

TABLE OF CONTENTS

Introduction	Page 1
The Land	Page 2
The People	Page 5
The Economy	Page 7
Social Problems	Page 15
SUDENF	Page 17
The U.S. Economic Aid Program	Page 22
Statistical Annexes	From Page 30 onwards

April 29, 1963

THE ALLIANCE FOR PROGRESS IN NORTHEAST BRAZIL

INTRODUCTION

The Northeast is Brazil's oldest and most historic region. The Portuguese explorer Pedro Alvares Cabral first discovered Brazil in 1500 near what is today Salvador, Bahia. Colonization of the area began in 1532 and it has been continuously occupied ever since. Yet, remarkably little is known about the Northeast and statistical information is highly inadequate. The purpose of this paper is to present helpful background material and statistical annexes to introduce the reader to The Land; The People; The Economy; Social Problems; Brazilian efforts to meet the problems of the Northeast (particularly through SUDENE - the Superintendency for the Development of the Northeast) and the United States Economic Aid Program in Northeast Brazil.

THE ALLIANCE FOR PROGRESS IN NORTHEAST BRAZIL

THE LAND

The Brazilian "Northeast" has been variously defined. For some it is the "Polygon of Droughts", an area defined by legislation which contains about 1,000 square kilometers (larger than Texas and about 10% of the area of Brazil) including portions of the States of Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco, Alagoas, Sergipe, Bahia and twenty-two municipalities of Northern Minas Gerais (see map and Annex 1). This semi-arid area has been plagued by recurrent droughts and floods, which have brought great economic losses and human misery.

The area under the jurisdiction of SUDENE (see map) consists of the entirety of the states enumerated above, plus the state of Maranhão, and contains about 1,600,000 square kilometers. Maranhão, Sergipe and Bahia, from the geographical viewpoint, are frequently regarded as falling outside Northeast Brazil, but were included within the SUDENE area of jurisdiction because their ecological, social and economic conditions are similar to those of the Northeastern states. In particular, the state of Maranhão was included within the SUDENE jurisdiction because of the possibilities it offers for migration to the surplus population of Northeastern states.

The Polygon
of Droughts

Area under
SUDENE
Jurisdiction

For purposes of the briefing paper the Northeast is defined as the SUDENE area, minus the twenty-two municipalities of Minas Gerais. This arbitrary decision has been made in order to facilitate statistical comparisons (it is not possible to obtain separate statistics on this small section of Minas Gerais). Even so, such statistical material as is available on the Northeast is sparse, incomplete and frequently inaccurate.

For purposes of this paper then, the nine states of the Northeast contain 1,548,672 square kilometers (or 680,000 square miles) representing 18.2% of the total area of Brazil. The Northeast is larger than France, Spain and Portugal combined, and the only countries of South America which exceed the Northeast in size are Argentina, Bolivia and Peru. The largest of the states of the Northeast is Bahia, with an area of 561,026 square kilometers and the smallest is Serpibe, with 21,994 square kilometers. (See Annex 2).

Lying between latitudes 1° South and 18° South, the Northeast lies entirely within the tropics. The presence or lack of rainfall is of critical significance for the Northeast, and from this standpoint the area can be divided climatically between the Zona da Mata and the Zona da Caatinga.

The Zona da Mata is a narrow coastal strip, beginning near Natal in Rio Grande do Norte, and widening to the south. The area was originally covered with high tropical forests, most of which were destroyed by colonists. The

As Defined
in this
Paper

Located
in
Tropics

Zona da
Mata

zone is characterized by ample and usually regular rainfall, averaging over 1,000 millimeters (over 50") per year. The rainy season lasts from February to August, with a precipitation during these months of up to 10" per month. The reddish or yellowish clay soils have been historically used for the production of export crops, primarily sugar cane, on large fazendas. (More information on the Zona da Mata appears below in the economic section).

The Zona da Caatinga is divided in two sub-areas - the Agreste, a transition zone between the Mata and the dry area; and the Sertão, a very dry area generally coinciding with the Polygon of Droughts. These sub-divisions are not very clearly defined, and climatic conditions can vary greatly within the sub-divisions.

The Zona da Caatinga reaches to the coast in Rio Grande do Norte and Ceará. Its vegetation is characterized by sparse, low, thorny, deciduous trees, with isolated islands of mata vegetation in higher elevation. The zone has very irregular rainfall, with droughts occurring on an average of every 7.3 years. The most recent drought occurred in 1958-1959, so that one might anticipate another drought about 1965. The soil is coarse and porous, and does not hold rainfall near the surface. The more fertile areas are used for crops, particularly long staple cotton, and other areas are used as large cattle ranches and subsistence farmers. (More information on the Zona da Caatinga appears below in the economic section).

Zona da Caatinga

Drought Area

THE PEOPLE

Population

In 1963 the estimated population of the Northeast is 23,858,000 (or 31% of the total population of Brazil) and the population is increasing at a rate of about 2.5% per year. The Northeast is relatively densely populated with an average of 16 people per square kilometer (as opposed to 10 people per square kilometer for Brazil as a whole). Density varies from 6 people per square kilometer in Piauí to 47 people per square kilometer in Alagoas (for population statistics see Annex 3). Sixty per cent of the population lives within 100 miles of the coast in the Zona da Mata.

Ethnic groups
and religion

As in the rest of Brazil, the predominant ethnic groups are Portuguese, Indian and Negros. However, the proportion of the latter two elements probably runs far higher in the Northeast than in the east and south of Brazil. The area is nominally 95% catholic.

Rural-Urban
Distribution
of Population

While Brazil as a whole is 55% urban and 45% rural, the Northeast is only 34% urban and 66% rural. As would be expected, the urban population is greatest where industrialization and commerce have progressed (45% in Pernambuco) and least in the economically least developed areas (24% in Piauí). In recent years there has been sizeable

migration from rural areas to the cities, particularly the capital cities of the states, which now contain 13% of the population of the states. It is estimated that by 1990 the capital cities will contain 16% of the population of the Northeastern States. (See Annex 4).

Migration

About 150,000 people leave rural areas each year, of which about 100,000 go to urban areas in the Northeast, and 50,000 leave the Northeast. These migration figures vary greatly from year to year, depending chiefly on climatic and economic conditions.

THE ECONOMY

Agricultural
Domination of
Economy

As indicated above, most of the basic economic and social problems of the Northeast are directly related to the nature and utilization of the land and the predominant rôle of agriculture in the life of the Northeast. In 1960, while the Northeast contributed only 16% of Brazil's total Gross National Product, it contributed 22% of the nation's agricultural product but only 8% of its industrial product. (See Annex 5). An understanding of the Northeast's agrarian structure is therefore prerequisite to an understanding its social, economic and development problems.

Economy in the Zona da Mata The narrow coastal "Zona da Mata" strip, never penetrating inland more than 70 miles is by far the most productive agricultural region. It encompasses almost the totality of the better soils, and its abundant rainfall.

Sugar Economy

For more than three centuries, however, the "Zona da Mata" has been dominated by the latifundia of sugar cane. Production based on extensive family landholdings and large masses of cheap hand labor has characterized the sugar economy since early colonial times. As long as the external (export) demand for sugar was expanding, the sugar economy prospered,

absorbing manpower and land at constant or increasing productivity levels. The impulse for growth, which the economy of the humid strip once received from sugar exports, has, however, now long since been exhausted although today the Northeast still produces almost 40% of Brazil's sugar (See Annex 6). Dependent upon costly governmental subsidies for its continued existence, the sugar economy is now unable to absorb the population increases of the region. Because the income from sugar production is small, and concentrated mainly in the hands of the owners, the wages generated by sugar have been insufficient to ensure a market for general consumption goods. As a result, there has been no significant transition to production of sugar for an internal market, nor has there developed an adequate consumer base for industrialization.

The traditional institutions and practices of sugar economy pose still other problems for the development of the Northeast: Centuries-long specialization in sugar cane, allowing as it did only subsistence food production by the laborers, has severely inhibited the production of food commodities in the coastal zone. The resulting chronic food shortages in the coastal zone are reflected in high food prices. Unable to produce all his food requirements, and unable to purchase in the high-priced market what he doesn't produce, the laborer is forced into a lower standard of living, his energy

Shortage of
Food Production

is lowered and his susceptibility to disease increased. The result is a lowering of his agricultural productivity. The present labor productivity of the sugar worker of Northeast Brazil is estimated to be 30 times lower than his counterpart in Hawaii.

Since the sugar economy is unable to absorb its population increases, excess labor - almost always unskilled, illiterate, and undernourished - flows to the urban coastal centers, or adds to a large body of unemployed agricultural laborers. Cheap labor in abundance is thus constantly available to the sugar economy, removing all incentive for technological advance, and in this manner stabilizing the present backwardness of sugar production. It is estimated that the crop yield per acre in the Northeast is 30% lower than that of the Center-South of Brazil and 50% lower than that of Florida. In the Northeast it requires 3.6 man days to produce a ton of sugar, as opposed to 1.2 man days in São Paulo.

Low Productivity

Economy in the hinterland Extending over the

greater part of the Northeast, the semi-arid hinterland has, since its earliest occupation, been devoted to low-yield subsistence farming and the raising of cattle. The hinterland is divided into two principal sub-areas. Inland from the coastal sugar zone, is a narrow-hilly sub-area known as the "agreste". It is the "agreste" that small tenant farmers engage in subsistence farming which

Subsistence Farming and Cattle Raising

produces the majority of the foodstuffs grown in the Northeast. Extending from the "agreste" across the vast interior to the Amazon basin is the sub-area known as the "sertão". It is here that the leather-clad vaqueiro tends the extensive herds of cattle as they roam the brush-covered landscape.

Drought, in varying degrees of intensity, is a constant of life in both the "agreste" and the "sertão", in some years reaching epic proportions. The social and economic effects of drought have grown increasingly in recent decades.

As the sugar economy of the coastal zone declined, excess sugar laborers migrated into the hinterland, providing a large cheap labor base for the development of tree-cotton production. As the population of the hinterland was thus increased, greater demands were placed on the food supply, forcing the occupation and cultivation of lands less suited for agriculture and more subject to drought. Recent improvement in transportation facilities have stimulated an even more intensive utilization of land resources and some degree of productive specialization, making possible a further growth of population and aggravating the present imbalance between usable resources and the animal and human demands. Though there has been a

Over-utilization
of land

yearly migration from the hinterland to the cities on the coast, this has merely made the urban centers, already swollen with the excess population of the sugar zone, more dependent on the weakening structure of food production in the hinterland.

Strained beyond its capacities, a minor reduction in rainfall is enough to disrupt all economic activity in the semi-arid hinterland. Social calamity, affecting all the Northeast, is the usual result. In 1951, for example, a year of severe drought, agricultural production in the Northeast declined by one-third; this indicates an even greater reduction in food production in the semi-arid area, since in the humid zone drought is either non-existent or much more benign. Hundreds of thousands of families, fed previously by subsistence agriculture, become dependend on the regional market for the supply of prime food needs. Since the market was incapable of meeting urgent demand, food prices sky-rocketed, and large numbers of people were reduced to a sub-human level of existence.

Ironically, government relief measures, ostensibly designed to meet the problems of drought, have failed in the attempt, and have indirectly contributed to an aggravation of drought effects. Relief

Drought

Government
Relief Measures
Compound Problem

expenditures have been substantial but directed mainly at work projects - the building of dams and roads. Notwithstanding the fact that almost 7 million cubic meters of water have been dammed as a result of relief projects, the Northeast has less than 10,000 hectares of irrigated land, of little significance in the production of food, although water accumulation has favored the survival of cattle. But one effect of these projects has been the retention of the excess population (estimated at 5 - 7 million people) in the region without improving the food supply. The net effect is to set the stage for an even worse situation at the onset of the next serious drought.

The poverty of the Northeast is amply illustrated by income statistics. In 1960 the Northeast produced CR\$304,235,000,000 or only 16% of the gross national product of Brazil, although it contains 31% of Brazil's population. Pernambuco and Bahia produced 3.4% and 4.6% respectively of the nation's gross national product, while Piauí produced only 0.5%. The average annual per capita income in the Northeast in 1960 was only CR\$13,095 (\$68 at the then prevailing exchange rate) or less than half of the CR\$27,005 average for Brazil as a whole. Average per capita income fluctuated widely by states from a high of

Northeast
Contribution
to Gross
National
Product

Per Capita
Income

CR\$16,194 per capita in Pernambuco to a low of CR\$7.710 in Piauí. Wealth is very unevenly distributed - it is estimated that 2.5% of the inhabitants receive 40% of the regional income. In contrast, the average income of sugar cane workers (at the start of 1962) was CR\$85.5 per day. Average per capita income fluctuated widely by states from a high of CR\$16,194 per capita in Pernambuco to a low of CR\$7,710 in Piauí. (See Annex 7).

Despite its underdeveloped nature, the Northeast has contributed greatly to Brazil's foreign commerce. In 1960, for example, the Northeast exported 23% of the value of Brazil's exports, while importing only 5% (See Annex 8). Yet, the Northeast has not proved attractive to foreign investment - in 1959, 1960 and 1961 only 2% of foreign investment in Brazil took place in the Northeast (See Annex 9).

As stated above, the economy of the Northeast is dominated by agricultural production. In 1960 about 70% of the economically active population of the Northeast was in agriculture, producing 22% of the value of Brazil's agricultural product. Sugar, corn, manioc, beans and cocoa accounted for about 45% of agricultural income in the Northeast in 1958, of which sugar and cotton accounted for 27%.

Much of the industry of the Northeast is directly related to agricultural production - the Northeast's leading industries are textile manufacturing, sugar refining, oilseed crushing, tobacco products. Industry in the Northeast produces only 8% of the gross national product. (For additional

Important
Contribution
to Foreign
Commerce

Principal
Crops

statistics on the economy of the Northeast, which highlight its poverty and underdeveloped nature (see Annexes 5 and 10).

SOCIAL PROBLEMS

The principal effects of the defective agrarian structure in the coastal and hinterland areas converge on the cities. The cities have increased in population by more than 50% during the last decade. These migrations to the cities are not a result of job opportunities or better living conditions in the urban areas, but are prompted by the poverty and incapacity of the agrarian structure to provide employment or livelihood for a growing population. These recent comers to the city are forced to occupy a marginal economic position in urban life. They dwell on the outskirts of the city, on the vast marsh areas, and in the sprawling mocambos so typical in all the cities of the Northeast. They live without an adequate water supply, without jobs, without education, without even minimal health facilities. In Hobbe's phrase, their life is "nasty, brutish and short". The hardier survive, the weak die. In Recife it is estimated that 60% of the city's population lives in slums, and 40% of the "working" population is unemployed or underemployed.

Living
Conditions
of Migrants
to Cities

Extreme poverty in the countryside and crowd-

ing in the cities have bred disease. Health conditions in the Northeast are the worst in Brazil and among the worst in the world. Estimated life expectancy is 35 years, and approximately a third of all babies die before the age of one (as opposed to 3% in the U.S.). Of those that live and are fortunate enough to attend school, a majority suffer from malnutrition and 70% are infected with parasites. Among all ages tuberculosis, intestinal parasites, schistosomiasis, syphilis, diphtheria, small pox, typhoid fever, rabies, malaria and dietary deficiencies pose serious health problems. Water and sewage are inadequate and frequently polluted. (See Annex 11).

Health
Conditions

Illiteracy averages about 70% in the age group over 10 in the Northeast. Only 32% of school age children actually attend school, as opposed to 43% for Brazil as a whole. There are 101 students of school age per primary school teacher in the Northeast as opposed to only 67 in the rest of Brazil (See Annex 12).

Education

Dissatisfaction is naturally growing, not only in the cities, but also in the country side where the "revolution of rising expectations" is being fanned into actual revolution by extremist leaders, such as Francisco Julião and other demagogues. Violence of the left is frequently matched by violence of the right in the form of lock-outs or strike breaking, with a general lessening of respect for law and order.

Threat of
Violence

S U D E N E

Against this background of economic backwardness and human misery, the federal government has shown increased interest in the Northeast, particularly during the decade 1950-1960. Federal government expenditures, which were double tax collection in 1950, increased to four times tax collection by 1960. As indicated above, governmental action in the Northeast has traditionally been aimed at dam construction to hold flood waters primarily for cattle during the dry season, rather than for irrigation. In addition, various relief measures were adopted for the human population. The latter measure served to retain people in the already over populated area, thereby compounding the problem.

SUDENE (The Superintendency for the Development of the Northeast) was created on December 15, 1959 with the passage of law N° 3.692 to plan and coordinate public and private investments in the Northeast and thereby speed up economic development of the Northeast. SUDENE is directly subordinate to the President of Brazil, and has its principal headquarters in Recife, with branch offices in Rio, Brasilia, Salvador and Teresina.

Government
Expenditures
in the North-
east

SUDENE

The general guidelines of SUDENE at the time it was created, were:

SUDENE
Guidelines

1. Intensification of industrial investment to afford opportunities for work in urban areas where under-employment is prevalent; and to alter the regional economic structure.

2. Transformation of the agrarian structure of the humid coastal zone to utilize lands more intensively, improve productivity of sugar cane, and promote production of foodstuffs by family units.

3. Progressive transformation of the economy of the semi-arid zones to promote productivity and better land use.

4. Development of new agricultural lands, including those of Southern Bahia and Maranhão.

The powers given to SUDENE under Law N° 3.692 are very broad, and include the following:

SUDENE
Powers

1. Supervision, coordination, and control of the preparation and execution of projects of federal agencies in the region related to development of the Northeast;

2. Execution, either directly or by agreement, of projects related to development of the Northeast;

3. Coordination of national and foreign technical assistance programs in the Northeast.

SUDENE is governed by a Deliberative Council consisting of 26 members - a) the Governors or

their nominees from the nine states of the Northeast plus Minas Gerais; b) representatives of eight Federal Ministries - Agriculture; Education and Culture, Finance; Health; Labor; Industry and Commerce; Transportation and Public Works; and Mining and Energy; c) representatives of the Bank for Economic Development (BNDE); Bank of Brazil; Bank of the Northeast of Brazil; the São Francisco Hydroelectric Company (CHFSF); and the General Staff of the Armed Forces; d) the Superintendent of SUDENE; the General Director of the National Department of Works Against Droughts (DNOCS); and the Superintendent of the São Francisco Valley Commission (DVSF). Decisions are made by a majority vote.

The Superintendent of SUDENE is Dr. Celso Furtado, who formerly also served as Minister of the Plan, and his deputy is Dr. Francisco de Oliveira (See list of principal SUDENE personnel at Annex 13).

SUDENE is required to operate under multi-annual guiding plans, which are annually revised and assign priorities and allocations of funds, for works within the Northeast. These guiding plans allocate both SUDENE's resources (not less than 2% of federal revenues) and resources of other federal agencies for work in the United States.

SUDENE
Deliberative
Council

SUDENE
Guiding
Plans

In 1961 SUDENE issued its Five Year Development Plan (1961-1965). The plan concentrated primarily in the following fields of activities: Highways, electric power, agriculture settlement and irrigation, marketing and fisheries, the textile industry, and a variety of social cultural measures, with primary emphasis on highways (See Annex 14). The estimated cost of the projects totalled CR\$228 billion, of which CR\$135 billion was to be provided from estimated budgetary resources, and CR\$93 billion remained to be financed (presumably from deficit financing or foreign assistance). The document was a plan, rather than a budget, and was never ratified by the Brazilian Congress.

The first Stage of the Master Plan for the years 1961-1962 (but including plans in some cases through 1965) differed little from the Five Year Plan. Primary emphasis was placed on economic infrastructure with CR\$8.6 billion for roads and electric power out of CR\$13.6 billion to be applied in 1962. Other important areas are reconstruction of the agricultural economy, and improvements in water supply. In addition, some CR\$6.7 billion was appropriated to other federal agencies for works on roads and electricity in the Northeast. (For detailed information see Annex 14).

Five Year
Development
Plan

Master Plan
First Stage

Master Plan
Second Stage

The Second Stage of the Master Plan completes the five year planning process begun with the 1961-65 Master Plan and submitted to Congress containing estimated requirements for 1963, 1964 and 1965; totalling CR\$212.8 billion for the three years. The composition of the Second Stage as submitted differed considerably from the First Stage - Infra-structure investments accounted for 75% of the First Stage, but only 46% of the Second Stage. Industrial investment increased from 15% of the First Stage to 29% of the Second, pre-investments (particularly education) increased from 5% to 15% and social welfare from 5% to 15%. Thus it can be seen that SUDFNE has an increasing awareness of the importance of improving the human conditions and capabilities of the population as being as important as developing economic infrastructure (See Annex 14).

The Second Stage was signed into law in June 1963. (Details of the law are not yet known but will be issued as a changing sheet to this document).

THE UNITED STATES ECONOMIC AID PROGRAM

The United States had already been providing economic assistance to the Northeast (particularly in the form of agricultural extension) through its aid program to Brazil. However, creation of SUDFNE, increasing U.S. awareness of the problems of the Northeast and a visit by Dr. Furtado to the United States in the summer of 1961 led to the dispatch of a Northeast Brazil Survey Team, headed by Ambassador Marvin Bohan, to study problems of the area.

The survey which was released in February 1962, recommended a series of short term measures totalling a US contribution of \$14,670,000 and the cruzeiro equivalent of \$18,330,000 and a Brazilian cruzeiro contribution equivalent to \$25 million. The short-term program called for construction of community water supply facilities, labor centers, community development projects, rural community electrification, literacy training, CCC camps, and mobile health units (See Annex 15).

The study team also made a series of recommendations to be implemented over a five-year period, totalling a US contribution of \$122,940,000 in dollar loans and \$31,026,000 in dollar grants as well as the cruzeiro equivalent of \$35,000,000 in loans and \$56,854,000 in grants; and a Brazilian contribution equivalent to

Northeast
Survey
Team
Report

Proposed
Short-term
Program

Proposed
Five Year
Program

\$296,397,000. The five-year program called for activities in the fields of irrigation, road, power, education, labor and manpower, migration, community water supply, health centers, agricultural production and distribution, fisheries, and collection of basic information of research (See Annex 15). In addition, the report discussed the need for a U.S. contribution of \$150,000,000 to the settlement of Nordestinos in Goiás and Mato Grosso.

On 13 April 1962 Secretary of State Rusk and Foreign Minister Dantas signed an agreement for the Promotion of Economic and Social Development in the Brazilian Northeast. For projects intended to achieve speedy results in meeting some of the most urgent needs of the people of the Northeast, the US agreed to provide not to exceed \$33,000,000 in US dollars or the cruzeiro equivalent (of which not to exceed \$14,670,000 was to be supplied as dollar grants or loans and the equivalent of \$18,330,000 was to be provided in PL 480 cruzeiros). Brazil pledged not less than CR\$7,950,000 (which equalled \$25,000,000 at the then prevailing rate of exchange) from national, state and municipal sources. Thus, for the short-run program, the Agreement adopted the funding totals recommended in the Northeast Survey Team Report.

For the first two years' activities under long-term development projects the US agreed to provide not to exceed \$98,000,000 in US dollars or the cruzeiro equivalent (of which not to exceed \$62,000,000 was to be supplied in the form of dollar grants and loans and the

The North-
east Agree-
ment

Short-range
Program

Long-term
Program

equivalent of \$36,000,000 from PL 480 in cruzeiros). The Government of Brazil pledged not less than CR\$37,500,000 from national, state and municipal sources plus additional funds, subject to the appropriation of funds by the Brazilian Congress.

Funding beyond the initial two years was to be considered at a later date, and take into consideration:

- a. satisfactory accomplishment during the first two years;
 - b. appropriate priority for the Northeast within Brazil's national development program; and
 - c. general measures taken by Brazil to contain inflation while assuring a rapid rate of growth.
- As in the case of the short-range program, the funding basis was the Northeast Survey Team Report.

The Agreement stipulated that the US would establish a special USAID office in the Northeast, and that the USAID could "Sign agreements with SUDENE or other appropriate agencies or organizations in accordance with applicable regulations ... Activities under these projects may be administered by SUDENE or by such other agency or organization as may be mutually agreed. In such cases as may be designated by the Government of the United States of Brazil, other agencies may be authorized to enter into project and

US to Establish
USAID Office in
Northeast

other agreements under this Agreement directly with USAID and be authorized to receive loans or grants".

Finally, the US agreed to cooperate with Brazil in obtaining and increasing the interest of other friendly nations and international agencies in participating in programs for Northeast Brazil (For text of Agreement see Annex 16).

Less than a month after the signature of the Northeast Agreement the US government began to organize USAID/Northeast Brazil in Recife, starting with a Director and Program Officer, plus employees already in the Northeast working on established programs. In April 1963 the USAID staffing pattern showed 78 Americans and 193 Brazilians and an on-board strength of 48 US direct hire technicians, plus 7 Americans on contract and 13 short-term temporary duty personnel from Rio, Washington and other USAIDs (See Annex 17 for staffing pattern summary).

The USAID contains three major program operations divisions and a number of staff offices. The major operating divisions are:

1. The Office of Rural Development and Food Programs;
2. The Office of Public Works, Industry and Natural Resources Development;
3. The Office of Human Resources Development.

The Staff offices include the assistant Controller's office, Executive office and office of Development Planning. A Public Affairs staff (USIS) is directly attached to the USAID, and a Public Safety Advisor receives administrative support. Finally, the regional Peace Corps representative maintains close liaison. (See organization chart at Annex 17). There is also a small Northeast Liaison office in Rio which is intended to smooth coordination between USAID/Brazil and USAID/Northeast/Brazil.

The USAID/Northeast Program for FY 1963 and 1964 is based primarily on the Northeast Survey Team Report, as modified in the light of operating experience. The USAID program as set forth in the Brazil Country Assistance Program of December 1962 is oriented around three major goals:

A. To raise to at least minimum acceptable levels the basic conditions of life in communities of the Northeast. Included within this goal are programs of Community Health, Community Water Supply, Rural Community Electrification, Community Development, Housing and Food for Peace.

B. To provide information, through research, on the basic characteristics and problems of the Northeast; to

USAID
Program

improve the human resource base through education programs to assist in developing the economic infrastructure of the Northeast, and to better utilize natural resources. Included within this goal is a Natural Resource Survey and programs in the fields of Economic and Social Research and Planning, Roads, Electric Power, Industrial Development, Elementary Education, Basic Education, Agricultural Education, Industrial Vocational Education and Geological Education.

C. To encourage the improvement of land use and conditions of land tenure, while increasing agricultural production. Included within this goal are programs in Agricultural Research and Extension, Production and Marketing, Fisheries, Water Resources, and Resettlement and Colonization.

A summary of the proposed funding, by Goal Plan appears below: (For details see Annex 18)

	<u>FY 1963</u>			
	(in thousands of dollars)			
	\$ Grants	\$ Loans	CR\$ Grants	CR\$ Loans
Goal Plan A	2,235	8,000	11,850	9,900
Goal Plan B	4,880	25,000	7,600	10,000
Goal Plan C	1,585	3,000	1,500	2,500
Techn.Support	900	-	-	-
<u>Total</u>	9,600	36,000	20,950	22,400

ACCOMPLISHMENTS TO DATE

As of June 30, 1963 USAID activities in Northeast Brazil had passed from the "tooling-up" to the "take-off" stage in program development and implementation. Project agreements obligations CR\$4,979,000,000 in grant cruzeiros and dollar grant obligations totalling \$5,049,796 were recorded during Fiscal Year 1963. The first large-scale cruzeiro loan of 10.8 billion cruzeiros was made to SUDENF to finance major elementary education programs in four Northeastern states, and before December 1963 similar programs should be in effect in each state of the Northeast. Two dollar loans totalling \$5,400,000 were authorized for private industrial projects, and dollar loan applications for roads and power totalling \$31,939,000 were developed by USAID during the Fiscal Year and submitted to Washington for consideration. Obligations to date have been concentrated in the fields of Elementary Education, Community Water Supply, Industry, Housing and Community Health (for details see Annex 19). It is anticipated, however, that during FY 1964 obligational emphasis will shift from the short-range impact program directed at improving basic living conditions towards long-range programs aimed at developing economic infrastructure and the rural economy.

Impressive as the record is when one considers the Northeast Agreement was signed only in April 1962, USAID hopes to maintain and increase the pace of activity.

During this period, the USAID has had to establish and staff the mission, develop its program, establish working relationships with SUDENE and other Brazilian agencies, and develop complex funding procedures. These are continuing problems, but ones on which the USAID is constantly working so that it can make a maximum contribution to the Alliance for Progress.

The reader is invited to address any questions directly to USAID/Northeast Brazil which can provide more detailed information on the Northeast, SUDENE, and USAID programs and projects that it was possible to contain in this brief introduction to the Alliance for Progress in Northeast Brazil.

AREA UNDER SUDENE JURISDICTION AND POLYGON OF DROUGHTS

Polygon of Droughts By Area

	Area (Km ²) of State	Area Within the Polygon		
		Km ²	% of State	% of Polygon
Alagoas	27,731	12,266	44.23	1.31
Bahia	561,026	320,211	57.08	34.17
Ceará	148,016	133,526	92.24	14.57
Paraíba	56,372	55,119	97.78	5.88
Pernambuco	98,281	87,484	89.01	9.34
Piauí	250,934	207,019	82.50	22.09
Rio Grande do Norte	53,015	48,031	90.60	5.13
Sergipe	21,994	10,395	47.26	1.11
Litigation Piauí- Ceará	2,614	2,614	100.00	.28
Minas Gerais	583,248	57,328	9.83	6.12
Total	1,803,231	936,993	51.96	100.00

Source: Page 15 - Statistical Annual of Brazil, 1962

Polygon of Droughts

By Numbers of Municípios

States	Total No. of Municípios	Municipalities in Drought Polygon		
		<u>Total</u>	<u>Entirely</u>	<u>Partially</u>
Alagoas	69	27,	15	12
Bahia	194	112	87	25
Ceará	148	142	132	10
Paraíba	146	144	137	7
Pernambuco	102	80	65	15
Piauí	81	80	71	9
R.G. do Norte	82	82	69	13
Sergipe	62	24	13	11
Minas Gerais	485	22	10	12
Total	1,369	713	599	114

Source : Page 14 - Statistical Annual of Brazil, 1962

Area of States of the Northeast

	<u>Area in Square km.</u>	<u>Rating within NE</u>	<u>Area as % of Brazil</u>
Alagoas	27,731	8th	.33
Bahia	561,026	1st	6.59
Ceará	148,016	4th	1.74
Maranhão	328,663	2nd	3.86
Paraíba	56,372	6th	.66
Pernambuco	98,281	5th	1.16
Piauí	250,934	3rd	2.95
R.G. do Norte	53,015	7th	.62
Sergipe	21,994	9th	.26
(In litigation between Piauí and Ceará)	2,614	10th	.03
Total for NE	1,548,672	-	-
Total for Brazil	8,511,965	-	-
NE as % Brazil	18.20%		

Source: Page 12 - Statistical Annual of Brazil

Population (est 1963)

	<u>Population</u>	<u>Rating within NE</u>	<u>Population Per Square Km</u>
Alagoas	1,325,000	7th	47
Bahia	6,359,000	1st	11
Ceará	3,540,000	3rd	23
Maranhão	2,839,000	4th	8
Paraíba	2,080,000	5th	37
Pernambuco	4,372,000	2nd	44
Piauí	1,329,000	6th	6
R.G. do Norte	1,214,000	8th	22
Sergipe	796,000	9th	36
Total for NE	23,858,000		16
Total for Brasil	77,521,000		10
NE as % of Brasil	31%		160%

Source: Pages 12 and 25 - Statistical Annual of Brazil

PROJECTION OF ESTIMATED POPULATION NORTHEASTERN STATES

	1960	1965	1970
Alagoás	1,271,000	1,362,000	1,458,000
Bahia	5,991,000	6,617,000	7,309,000
Ceará	3,338,000	3,682,000	4,062,000
Maranhão	2,493,000	3,097,000	3,849,000
Paraíba	2,018,000	2,177,000	2,349,000
Pernambuco	4,137,000	4,536,000	4,973,000
Piauí	1,263,000	1,374,000	1,494,000
R.G. do Norte	1,157,000	1,254,000	1,358,000
Sergipe	760,000	821,000	887,000
Total Northeast	22,429,000	24,861,000	27,558,000
Total Brazil	70,967,000	82,222,000	95,262,000
NE as % Brazil	31.6%	30.2%	28.9

Source: Page 25 - Statistical Annual of Brazil, 1962

PROJECTION OF ESTIMATED POPULATION OF CAPITALS
OF NORTHEASTERN STATES

	1960	As % State	1965	As % State	1970	As % State
Alagôas - Maceió	170,000	13.3	199,000	14.6	233,000	15.9
Bahia - Salvador	656,000	10.9	808,000	12.2	995,000	13.7
Ceará - Fortaleza	515,000	15.5	699,000	18.9	949,000	23.3
Maranhão - São Luiz	160,000	6.4	181,000	5.8	205,000	5.3
Paraíba - João Pessoa	155,000	7.6	175,000	8.1	198,000	8.5
Pernambuco - Recife	797,000	19.2	968,000	21.3	1,175,000	23.6
Piauí - Teresina	145,000	11.4	179,000	13.0	222,000	14.9
R.G. Norte - Natal	163,000	14.0	200,000	16.0	247,000	18.1
Sergipe - Aracajú	116,000	11.7	139,000	16.9	167,000	18.8
Total	2,877,000	12.8	3,548,000	14.2	4,391,000	16.0

Source: Page 26 - Statistical Annual of Brazil

Population (1960)

Distribution Between Urban and Rural

	<u>Population</u>	<u>Urban</u> ^{1/}	<u>%</u>	<u>Rural</u>	<u>%</u>	<u>Cap. City Population</u>
Alagoas	1,271,062	428,228	34	842,834	66	170,000
Bahia	5,990,605	2,083,716	35	3,906,889	65	656,000
Ceará	3,337,856	1,124,829	34	2,213,027	66	515,000
Maranhão	2,492,139	448,509	18	2,043,630	82	160,000
Paraíba	2,018,023	708,051	35	1,309,972	65	155,000
Pernambuco	4,136,900	1,856,699	45	2,280,211	55	797,000
Piauí	1,263,368	298,152	24	965,216	76	145,000
R.G.do Norte	1,157,258	435,189	38	722,069	62	163,000
Sergipe	760,273	295,929	39	464,344	61	116,000
Total for NE	22,428,873	7,680,681	34	14,748,192	66	2,877,000
Tot. for Brazil	70,967,185	31,990,938	45	38,976,247	55	
NE as % Brazil	31.6%	24%		38%		

Source: Page 26 - Statistical annual of Brazil.

^{1/} Defined as cities and villages.

Breakdown, by fields of Activity of Gross National Product

1960

(Cr\$ 1,000,000)

	<u>Total</u>	<u>Agr.</u>	<u>Commerce</u>	<u>Ind.</u>	<u>Services</u>	<u>Transport & Communic.</u>	<u>Banking</u>	<u>Rents</u>	<u>Govt.</u>
Alagoas	17,193	9,148	1,826	2,491	1,731	823	187	140	848
Bahia	89,340	38,528	13,698	11,292	11,821	5,172	1,935	1,968	4,926
Ceará	40,182	18,351	5,766	3,514	4,703	4,088	575	833	2,352
Maranhão	22,962	12,610	3,060	2,247	2,832	1,033	198	120	862
Paraíba	29,120	18,414	3,616	1,811	2,689	986	290	226	1,090
Pernambuco	66,993	23,991	11,194	10,753	9,981	3,817	1,359	1,250	6,950
Piauí	9,741	4,406	2,080	517	1,444	459	152	58	625
R.G. do Norte	17,564	9,535	2,087	1,288	1,634	848	173	162	1,837
Sergipe	11,140	4,778	1,899	1,461	1,640	582	115	87	579
Total NE	304,235	139,761	45,226	35,374	38,475	17,808	4,984	4,844	20,069
Total Brazil	1,916,493	631,167	232,685	429,728	209,590	135,806	54,208	73,992	149,315
NE as % of Brazil	16%	22%	19%	8%	18%	13%	9%	7%	13%

Source: Page 198 - Statistical Annual of Brazil

Sugar Production (1961)

	<u>Usinas</u>	<u>Enginos</u>	<u>Refineries</u>	<u>Tons of Cane Mushed</u>	<u>Tons of Sugar Produced</u>
Alagoas	33	598	29	3,246,700	287,551
Bahia	16	3,736	16	678,400	63,359
Ceará	3	4,629	2	31,856	2,455
Maranhão	15	545	4	314	20
Paraíba	9	1,269	20	507,758	47,353
Pernambuco	55	1,509	39	9,007,616	780,073
Piauí	5	1,883	-	9,144	750
R. G. do Norte	4	490	4	248,091	20,751
Sergipe	46	56	28	525,822	48,100
Total NE	186	14,715	142	14,255,701	1,250,412
Total Brazil	545	60,389	291	36,578,574	3,354,137
NE as % Brazil	34.1	24.3	48.7	38.9	37.2

Source: Page 103 - Statistical Annual of Brazil, 1962

Gross National Product

1960

	<u>Total Value</u> (cr\$ 1,000,000)	<u>Per Capita</u> (cr\$)
Alagoas	17,193	13,526
Bahia	89,340	14,913
Ceará	40,182	12,038
Maranhão	22,962	9,214
Paraíba	29,120	14,430
Pernambuco	66,993	16,194
Piauí	9,741	7,710
Rio Grande do Norte	17,564	15,177
Sergipe	11,140	14,653
Total NE	304,235	13,095
Total Brazil	1,916,493	27,005
NE as % of Brasil	16%	48%

Source: Page 197 - Statistical Annual of Brazil

Foreign Commerce (1960)

(as recorded at ports and airports)

	<u>Quantity (tons)</u>		<u>Value (mil. 000)</u>	
	<u>Export</u>	<u>Import</u>	<u>Export</u>	<u>Import</u>
Alagoas	99,035	9,091	1,071,798	146,603
Bahia	981,533	245,125	16,119,535	2,993,645
Ceará	61,116	201,792	4,838,187	1,160,299
Maranhão	1,583	18,311	21,741	111,554
Paraíba	75,930	76,631	3,001,067	306,868
Pernambuco	498,391	663,067	7,122,741	5,023,092
Piauí	5,694	3	842,551	516
R.G.do Norte	16,867	72,408	897,747	102,666
Sergipe	-	210	-	387
Total NE	1,740,149	1,286,638	33,915,367	10,145,630
Total Brazil:				
	10,607,865	15,609,773	147,122,627	201,218,687
NE as % Brazil:	16%	8%	23%	5%

Source: Page 160 - Statistical Annual of Brazil

Foreign Investments Made in 1959, 60, 61

(US\$ 1,000)

Alagoás	561
Bahia	2,721
Ceará	460
Maranhão	-
Paraíba	169
Pernambuco	139
Piauí	-
Rio Grande do Norte	170
Sergipe	-
Total NE	4,220
Total Brazil	204,779
NE as % of Brazil	2%

Source: Page 156 - Statistical Annual of Brazil

PRELIMINARY RESULTS OF THE INDUSTRIAL CENSUS

	<u>NUMBER OF ESTABLISHMENT (1960)</u>								
	<u>Total</u>	<u>Mineral Products</u>	<u>Non-metal. Minerals</u>	<u>Metals Working</u>	<u>Machinery</u>	<u>Electrical Appliances</u>	<u>Transp. Equip.</u>	<u>Wood</u>	<u>Furniture</u>
Alagoas	1,413	6	210	14	-	-	9	56	116
Bahia	5,593	29	1,804	57	6	1	10	208	509
Ceará	559	34	112	4	1	-	-	13	24
Maranhão	2,366	95	590	13	1	-	3	57	61
Paraíba	584	5	72	2	-	-	3	11	55
Pernambuco	2,684	45	474	40	2	-	11	84	126
Piauí	1,162	1	221	3	-	-	4	31	48
R.G. do Norte	1,126	60	169	12	-	-	5	61	90
Sergipe	1,851	-	386	16	3	-	13	45	146
Total for NE	17,338	275	4,038	161	13	1	58	566	1,175
Total for Brazil	84,626	1,258	14,809	3,879	1,080	605	1,267	8,512	6,094
	20.5	21.9	27.3	4.1	1.2	.1	4.6	6.6	19.2

Source: Page 72 - Statistical Annual of Brazil, 1962

(continuation)

	<u>Paper & Paper Products</u>	<u>Rubber</u>	<u>Hydes Pelts</u>	<u>Chemicals</u>	<u>Pharmaceuticals</u>	<u>Perfumes, Soaps, Candles</u>	<u>Plastics</u>	<u>Textiles</u>
Alagoas	-	-	41	36	1	15	-	271
Bahia	38	12	253	55	9	97	-	100
Ceará	-	-	13	6	1	2	-	47
Maranhão	-	-	46	47	4	30	-	54
Paraíba	1	-	16	10	-	10	-	76
Pernambuco	5	2	59	31	1	12	1	140
Piauí	-	-	38	37	4	14	-	496
R.G. do Norte	-	1	16	22	1	14	-	59
Sergipe	5	-	69	19	-	20	-	32
Total for NE	49	15	551	263	21	214	1	1,275
Total for Brazil	590	228	1,705	1,190	330	744	249	3,447
NE as % Brazil	8.3	6.5	32.3	22.1	6.3	28.7	.4	36.9

(continuation)

	<u>Clothing</u>	<u>Food Products</u>	<u>Beverages</u>	<u>Tobacco</u>	<u>Printing and Printing Products</u>	<u>Other</u>
Alagoas	91	412	69	39	19	8
Bahia	257	1,715	222	58	112	41
Ceará	51	232	15	-	3	1
Maranhão	50	1,224	60	5	19	7
Paraíba	52	243	25	-	3	-
Pernambuco	287	1,245	72	2	27	18
Piauí	49	175	13	1	20	7
R.G. do Norte	70	496	14	1	27	8
Sergipe	112	894	59	7	11	14
Total for NE	1,019	6,636	549	113	241	104
Total for Brazil	5,240	26,976	2,445	207	2,410	1,361
NE as % Brazil	19.4	24.5	22.4	54.5	10.0	7.6

Bank and Banking Establishments (1961)

	<u>Number of Establishments</u>	<u>Authorized Capital</u> (million of Cr\$)
Alagoas	23	5
Bahia	234	1,464
Ceará	51	306
Maranhão	15	155
Paraíba	35	110
Pernambuco	93	724
Piauí	16	8
Rio Grande do Norte	20	38
Sergipe	21	125
Total NE	511	2,935
Total Brazil	5,581	40,218
NE as % of Brazil	9%	7%

Source: Page 136 - Statistical Annual of Brazil

MINIMUM SALARIES - CAPITAL CITIES

OCTOBER 16, 1961

	Monthly Cr\$	Daily Cr\$	Hourly Cr\$
Alagôas	8,064	268.80	33.60
Bahia	10,080	336.00	42.00
Ceará	8,288	276.30	34.53
Maranhão	7,616	253.90	31.76
Paraíba	8,064	268.80	33.60
Pernambuco	10,080	336.00	42.00
Piauí	5,600	186.70	23.33
R.G. do Norte	8,064	268,80	33.60
Sergipe	8,064	268,80	33.60
Average for NE	8,213	273.79	34.22
Average for Brazil	9,944	331.45	41.43
NE as % Brazil	82.6	82.6	82.6

Source: Page 192 - Statistical Annual of Brazil, 1962

Fishing Industry (1960)

	Number of Profesional Fishermen	Tons caught	Value (Cr\$ 1,000)
Alagoas	7,486	4,096	146,307
Bahia	21,227	8,615	646,923
Ceará	25,258	15,170	749,108
Maranhão	32,321	35,634	1,079,205
Paraíba	5,989	19,085	275,680
Pernambuco	5,249	4,801	293,841
Piauí	5,889	1,166	78,738
R.G.do Norte	8,274	5,655	304,373
Sergipe	4,869	1,574	94,250
Total NE	116,562	95,796	3,668,425
Total for Brazil	239,761	330,140	12,031,768
NE as % Brasil	49%	29%	30%

Source: Page 50 - Statistical Annual of Brazil

Kilometers of Roads (1961)

	<u>Total</u>	<u>Federal</u>		<u>State</u>		<u>Municipal</u>
		<u>Paved</u>	<u>Unpaved</u>	<u>Paved</u>	<u>Unpaved</u>	
Alagoas	5,129	234	278	-	2,358	2,259
Bahia =	32,086	160	3,289	395	3,436	24,806
Ceará	12,927	293	1,313	16	1,862	9,443
Maranhão	5,352	26	1,315	9	891	3,111
Paraíba	10,568	255	648	29	1,756	7,900
Pernambuco	15,572	338	1,258	136	1,340	12,500
Piauí	21,554	111	1,844	11	632	18,955
R.G.do Norte	8,621	131	780	16	759	6,935
Sergipe	3,699	6	216	-	1,288	2,189
Total for NE:	115,508	1,534	10,941	612	14,322	88,098
Total for Brazil	499,550	9,591	25,828	4,542	72,751	386,838
NE as % of Brazil	23%	16%	42%	13,4%	19.6%	23%

Source : Page 111 - Statistical Annual of Brazil

Number and Types of Vehicles (1960)

	<u>Automobiles</u>	<u>Buses</u>	<u>Trucks</u>
Alagoas	1,272	334	1,004
Bahia	12,486	3,835	8,732
Ceará	7,551	2,491	6,671
Maranhão	1,063	479	1,285
Paraíba	2,855	1,138	3,040
Pernambuco	12,599	2,238	6,607
Piauí	885	312	807
R.G. do Norte	1,905	643	1,986
Sergipe	2,221	500	1,413
Total NE	42,837	11,970	31,545
Total for Brazil	501,975	79,596	306,329
NE as % of Brazil	8.5%	15%	10%

Source: Page 124 - Statistical Annual of Brazil

RAILWAYS (1960)

	Track/1000 Km ²	Kilometers of Track/ 10,000 Inhabitants
Alagoas	17.1	3.8
Bahia	4.6	4.3
Ceará	9.4	4.0
Maranhão	1.5	2.4
Paraíba	13.7	3.7
Pernambuco	15.7	3.6
Piauí	1.0	1.8
R.G. do Norte	12.0	5.5
Sergipe	13.5	3.9
Average NE	9.7	3.7
Average Brazil	17.2	8.9
NE as % Brazil	56.3%	41.6%

Source: Page 108 - Statistical Annual of Brazil, 1962

Electrical Energy

Installed Potential (1961)

	<u>Total KW</u>	<u>Hydro-electric KW</u>	<u>Thermal KW</u>
Alagoas	11,505	2,273	9,232
Bahia	363,927	324,099	39,828
Ceará	29,126	144	28,982
Maranhão	7,598	-	7,598
Paraíba	14,570	3,520	11,050
Pernambuco	49,680	5,652	44,028
Piauí	5,912	-	5,912
Rio Grande do Norte	8,214	-	8,214
Sergipe	1,426	350	1,076
Total NE	491,958	336,038	155,920
Total Brazil	5,205,152	3,808,851	1,396,301
NE as % of Brasil	9.4	8.9	11.2

Source: Page 105 - Statistical Annual of Brazil, 1962

Consumption of Electric Energy

1961 (1000 KWH)

	<u>Total</u>	<u>Residential</u>	<u>Commercial</u>	<u>Indust.</u>	<u>Public</u>	<u>Other</u>
Alagoas	58,997	10,782	3,907	39,321	4,958	29
Bahia	283,482	85,524	50,872	102,459	33,297	11,330
Ceará	74,365	30,384	6,781	29,766	7,290	144
Maranhão	17,807	8,310	341	5,493	2,424	1,239
Paraíba	137,495	19,790	6,367	79,715	12,117	19,506
Pernambuco	434,773	97,351	46,744	243,129	32,948	14,601
Piauí	15,449	7,883	1,646	3,375	2,406	139
Rio Grande do Norte	23,152	10,121	4,095	3,335	5,433	168
Sergipe	20,789	2,443	520	16,791	932	103
Total for NE	1,066,309	272,588	121,272	523,384	101,805	47,259
Total for Brazil	19,629,555	4,164,590	2,804,710	9,941,046	1,519,509	1,199,700
NE as % Brazil	5.5	6.5	4.4	5.3	6.6	3.2

Source: Page 205 - Statistical Annual of Brazil, 1962

WATER POTENTIAL

AREAS AND WATER POWER POTENTIAL OF BASINS

Basin	Area		Water Potential	
	Square Km	%	Horse Power	%
Amazon	4,787,717	56.25	7,458,000	33.36
Northeast	884,835	10.40	317,300	1.42
San Francisco	631,133	7.41	2,380,000	10.64
East	569,310	6.69	4,072,900	18.22
Paraguay	345,701	4.06	89,500	.40
Paraná	801,309	10.47	7,053,000	31.54
Uruguay	178,235	2.09	175,000	.78
Southeast	223,688	2.63	813,600	3.64
Total for Brazil	8,511,928	100.00	22,359,300	100.00

Source: Page 13 - Statistical Annual of Brazil, 1962

COOPERATIVES REGISTERED WITH THE
MINISTER OF AGRICULTURE
(1961)

	Number of Coops.					Number of Members				
	Total	Consumers	Credit	Producers	Other	Total	Consumers	Credit	Producers	Other
Alagoas	105	55	11	36	3	54,298	21,250	19,761	13,080	207
Bahia	366	239	20	79	28	154,672	81,380	37,533	27,180	8,579
Ceará	193	67	28	86	12	131,930	27,755	21,707	81,551	917
Maranhão	64	23	4	34	3	23,790	7,008	1,151	15,224	407
Paraíba	218	81	58	76	3	91,997	5,802	68,989	17,038	168
pernambuco	346	175	64	98	9	48,021	3,590	40,873	1,987	1,571
Piauí	42	32	2	7	1	6,505	5,732	250	523	-
R. G. do Norte	102	26	31	44	1	38,653	2,332	31,749	4,180	392
Sergipe	40	10	-	30	-	4,281	422	-	3,859	-
TOTAL NE	1,476	708	218	490	60	554,147	155,271	222,013	164,622	12,241
TOTAL Brazil	4,882	2,353	511	1,830	188	1,970,306	983,402	547,854	406,645	32,405
NE as% Brazil	30	30	43	27	32	28	16	41	40	38

Source: Page 269 - Statistical Annual of Brazil, 1962

DATA ON HEALTH IN THE NORTHEAST

1 Crude Mortality Rate - 20-30/1000

2 Infant - 150-500/1000 live births

Rural infant mortality - 200-300/1000 live births
1/3 of total deaths due to gastroenteritis, diarrhea,
dehydration - 1/2 of infant deaths due to same causes

Annual death under 1 year

309.5 in capital cities

509 5 in rural areas

3 Maternal mortality in capital cities - 2.5 - 4.5/1000 live births

4 Principal causes of death

Gastroenteritis	Senility
Heart	Tetanus
Trauma-violence	Nervous System
Pneumonia	Diabetes
TB	Diphtheria
Parasites	Meningitis
Neo-plastic	Pregnancy compl.
Cirrhosis of liver	Homicides
Infections of newborn	Intestinal occlusion
Dysentery	
Syphillis	

TB death rate about 80/100,000 versus 6.5/100,000 in US

Source: USAID/NE/B Public Health Branch

NUMBER OF PEOPLE PER PHYSICIAN - (1961)

	State	Capital City	Nº of Beds	Beds/1000 Inhabitants
Alagoas	16,937	1,215	2,506	2.0
Bahia	10,586	592	6,939	1.2
Ceará	45,533	1,813	4,631	1.4
Maranhão	70,682	1,257	1,264	.5
Paraíba	10,956	656	2,485	1.2
Pernambuco	21,828	784	9,164	2.2
Piauí	18,643	1,537	1,220	1.0
R.G. do Norte	11,842	1,354	2,374	2.0
Sergipe	20,226	1,231	1,553	2.4

Source: USAID/NE/B Public Health Branch

Numbers of Hospital Beds

1960

Alagoas	1,840
Bahia	6,146
Ceará	5,562
Maranhão	1,124
Paraíba	2,377
Pernambuco	7,598
Piauí	1,421
Rio Grande do Norte	2,233
Sergipe	1,117
Total NE	29,418
Total Brazil	216,378
NE as % of Brazil	13.5

Source: Page 229 - Statistical Annual of Brazil, 1962

MOST FREQUENT REPORTED CAUSES OF DEATH

AMONG 13,107 DEATHS REPORTED IN RECIFE

1961

Reported Cause	Total No	Predicted Preventable
Gastroenteritis	2,154	1,507
Cardio-Vascular	1,520	-
Neo-Natal	1,708	854
Respiratory	1,050	210
TB	1,809	647
Infectious Disease	678	135
Violence-Trauma	635	-
Neoplastic Disease	590	-
Hepatic Cirrhosis	408	82
Syphilis	<u>283</u>	<u>226</u>
	9,833	3,661

Source: USAID/NE/B Public Health Branch

Live and Dead Births

(1960) 1/

	<u>Live Births</u>	<u>Dead Births</u>	Dead Births as a % of Live Births
Alagoas	12,815	749	5.9
Bahia	213,644	9,692	4.6
Ceará	25,331	261	1.1
Maranhão	7,573	187	2.5
Paraíba	24,295	1,418	5.9
Pernambuco	52,377	1,600	3.0
Piauí	9,146	383	4.2
R.G. do Norte	19,220	801	4.1
Sergipe	13,070	152	1.2
<hr/>			
Total NE	377,471	15,243	4.0
<hr/>			
Total Brazil	1,475,569	57,198	3.8
<hr/>			
NE as % Brazil	25.5	26.6	
<hr/>			

Source: Page 36 : Statistical Annual of Brazil, 1962

1/ Based on partial information

PERCENTAGE OF POPULATION OF SCHOOL AGE ATTENDING SCHOOL

	Total	(1960)	
		Urban & Suburban	Rural
Alagôas	30.90	58.65	18.99
Bahia	30.20	62.10	15.54
Ceará	33.70	50.12	26.20
Maranhão	18.88	56.14	11.62
Paraíba	32.25	46.70	25.35
Pernambuco	37.43	54.07	26.14
Piauí	29.23	69.29	17.99
R.G. do Norte	46.04	64.55	35.97
Sergipe	43.93	66.91	31.23
NE Av.	32.17	57.03	20.95
Brazil	43.07	68.36	27.47

Source: SUDENE - Program of Primary Teaching and
Basic Education for the Northeast - 1962.

STUDENTS PER TEACHER - 1959

	Total	Urban	Suburban	Rural
Alagoas	33.4	30.8	41.0	35.8
Bahia	32.8	30.2	37.9	35.8
Ceará	25.4	24.5	12.1	25.9
Maranhão	31.3	29.0	33.9	33.4
Paraíba	30.2	26.3	32.6	33.4
Pernambuco	31.7	32.1	34.1	30.8
Piauí	34.9	34.8	-	35.1
R.G. do Norte	31.6	34.9	38.4	41.0
Sergipe	35.7	31.8	42.9	40.9
Total NE	30.9	29.5	33.7	32.1
Total Brazil	28.9	27.8	31.2	29.9
NE as % Brazil	106.9	106.1	108.0	107.3

Source: SUDENE Program of Primary Teaching and Basic
Education in the Northeast - 1962

Illiteray - Estimate on 1960, of 3,914,000 in pop. 15-49,
1, 109,000 will be illiterate.

CHILDREN FROM 7-14 YEARS OF AGE PER PRIMARY SCHOOL TEACHER (1960)

	Total	Urban-Suburban	Rural
Alagoas	113	57	194
Bahia	114	54	233
Ceará	79	51	107
Maranhão	173	55	297
Paraíba	96	60	134
Pernambuco	88	63	122
Piauí	128	56	202
R.G. do Norte	73	49	98
Sergipe	85	49	138
<u>Average NE</u>	101	56	159
<u>Average Brazil</u>	67	41	109
NE as % Brazil	150.7%	136.5	145.9

Source: SUDENE - Program of Primary Teaching and Basic Education for the Northeast - 1962

INDUSTRIAL AND AGRICULTURAL SCHOOLS

	<u>Basic Industrial Schools</u>		<u>Basic Agricultural Schools</u>	
	<u>Number</u>	<u>Enrollment</u>	<u>Number</u>	<u>Enrollment</u>
Maranhão	6	307	0	0
Piauí	5	372	0	0
Ceará	4	333	2	227
R.G. do Norte	4	202	2	149
Paraíba	6	248	2	201
Pernambuco	13	1051	4	259
Alagoas	7	296	2	221
Sergipe	7	301	2	200
Bahia	9	322	1	116
	—	—	—	—
Totals	61	3432	15	1373

Source: Northeast Brazil Survey Team Report - Feb. 1962

MAJOR DIVISIONS AND PERSONNEL OF SUDENE

(April 1963)

Office of the Superintendent

Superintendent - Celso Monteiro Furtado

Substitute Superintendent - Francisco Maria Cavalcanti de Oliveira

Legal Advisor - Chief - Fernando Henrique Meneses Oliveira

Secretariat of the Deliberative Council - Osnario Alifait Lacel

Division of General Administration - Antonio Pinto

Department of Internal Activities -

Department of Basic Economic Activities - Antonio Juarez Farias

Transportation Division - Walter Rocha de Oliveira

Energy Division - Alvarino de Araújo Pereira

Carographic Division - Criseu Maurício Chaves

Technical Assistance - Francisco Maria Cavalcanti de Oliveira

Group for Coordination of the Programs of the Alliance for Progress 1/

José Macedo Lins

Subterranean Waters - Working Group - Fernando Brito Dantas

Water Supply - Working Group - Abrahão Fainzilber

Department of Special Studies - Luiz Felipe Gorjão de Vasconcelos

Department of Agricultural and Agrarian Policy - Jader Figueredo de Andrade

Group for the Study of the Jaguaribe Valley - David Kitover

Mixed Executive Hydrology Group - Humberto Duarte Rangel

Working Group for the Upper Piranhas - Fernando Limeira de França

Group for Irrigation of the São Francisco River - Esteven Strauss

Geological Division - João Dália Filho

Department for Technical Assistance and Personnel Development -

Nailton de Almeida Santos

Coordinating Group for Emergency Measures - Glauco Melibeu

1/ Reports directly to Superintendent on policy matters.

BOHAN REPORT RECOMMENDED

NORTHEAST BRAZIL SHORT-TERM PROGRAM

(In dollars)

	U.S. Contribution		Brazilian Contribution
	Dollars	Cruzeiros (\$ Equiv.)	
I. <u>Affecting capital cities & Urban centers in the interior:</u> Community Water Supply Facilities	\$ 2,555,000	\$ 6,000,000	Major Part construction costs
II. <u>Affecting the sugar zone and rural communities:</u> Labor Centers	132,000	33,000	Land & Personnel
Community Self-Help Development Projects	230,000 *	345,000	Personnel
III. <u>Improving the economic infrastructure:</u> Rural Community Electrification	9,070,000 **	4,355,000	Installation and Operation Costs
IV. <u>Assisting new entrants into the labor force:</u> A. Literacy Training and Manual Skills B. CCC Camps	1,400,000 383,000	4,210,000 2,287,000	Construction operating costs
V. <u>Health Measures</u> Health Units	900,000	1,100,000	Share Operating Costs
Total	\$14,670,000	\$18,330,000	\$25,000,000 ***
Combined Total -	\$33,000,000		

* Plus agricultural and non-agricultural surplus and Peace Corps input.

** Dollar loan, of which at least \$5,000,000 is to be used to generate additional cruzeiros for this project.

*** Estimated

BOHAN REPORT PROPOSED FIVE-YEAR PLAN

(in thousand dollars)

	U.S. Contribution				Brazilian Contribution Payable in Cruzeiros
	Dollars		Cruzeiros		
	Loans	Grants	Loans	Grants	
<u>Relieving Drought Conditions</u> Water (Irrigation)	690	5,412	5,250	1,317	21,310
<u>Improving the Economic Infra- structure</u>					
Roads -	23,000	-	22,000	-	23,000
Power -	24,000	-	-	-	70,000
<u>Improving Human Resources</u>					
Education	18,000 *	12,500	-	39,600	72,000
Labor and Manpower	-	500	800	700	3,000
Migration	250	300	250	550	2,700
Health (Community Water Supply)	32,000 *	850	-	-	19,600
Health Centers	-	200	-	1,875	4,425
<u>Improving Food Supply</u>					
Agricultural Production, Distribution and Fisheries	25,000 *	10,264	6,700	8,812	75,562
<u>Improving Development Planning and Implementation</u>					
Collection of Basic Information and Research	-	1,000	-	4,000	4,800
TOTALS	122,940	31,026	35,000	56,854	296,397

Recapitulation

Total Dollar Require- ments	153,966 *
Total US Generated Cruzeiro Requirement	91,854
Total US Contribution to the Action Program within the Northeast	245,820
US Contribution for the Settlement of Nordes- tinos in Goias and Matto Grosso	<u>150,000</u>
Grand total....	<u><u>395,820</u></u>

* Dollar loans to be used to generate additional cruzeiros for these projects, as follows:

Education	\$ 18,000
Health	12,000
Agriculture	<u>20,000</u>
	50,000

Northeast Staffing - US Personnel

a/o March 14

	<u>Staffing Pattern</u>	<u>Direct Hire On Board</u>	<u>TDY</u>	<u>Contract</u>	<u>In Process</u>
Office of Director	6	6	-	-	-
Office of Dev. Planning	13	5	1	1	2
Executive Office	12	7	-	1	-
Office Asst. Controller	3	1	-	-	1
Rural Dev. Division	22	17	-	-	-
Human Resources Div. <u>1/</u>	11	9	-	1	1
Public Works, Industry and Natural Res. Div. <u>2/</u>	15	6	-	3	6
	82 <u>3/</u>	51 <u>3/</u>	1	6	10

1/ Excludes 2 men Giller Contract

2/ Excludes BPR TDY Personnel

3/ Of which approximately 10 positions to be eliminated in near future.

Source: March 14 Staffing Pattern

PROPOSED US ASSISTANCE PROGRAM
TO NORTHEAST BRAZIL
(in thousands of dollars)

	F Y 1 9 6 3				F Y 1 9 6 4			
	Dollar Grant	Dollar Loan	Cruzei ro Grant	Cruzei ro Loan	Dollar Grant	Dollar Loan	Cruzei ro Grant	Cruzei ro Loan
Goal Plan A - Improving living conditions in NE communities								
1. Community Health	290	-	5,000	-	370	-	2,000	-
2. Community Water Supply and Sewage	560	-	2,500	5,000	330	5,000	1,500	5,000
3. Rural Community Electrification	1,055	8,000	4,000	-	105	-	1,000	-
4. Community Development	140	-	150	-	290	-	650	-
5. Housing	70	-	100	4,900	85	-	100	5,900
6. Food for Peace	120	-	100	-	160	-	100	-
Sub-total	2,235	8,000	11,850	9,900	1,340	5,000	5,350	10,800
Goal Plan B-Economic and Human Infrastructure								
1. Resource Inventory	1,530	-	1,000	-	1,640	-	2,500	-
2. Ec and Social Research and Planning	730	-	100	-	770	-	1,000	-
3. Roads	590	15,000	-	-	845	20,000	-	-
4. Electric Power	85	10,000	-	-	65	11,000	-	-
5. Industrial Development	320	-	-	-	300	20,000	-	-
6. Elementary Education	490	-	5,000	10,000	490	-	5,000	10,000
Basic Ed.	135	-	500	-	445	-	700	-
Agr. Ed.	800	-	500	-	1,000	-	2,000	-
Ind Voc Ed	200	-	500	-	175	2,000	500	-
Geological Ed.	-	-	-	-	325	-	-	-
Sub-total	4,880	25,000	7,600	10,000	6,055	53,000	11,700	10,000

CONT. PROPOSED US ASSISTANCE PROGRAM
TO NORTHEAST BRAZIL

	FY 1 9 6 3				FY 1 9 6 4			
	Dollar Grant	Dollar Loan	Cruzei ro Grant	Cruzei ro Loan	Dollar Grant	Dollar Loan	Cruzei ro Grant	Cruzei ro Loan
Goal Plan C- Agriculture								
1. Agricultural Research and Extension	455	-	1000	-	410	-	2000	-
2. Agricultural Production and Marketing	165	1000	-	-	550	3000	-	-
3. Fisheries	325	-	-	500	360	-	-	200
4. Water Resources and Resettlement	455	2000	-	2,000	565	4000	-	1,000
5. Colonization	185	-	500	-	435	1000	500	-
Sub-total	1,585	3000	1500	2,500	2,320	8000	2500	1,200
Sub-total	8,700	36000	20950	22,400	9,715	66000	19550	22,100
Technical Support of USAID/NE/B	900	-	-	-	1,285	-	-	-
Grand Total	9,600	3600	20950	22,400	11,000	66000	19550	22,100

USAID/NORTHEAST OBLIGATIONS

Goal Plan A - To Improve Basic Living Conditions in Seriously Depressed Communities

	(in thousands) ^{1/}				
	Dollar Grants	Dollar Loans	Cruzeiro Grants	CR\$	Loans
Community Health	80	-	1,720,000	-	-
Community Water Supply	125	-	1,190,000	-	-
Rural Community Electrification	43	-	-	-	-
Community Development	32	-	-	-	-
Housing	39	-	400,000	-	-
Food for Peace	7	-	-	-	-
Total	325	-	3,310,000	-	-

Goal Plan B - To Improve the Human and Economic Resource Base

Resource Inventory	1	-	-	-	-
Economic and Social Research & Planning	225	-	-	-	-
Roads	1,647	-	-	-	-
Electric Power	-	-	-	-	-
Industrial Development	19	5,400	-	-	-
Elementary Education	187	-	1,669,350	9,814,000	-
Basic Education	-	-	-	-	-
Agricultural Education	809	-	-	-	-
Industrial Vocational Education	5	-	-	-	-
Total	2,893	-	1,669,350	9,814,000	-

Goal Plan C - To Improve Conditions of Land Use and Tenure and Increase the Food Supply

Agricultural Research & Extension	88	-	-	-	-
Agricultural Production and Marketing	14	-	-	-	-
Fisheries	55	-	-	-	-
Water Resources	449	-	-	-	-
Colonization & Resettlement	27	-	-	-	-
Total	633	-	-	-	-
Technical Support and Other Costs	1,390	-	-	-	-
Grand Total	5,241	5,400	4,979,350	9,814,000	-

^{1/} may not add because of rounding.