р. по 1996 р. працював перекладачем-ре-
ферентом науково-виробничого підприємства
«КІН».
З 1996 р. по 2007 р. займав різні посади у депар-
таменті двостороннього торговельно-економі-
ного співробітництва Мінекономіки України.
Від 2007 р. по 2011 р. працював заступником ке-
рівника торговельно-економічної місії у складі
Посольства України в Китайській Народній Рес-
публіці.

З кінця 2011 р. по 2013 р. – радник президента
ДП НАЕК «Енергоатом».
У 2013 р. працював заступником голови правлін-
ня ПАТ «Державна продовольчо-зернова кор-
порація України».
З кінця 2013 р. по 2014 р. був радником Міністра
інфраструктури України та радником генераль-
ного директора «Укрзалізниці» – начальником
консультаційного фінансово-інвестиційного
сектору.
У 2014 р. був радником президента ДП НАЕК
«Енергоатом» з питань міжнародного співробіт-
ництва.
У 2014 р. – 2015 р. працював заступником дирек-
тора з питань розвитку бізнесу та зв’язків з ін-
весторами агрохолдингу «Астарта».

СЕНЬ
ОЛЕКСАНДР ВАСИЛЬОВИЧ
Заступник голови правління з адміні-
стративних та юридичних питань

Народився 1 липня 1961 р. у с. Бірки Зінківського
району Полтавської області.
Освіта вища.
З 1978 р. по 1983 р. навчався в Полтавському
сільськогосподарському інституті за спеціаль-
ністю «Економіка і організація сільського госпо-
дарства».
Кандидат економічних наук.
Трудова діяльність.
З 1983 р. по 1986 р. працював старшим еконо-
містом колгоспу ім. Куйбишева, с. Бірки Зіньків-
ського району Полтавської області.
З 1983 р. по 1984 р. проходив службу в лавах Ра-
дянської армії.

З 1986 р. по 1999 р. працював головним еконо-
містом колгоспу «Прогрес» (пізніше ПП ім.Фи-
суна) с. Лип’янка Карлівського району Полтав-
ської області.
З 1999 р. по 2002 р. - заступник та перший за-
ступник начальника Головного управління сіль-
ського господарства і продовольства Полтав-
ської облдержадміністрації.
З 2002 р. по 2011 р. працював начальником Го-
ловного управління агропромислового розвит-
ку Полтавської облдержадміністрації.
З 2011 р. по квітень 2013 р. – заступник Міністра
аграрної політики та продовольства України.
З квітня 2013 р. по квітень 2015 р. – заступник
Міністра аграрної політики та продовольства
України – керівник апарату.

50	 Про компанію

51

 Україна, 01033, м. Київ, вул. Саксаганського, 1
тел.: +38 (044) 206 15 09

тел./факс: +38 (044) 206 15 34
e-mail: docflow@pzcu.gov.ua

Гаряча лінія Корпорації: 0 800 308 001
e-mail: helpline@pzcu.gov.ua

