


The return of investments of external interested parties on the example of their Ukrainian clients

A neo-colonization occurs in a hybrid way, mainly due to the humanitarian sphere. Modern interventionists have perfected the skills to create tools that fill the influence matrix. Top-level brain centers are constantly working to improve social engineering technologies, develop a theoretical and methodological framework. However, despite the presence of hundreds of works, studies and books in the humanitarian sphere, the human factor remains the key. That is why recruiting is the key task of the influence matrix tools. The following cases show specific examples of people working as agents of foreign influence in Ukraine. Analyzing them, it is possible to evaluate the benefit of such people in certain areas of work. Often, their activities are contrary not only to national interests (the interests of the majority), but also to common sense, which, however, does not prevent them from fulfilling the tasks of the interventionists in pumping out resources or social re-coding of society.

Episode 1

Ivanna Orestovna Klympush-Tsintsadze - Vice Prime Minister of Ukraine for European and Euro-Atlantic integration. Career statesman began rapidly. If you look objectively, she worked for two years in her specialty - a speech therapist in the children's territorial medical association of Starokyivsky district. More Ivanna did not return to the "normal", socially useful work.

After completing the "basic combat training" - training in the USA, her activity was focused on grant projects:

In 1992 she took a course at the Summer School of the Harvard Ukrainian Research Institute, Harvard University (USA), and then studied at Montana State University (USA).

For 15 years she worked in various NCOs "Ukrainian Independent Center for Political Studies", "Kyiv Center of East-West Institute", "Foundation for Support of International Cooperation of Ukraine" ("Foundation Open Ukraine"), "Foundation for Support of International Cooperation of Ukraine" ("Foundation Discover Ukraine"), "Yalta European Strategy". For 5 years she worked as a correspondent for the Ukrainian service of Radio Air Force in the USA (Washington) and in the Caucasus (Tbilisi).

The member of the board of the public organization "Ukrainian Media Center" ("Ukrainian Crisis Media Center"), public association "Alumni Association" Aspen-Ukraine ; member of the supervisory boards of the NCO "Institute for Economic Research and Policy Consulting" and the NCO "Ukrainian Institute of Public Policy".

We clearly see that until 2014, she didn't occupy any positions in the government and did not have any experience in public administration. From November 27, 2014 to April

14, 2016, Ivanna Klympush-Tsindadze was a deputy to the VIII convocation of Ukraine. On April 14, 2016, she was appointed Vice Prime Minister for European and Euro-Atlantic Integration.

Economic benefits.

The economic crisis, the fall in real wages and the devaluation of the national currency should have provided Ukraine with the opportunity to cheaply export raw materials. However, the conditions of association with the EU, for which Ivanna Orestovna is responsible, turned out to be economically “unique”. Within a month and a half since the start of the free trade zone, Ukraine has exhausted the limits for the supply of honey, juice and corn to the European Union. Then quotas for sugar, barley groats and flour ended. The last limits were closed in May, including for the supply of wheat - the most important export product of Ukraine. In the year the country ships over 30 million tons of grain abroad. The European Union has allocated to Kiev a quota of only 950 thousand tons.

Thanks to this policy, the EU has achieved positive results for itself in trade with Ukraine. This is evidenced by a significant negative balance of foreign trade of Ukraine with the European Union. According to the State Statistics Service, exports to 28 European countries reached \$ 15.9 billion in 2016, but imports from there amounted to \$ 18.1 billion.

Political result.

NCO “Ukrainian Crisis Media Center” received UAH 5.6 mln. Grant in 2014 It is from the media site of this organization that all Ukrainian TV channels broadcast official ATO news, which men in camouflage read every day. Therefore, the impact of this information site is difficult to overestimate.

On its website, the Ukrainian Crisis Media Center reports that it is an exclusively public project. However, the source of support does not indicate the public, but foreign organizations - the US Embassy, the IMF, the American Foundation for Democracy (NED), the Netherlands Embassy, the Internews agency, and others.

Thus, a person who has been engaged in a socially useful activity for only 2 years and who has worked for foreign interested parties for 15 years has the opportunity to formulate a state policy in the field of EU integration. As a result - absolutely enslaving terms of trade imposed on Ukraine from the outside.

Episode 2.

Dmytro Anatoliyvykh Shymkiv - a good example of recruiting and recruiting.

At the 3rd year, I was so pleased with the American student exchange curators that they agreed to take only him. Since 2010, Shimkiv has been a member of the board of the Bogdan Gavrilishin Foundation (1926–2016), the founder of the Vozrozhdenie Foundation, which is part of the George Soros network of the Open Society Foundation. Despite the fact that until July 2014 he held no positions in public administration (he was the general director of Microsoft Ukraine), in September 2011, Dmytro Shymkiv became the only general director invited to participate in a special corporate program developed by the Harvard Institute of Public Administration. John F. Kennedy for Microsoft on modern approaches to the development of innovative public administration.

After the victory of Petro Poroshenko, he becomes Deputy Head of the Presidential Administration of Ukraine.

Economic effect.


Unlike corruption in the field of intellectual property, where the United States was losing billions of dollars due to illegal software, Dmytro Shymkiv pushed through the creation of the High Court on intellectual property. In the High Court of Intellectual Property 21 judges will work. In the near future they will be trained in the United States. Cases in this court will be considered by a panel of three judges. It will be possible to reconsider their decisions in the appellate chamber as part of the same court.

In addition, the Department of Cyber Police of 280 people appeared in the Ministry of Internal Affairs, created including at the expense of international funds. They have already managed to close the country's main file sharing service, due to which American copyright holders have lost hundreds of millions - EX.ua.

In January 2017, Dmytro Shymkiv confirmed that in order to protect the interests of Ukraine in the United States, the National Reform Council signed an agreement with the American lobbyist BGR Group, which includes Kurt Volker, the special representative of the US Department of State for Ukraine. It was Shymkiv who oversaw the tender for the distribution of 4G in Ukraine, and Volker raised the issue of accessibility of Ukrainian communications in the L / DPR (the Lugansk People's Republic and the Donetsk People's Republic) territories at a meeting with Vladislav Surkov.

Ban Russian Internet services.

By decree of the President of Ukraine Petro Poroshenko “VKontakte”, “Odnoklassniki”, “Mail.ru” and “Yandex” banned in Ukraine for three years. On the same day, shares of Russian Internet giants fell on both Russian and American stock exchanges. And companies from the USA and the EU have become monopolists in the


Tenders and privatization.

By Dmitry Shymkiv Ukraine has lost its sovereignty in two more key areas: government procurement and privatization. All Ukrainian government purchases are transferred to the ProZorro platform, which is on the balance of Transparency International Ukraine. The ProZorro family also includes a new state-owned company ProZorro Sales, which began as an electronic trading platform for the sale of assets of failed banks, and turned into a universal platform for trading corporate, state and municipal property. Through it, today begins the implementation of the program of small privatization in Ukraine and subsequently, with the lifting of the moratorium, the sale of land is planned.

This episode shows that the process of preparing future statesmen for the colonial countries is planned for 5-10 years ahead. A person who does not declare political ambitions takes courses in public administration and only after 4 years holds the first position of an official. But the effect of such a manager, who has completed courses and has experience in his field, is tremendous. In addition to direct profits for sponsors of the NED Foundation (Microsoft and others), Dmytro Shymkiv institutionally provided intellectual property protection in the interests of the United States, drove Russian Internet companies out of the market, and effectively subordinated Ukrainian tenders and privatization to the US Department through a bunch of NEDs - Transparency International.

Episode 3.

Volodymyr Volodymyrovych Omelyan - Ukrainian diplomat and politician, Minister of Infrastructure of Ukraine since April 15, 2016. Since 2000 He is engaged in the integration of Ukraine into NATO, working in the Euro-Atlantic Cooperation Directorate of the Political and Security Department of the Ministry of Foreign Affairs of Ukraine. After - a diplomat at NATO and the OSCE. All three children of the Minister are US citizens, and the last two children were already born during his political takeoff in Ukraine.

Economical effect.

Ukrzaliznytsia signed a contract with General Electric for the purchase of 225 locomotives and the modernization of another 75 for 1 billion US dollars. Thanks to Volodymyr Omelyan, Ukraine has signed an agreement that is unprofitable for itself for a whole period of reasons. Firstly, the price for locomotives for Ukraine is twice as high. India bought the same locomotives at half the price. This was made possible by ignoring the tender procedures (even ProZorro), which once again proves the need to comply with the anti-corruption law only for national companies within the colony. Secondly, according to the agreement, Ukreximbank provided one hundred percent prepayment to the American side. The term of the contract is three years. Thus, the American side received free financing for three years. Third, Citibank will earn insurance without actually risking a government loan. And the most important thing: the Ukrainian locomotive fleet includes 600 units, of which only 200 are used (it was at the initiative of the minister that the freight railway communication with Russia was interrupted, which significantly reduced the freight traffic of Ukrzaliznytsia). Omelyan himself declared an oversupply of locomotives not so long ago. In addition, Ukraine has its own capabilities for the production and modernization of locomotives. Thus, the minister signed a contract for the purchase of unnecessary locomotives at an inflated price on the terms of one hundred percent prepayment and insured him in an English

bank, thereby depriving Ukrainian enterprises of the possibility of future modernization of these locomotives for several years to come.

SkyUpAirlines Ukrainian low-cost airline, which is going to start flights from April 2018, and Boeing Corporation have signed a contract for \$ 624 million for the production of five aircraft of the Boeing 737 MAX series with the possibility of a subsequent additional order of five more. The Minister is very proud of these contracts, despite the presence in the country of such an enterprise as Antonov Design Bureau, hundreds of whose employees were thus left without a contract until 2024, because this is the deadline for fulfillment of contractual obligations fixed.

At the same time, Ukraine signs a contract with Airbus Helicopters for the supply of 55 helicopters of \$ 10 million each, while Motorsich helicopters for the same needs would have been 5 times cheaper.

Political effect.

Another anti-national initiative of the Ministry of Transport of Ukraine is the ban on air links with Russia. Due to the retaliatory restrictions of Russia, Ukraine has ceased to be a transit territory and is losing \$ 1 billion. The sky over Ukraine is almost empty, it is easy to check with FlyRadar. However, for the minister, the main thing is that the Russian carriers suffered financial losses.

The same situation occurred with trucks and rail traffic. That is why in Ukraine a park of 400 unused locomotives was formed. In addition, the minister threatened to ban passenger rail links with Russia, despite the fact that the Odessa-Moscow and Kiev-Moscow trains are the most profitable for the Ukrainian carrier.

Along with the first two heroes of the research, Volodymyr Omelyan also turned out to be useful for external interested parties. Under him, Western transport giants (GeneralElectric, Boeing, AirbusHelicopters) received billions of orders with very favorable conditions. Most of his actions absolutely contradicted national interests, Ukraine lost the status of a transit power during his time, and foreign companies received orders for several years in advance, although they should have been national ones.

Episode 4.

Ulana Suprun – the acting Minister of Health of Ukraine, a US citizen. Citizenship of Ukraine received only in 2014. Prior to this: Director of Humanitarian Initiatives of the World Congress of Ukrainians, Founder of the Public Organization “Protection of Patriots”, Director of the School of Rehabilitative Medicine at the Ukrainian Catholic

University. Ulana Suprun is a prominent leader of the extremely nationalistic Ukrainian diaspora in the USA, which she compensated for the lack of higher education. He has related contacts with the leadership of the US Republican Party, and his cousin is one of the curators of the CIA in Ukraine.

Economical effect.

Instead of introducing ProZorro anti-corruption technologies, Ulana Suprun monopolized the public procurement market for medical products in favor of international organizations: the UN Children's Fund (Unicef), the UN Development Program (UNDP) and the British procurement agency CrownAgents. This situation once again proves the possibility of circumventing any national laws for clients of external interested parties. In addition, the details of the contracts and reports on their execution remain classified even for the people's deputies of Ukraine, which completely violates the legislation in the field of public procurement. In the third year of the program, it turned out that international organizations, despite receiving 100% prepayment, delay the delivery of drugs for more than a year. And the delivered drugs are on the verge of their shelf life. Deliveries for the 2015 funds were completed in full by February 2017. Prepayments for these purchases were allocated and transferred to international organizations in November-December 2015 in the amount of \$ 100 million. The prepayment for the purchases of the second year of the program was allocated and transferred in November-December 2016 in the amount of USD 160 million. Eight months after the transfer of funds, only 45% of the ordered quantity of drugs was delivered.

Thus, according to the terms of the agreement between the Ministry of Health and international organizations in 2015, their remuneration was from 4.5 to 5.5%, and in 2016 from 4.5 to 5% with additional payment from the state budget for drug logistics within the country (up to 1.5%) of the amount of contracts.

In total for the years 2015-2016, the state will pay international organizations for their services more than 12 million US dollars and additionally to compensate for the logistics of drugs on the territory of Ukraine - 3 million US dollars. It should be noted that the payment of logistics costs for the Ukrainian territory at the expense of budget funds appeared along with the introduction of international procurement. Previously, the Ministry of Health of Ukraine only purchased drugs, and suppliers in Ukraine carried out logistics at their own expense.

Medical effect.

The first big and urgent initiative of Mrs. Suprun was lobbying for the law on transplantation, which provides for the presumption of the consent of a citizen to the collection of his organs after his death. This caused the most horrible suspicions in the organization of organ trade and export to the West.

Soon, the public was presented with the order of Suprun that foreign drugs for cancer, schizophrenia and a number of other serious pathologies would be tested in Ukrainians without obtaining permits from the subjects.

In addition, Suprun banned the import of cheap Russian vaccines, which immediately caused several outbreaks of long-forgotten diseases in Ukraine, such as botulism. Its pronounced anti-national position is unacceptable even for colleagues on the Maidan. The well-known Ukrainian dissident and fighter with the Soviet government, Semen Guzman, even wrote a letter addressed to the head of the CIA with a request to influence the activities of the Minister. The head of the parliamentary health committee, Olga Bogomolets, has repeatedly called for the resignation of the acting Minister. The head of Zakarpatye Hennadiy Moskal publicly called Ulana Suprun “skull fucked”, but this doesn't prevent her from further pursuing her policy.

Through her activities at the Ministry of Health, Ulana Suprun causes significant damage not only to the national state of Ukraine, but also directly damages specific patients. Thanks to her, Unicef and UNDP not only gained access to the previously closed Ukrainian government procurement market, but also completely monopolized it. The medical effect of its activities was expressed in gaining access to cheap donor raw materials and the opportunity to test new drugs on patients free and with impunity.

Conclusions

The US Assistant Secretary of State Victoria Nuland said that America had spent \$ 5 billion on promoting democracy in Ukraine. As we can see, even the above-described officials more than paid back this investment. Performing a very specific task, these people pursue an anti-national policy in the interests of the interventionists. Dmytro Shymkiv provided revenues for software makers Microsoft, FaceBook and other American and European Internet corporations, cleaning the Ukrainian market from pirates and Russian competitors. Ivanna Klympush-Tsintsadze has provided the most one-sided, discriminatory conditions of a free trade zone with the EU. Volodymyr Omelyan signed billion contracts with American and European manufacturers to the detriment of national interests. Ulana Suprun to the detriment of national interests and to the detriment of the interests of specific patients, in violation of the law, gave all government procurement in the field of medicines under the control of international, supranational structures. The economic effect of the activities of only these four representatives of external interested parties amounts to several billion US dollars.

Moreover, their activity once again proves the claim that the interventionists, striving to concentrate all national super-profits in their hands, bypass the tender procedures, allow themselves to violate the laws initiated and adopted by their own agents. The beneficiaries of these officials are such corporations and organizations as Microsoft, Facebook, Airbus, Boeing, General Electric, UNDP, Unicef, and others.

The representatives of Ukraine, as an occupied country, suffered the greatest losses, but Russia also suffered significant losses: the markets for medicines, cargo transportation, mechanical engineering, software, and Internet services were lost. In total, the losses will amount to several billion US dollars, which once again proves the effectiveness of investments in social engineering.