
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

FAO LIBRARY AN: 120675


SPECIAL CHA TERS

In addition to the usual review of the recent world food and agriculture
situation, each issue of this report from 1957 has included one or more
special studies of problems of longer term interest. Special chapters in
earlier issues have covered the following subjects:

Factors influencing the trend of food consumption

Postwar changes in some institutional factors affecting agriculture

Food and agricultural developments in Africa south of the Sahara

The growth of forest industries and their impact on the world's forests

Agricultural incomes and levels of living in countries at different stages
of economic development
Some general problems of agricultural development in less developed
countries in the light of postwar experience

Programing for agricultural development

Land reform and institutional change
Agricultural extension, education and research in Africa, Asia and Latin
America

The role of forest industries in the attack on economic underdevelopment

The livestock industry in less developed countries

Basic factors affecting the growth of productivity in agriculture

Fertilizer use: spearhead of agricultural development

Protein nutrition: needs and prospects
Synthetics and their effects on international trade

Agriculture and industrialization

Rice in the world food economy

Incentives and disincentives for farmers in developing countries

The management of fishery resources

Raising agricultural productivity in developing countries through techno-
logical improvement

Improved storage and its contribution to world food supplies

Agricultural marketing improvement programmes: some lessons from
rccent experience

Modernization of institutions to promote development

Agriculture at the threshold of the Second Development Decade

Water pollution and its effects on living aquatic resources and fisheries


THE STATE OF FOOD AND AGRICULTURE 1972


WORLD REVIEW

REVIEW BY REGIONS

EDUCATION AND TRAINING FOR DEVELOPMENT

ACCELERATING AGRICULTURAL RESEARCH
IN THE DEVELOPING COUNTRIES

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Rome, 1972


The statistical material in this publication has
been prepared from the information available
to FAO up to 1 October 1972

The designations employed and the presentation
of the material in this publication do not imply
the expression of any opinion whatsoever on the
part of the Food and Agriculture Organization
of the United Nations concerning the legal or
constitutional status of any country, territory or
sea area, or concerning the delimitation of
frontiers.

0 FAO 1972

Printed in Italy


Foreword VII

Highlights .

1. World review

AGRICULTURE

Production 1971 1

Production 1972 5

SOURCES OF GROWTH

INTERNATIONAL TRADE IN AGRICULTURAL
PRODUCTS

Export earnings
International prices
Agricultural imports
Stocks

FOOD PRICES

The World Bank Group and the financing of
agriculture

Regional development banks
The World Food Programme

17

17

18

19

FOOD AND NUTRITION SITUATION 22

25

CONTENTS

2. Review by regions 43

X WESTERN EUROPE 43

Agricultural production 43
Trade in agricultural products 45
Prices and incomes 47
Structural reform programmes 49
Agricultural policies and problems 49

EASTERN EUROPE AND THE U. S. S.R 54

54

56
59

NORTH AMERICA 60

Agricultural production . 61
Trade in agricultural products 62
Agricultural prices and farm incomes 64

21 Problems, policies and programmes . 65

OCEANIA 72

DEVELOPMENT ASSISTANCE 37 FAR EAST 86

Agricultural production 72
Trade in agricultural products 73
Agricultural prices and incomes 74

25 Problems, policies and programmes . 75
26
30 LATIN AMERICA 77

30 Agricultural production 77
Trade in agricultural products 81
Development plans and policies 82
Regional economic integration 84

39 Developing countries 86

40 Agricultural production 86
41 High-yielding cereal varieties 89

11 Agricultural production
The five-year plans and related agricultural pol-

icies

15 The CMEA integration plan .

FISHERIES

Production and trade
Policies and other issues
Outlook

FORESTRY

Production and trade
Forest policies .

30
36


Developing countries

Agricultural production
Trade in agricultural products
Development plans and policies
Agrarian reform

Israel

Trade in agricultural products

AFRICA

Developing countries

Agricultural production
Trade in agricultural products
Development plans and policies
Rural employment in tropical Africa
Least developed countries

South Africa

Agricultural production and income
Trade in agricultural products

The following symbols are used in statistical
tables:

none or negligible
... not available

1970/71 signifies a crop, marketing or fiscal
year running from one calendar year to the next.
1970-71 signifies the average for two calendar
years.

NOTE

vi

Education and training for development .. 125

Pattern of the First Development Decade
(1960-70) 125

Targets for the Second Development Decade 127

Planning and organization of national systems 129

Economic criteria, manpower planning and
employment generation. 131

Some areas of special concern 133

Conclusions 139

Accelerating agricultural research in the de-
veloping countries 141

Figures in statistical tables may not add up
because of rounding. Percent changes from one year to
another have been calculated from unrounded figures.

Unless otherwise indicated, the metric system is
used throughout. For explanation of the coverage
and methods of calculating the FAO index numbers
of agricultural production and international trade in
agricultural products, see the explanatory note to
the Annex tables.

Fertilizer use 90
Trade in agricultural products 91

Regional economic cooperation 93

Development plans and policies 93

Agricultural employment and unemployment 96

Japan . 100

Trade in agricultural products 100

Principal problems and policies 101

People's Republic of China 102

NEAR EAST 103
Advances in agricultural technology and their

impact on developing countries. 142
103 Some lessons from the past 145

The resource base for agricultural research 148

Determining priorities 150

Priorities and problem areas 154

Conclusions 162

Annex tables

Explanatory note: FAO index numbers of agri-
cultural, fishery and forest production and
trade. 166

1 1 1
1 Volume of production of major agricul-

tural, fishery and forest products 167
114 2 Volume of exports of major agricultural,
115 fishery and forest products. 173
117 3 World average export unit values of select-
119 ed agricultural, fishery and forest products 180
122 4 Volume of imports of major agricultural,

182fishery and forest products.
122

5 Stocks of selected agricultural products 187

122 6 Annual changes in consumer prices: all
123 items and food. 188

103

105

107
109

110

111

111


FOREWORD

Because 1971 was the first year of the Second United Nations Development Decade,
the performance of the world's agriculture must inevitably be assessed against the targets
set by the international community for this period. Unfortunately it was not a particularly
good year for the agricultural sector in the developing countries. That world production
maintained its long-term annual increase of about 3 percent was due to substantial ex-
pansions in the developed countries, where incomes are relatively high and nutrition gen-
erally adequate. In the developing countries the rise in production was between 1 and
2 percent, which is much less than in recent yectrs and well below the target of the
Second Development Decade of an average annual increase of 4 percent. For 1972,
preliminary hiformation suggests that no acceleration has occurred in this rate of in-
crease.

Satisfactory production increases were achieved in Africa and the Near East. In
the Far East, where encouragingly large gains have been achieved in recent years, the
1971 production increase was disappointing, partly as a result of the hostilities in Bangladesh.
However, India, the most populous country of that heavily populated region, had a com-
paratively good year (although not as good as some of the immediately preceding ones),
and its foodgrain stocks have now been built up to a most satisfactory level. The Latin
American region had little if any increase in agricultural production in 1971, owing to
adverse weather in Argentina and Cuba.

In assessing the performance of agriculture, the events of a single season of course mean
very little. The "seven lean years and seven fat years" are as old as history. Undoubt-
edly most of the production setbac1c in the developing countries in 1971 can be attributed
to adverse weather or to civil disturbances, and we in FAO have also learned that the
revisions to our preliminary production indices are frequently upward. But for each year
that is below average, a better than average one is needed to get back on the trend, while
what is hoped for in the Second Development Decade is a good deal better than the
recent trend. Thus, even if the performance of agriculture in the developing countries
is much better in 1972, it will be necessary to reconsider very seriously whether government
policies in the developing countries themselves and among the major aid donors are ade-
quate to achieve the targets of the Second Development Decade. Although in Asia, for
example, the full possibilities of the high-yiekling cereal varieties are undoubtedly still
very far from being exhausted, it may be that we are reaching the end of the period
of easy gains (in the climatically favoured areas, with large modern farms, etc.), and that
for future progress much greater efforts will be needed, in particular to extend the new tech-
nology to the millions of small farmers. Price policies may also require rethinking in
some countries.

In respect of agricultural export earnings, too, the developing countries did significantly
worse in 1971 than the year before, when exceptional factors had raised these earnings
well above the longer term trend. The developing countries suffered not only a further de-
cline in their share of world agricultural exports, but also a fall in absolute terms in agricul-
tural export earnings.

The third United Nations Conference on Trade and Development (UNCTAD), held
in Santiago in April and May 1972, clearly demonstrated how wide is the gap in understand-
ing between developed and developing countries concerning many important aspects of
trade, aid and development. The small progress that was achieved included agreement
that UNCTAD should assist the developing countries in their participation in the 1973 trade
negotiations under the General Agreement on Tariffs and Trade (GATT), and that special
modalities should be established to ensure particular attention to their interests in these
negotiations. Other agreed proposals inchtded the need for the participation of developing
countries in international inonetary consultations and further study by the International
Monetary Fund of the proposed link between special drawing rights and development fi-
nance. It was agreed to investigate the feasibility of a special fund to finance measures
in favour of the least developed countries, and FAO is already studying the special needs
and problems of these countries.

It is in the context of the complex of problems discussed at the third UNCT AD meeting
that, as I described at some length in my foreword to the 1971 issue of this report, I

vii


proposed to the 1971 session of the FAO Conference that the main theme of its next ses-
sion in 1973 should be international agricultural adjustment. I believe that the studies
now under way in preparation for these discussions will help to set out clearly the issues
involved in achieving a better balance of world agricultural production and trade.

While there were also differences in approach between developed and developing coun-
tries at the United Nations Conference on the Human Environment, held in Stockholm
in June 1972, this conference' did succeed in achieving a broad consensus on a number of
vital matters. As the first world meeting of its kind, it represented an important step in
the conscious recognition by mankind of its responsibility for the welfare of the future
generations that will inhabit this small planet. Among the resources of the planet, none
are more important than the plants and animals that provide man with his food. FAO is
fully conscious of its role, not only in conserving these fundamental resources, but also
in tryhig to elhninate one of the worst aspects of "pollution" the underemployment
and poverty that still afflict a very large proportion of the world's agricultural population.
As a result of the Stockholm conference FAO was given a number of important additional
responsibilities as part of the international effort in the environmental field.

A major event in the international community in 1971 was the decision of the Gener-
al Assembly of the United Nations to recognize the representatives of the People's Re-
public of China as the only legitimate representatives of China. This was followed by
an invitation by the FAO Conference to China to join FAO at any time it wished. China
is not only the world's most populous country; it is also still to a considerable extent
an agricultural country. As Director-General of FAO, I am anxious to learn more
about the agricultural development experience of China so as to put it at the disposal
of our developing Member Nations.

The past year has seen a number of international developments which have not been
very encouraging. The world monetary crisis had repercussions on both trade and aid. The
climate for international development assistance has been less favourable than for many
years. The third UNCTAD meeting again set a target of I percent of the gross national
product for foreign aid, but although there was a further increase in such assistance in
1971, the percentage of GNP that it represents has in fact fallen from 0.95 percent in 1961
to 0.81 percent in 1971 for the 16 major donor countries. Many of these countries are looking
more and more critically at their foreign assistance expenditure, especially in the light of
the need for greater expenditure on economic and social programmes (including environmen-
tal measures) within their own countries.

Like the developing countries that depend on international assistance for their devel-
opment needs, the international organizations have been affected by this turn of events,
as well as by the inflation that is now plaguing so many of the developed countries. It
is partly for this reason, but also because I believe that FAO must continually adapt itself
to the changing needs of a changing world, that I have recently instituted a major review
of priorities in the Organization's work programmes. I believe that we have identified
a number of activities that can now be given lower priority than was necessary in the past.
But in so doing we are inevitably identifying other activities that will require increased
emphasis in the future. The solution of one problem always brings new problems in its
wake a good example is the economic and social problems following upon the techno-
logical revolution sparked off in some countries by the high-yielding cereal varieties, which
must be resolved if the full technological potential is to be realized. The conclusion is ines-
capable that increased international assistance to agriculture, whether given directly to
the developing countries or indirectly through international agencies, will be essential for
the achievement of the targets of the Second Development Decade.

Nowhere is the careful ordering of priorities more necessary than in agricultural re-
search. Last year I was able to announce an important step to this end, through the estab-
lishment, jointly with the World Bank and the United Nations Development Programme,
of a Consultative Group on International Research. This group has begun its work of
identifying major gaps in agricultural research and of encouraging and financing the re-
search needed to fill these gaps, and this has already led to the establishment of the In-
ternational Crop Research Institute for the Semi-Arid Tropics. It is therefore appro-
priate that one of the special chapters in this year's The state of food and agriculture should
be devoted to the acceleration of agricultural research in the developing countries. The
study emphasizes the relation of research to the development process, of which it is an
integral and vital component.

Improved technology has been the major contributor to the vast increases in agricul-
tural production that have been achieved over the years in the developed countries. It is
playing a major role in the developing countries as well, and will have to do so still further
if production targets are to be met in the Second Development Decade and beyond. In
the transfer of modern technology to millions of small farmers, a vital part is played
by all aspects of the agricultural education and training system. In 1970 FAO, in asso-
ciation with the International Labour Organisation and the United Nations Educational,
Scientific and Cultural Organization, convened a World ConferenceTon Agricultural Education
and Training, which was the first occasion on which government representatives had come

viii


together to discuss the basic issues involved in developing new concepts for the adaptation
of agricultural education to changing economic and social conditions. It was clear that
much rethinking of traditional concepts would be needed, and the second special chapter
in this report therefore takes a fresh look at ogricultural and rural education in the context
of development.

It is particularly important to get our educational priorities correctly focused early in
the Second Development Decade. It is necessary not only to look at education as one of
the inputs for development, but also to consider whether present systems are really appro-
priate to support rapid change. The main focus in the past had been on institutional edu-
cation, and more attention needs to be given to the role of the various informal and out-
of-school systems that may be more effective in reaching greater numbers of people. Gov-
ernments have failed to plan agricultural education systems as a whole and to relate them
closely enough to trained manpower needs and employment opportunities. It is essential
to pay more attention to properly conceived national programmes for out-of-school youth,
who form so large a part of the rural population in many countries. The basic objective
of all forms of agricultural education and training should be to help the farmer and his
family to improve both their production and their living conditions, and I hope that this spe-
cial chapter will prove a useful step in the necessary rethinking to this end.

All in all, then, 1971 was not a very encouraging year. It will need the best efforts
of all concerned to bring about a more hopeful outlook for the agriculture of the develop-
ing countries, taking full account of such new priorities as those in research and education
that are stressed here. Let us be under no illusion. As far as agriculture in the devel-
oping world is concerned, the Second Development Decade seems to have got off to a
poor start. If urgent measures are not taken to redress the situation, the whole inter-
national strategy for the decade could well be in jeopardy.

ix

A.H. BOERM A
Director-General /0-


HIGHLIGHTS

World production of agricultural, fishery and forestry commodities grew by about 3 percent
in 1971. Agricultural production in developing countries rose by only 1 to 2 percent, well below
the goal of a 4 percent annual growth rate during the current decade and contrasting sharply
with the 6 percent gain in the developed countries. Output went up 9 percent in North America,
5 percent in western Europe and 3 percent in Oceania. The regional gain was only 1 percent
in eastern Europe and the U.S.S.R. 1971 was a good year for Africa and the Near East (3 percent
increase), but output was stagnant in Latin America and up only 1 percent in the Far East-.

'Production of cereals rose 8 percent above 1970 making this commodity group the main
contributor to agriculture's performance in 1971. Wheat, at some 353 million tons, was more
than 6 percent above the previous record of 1968.

Preliminary figures for 1972 indicate that production of world agriculture remained at the
1971 level with no change in the developed regions and no acceleration in the 1971 rate of in-
crease (1 to 2 percent) in the developing countries. Good results are expected from the Near
East and Latin America but in the Far East results are again disappointing.

The value of world trade in agricultural, fishery and forestry products increased by about
5 percent in 1971. Value of exports from developing countries declined in contrast with an 11
percent rise in exports from developed countries. Unit values of exports were generally higher
(by about 3 percent) but real purchasing power of exports fell due to a 6 percent rise in prices
of imported manufactured goods. Products which suffered losses in export value in 1971 were
mainly those of importance to developing countries.

Food prices continued to rise in 1971. They rose more rapidly than the general price index
in only about one third of the developed countries but increases in most were still considerably
above those experienced during the past decade. Food prices in urban centres in developing
countries tended to rise faster than the general price level and increases of 6 percent or more
were recorded in about half the countries.

Education and training for agricultural development are critically examined in Chapter 3. It
is difficult to be satisfied with either the rate or type of progress. Rural education systems are
failing to meet modern needs. Few countries have as yet a well-planned system of agricultural
education and training and even less have any realistic manpower planning for the rural sector.
Solutions, involving brave new experiments, have to be found which achieve quicker results if
massive rural unrest is to be avoided. A boldness of approach to rural education is now requir-
ed from both governments and international agencies.

The need to accelerate agricultural research in the developing countries is underlined in Chap-
ter 4. It examines new moves to coordinate international research and suggests ways of assign-
ing priorities at both international and national levels. Research should have more practical and
well-defined goals. Its organization needs a radical overhaul in many developing countries.


Although world production of agricultural, fishery
and forestry commodities again increased by about
3 percent in 1971, the first year of the Second United
Nations Development Decade was a disappointing
one for the developing countries in this sector which
is so important for their overall progress. The
relatively favourable trend of world production in
relation to population growth was maintained only
as a result of substantial increases in the developed
countries. 'Production in the developing countries
rose by only 1 to 2 percent in 1971 and according
to FAO'S preliminary figures for 1972 2 the rate of
increase has not improved. There is no doubt that
in the next few years agricultural progress in the
developing countries will have to be much more
dynamic if the goals of the Second Development
Decade are to be realized.

World production of crop and livestock products
rose by about 3 percent in 1971 (Table 1-1). The
long-term rapid increase in fishery production slowed

Chapter 1 WORLD REVIEW

Agriculture

NOTE: For details of the methodology and coverage of these in-
dices, see the exp anatory note oil page 166.

' Excluding China. Preliminary.

Excluding China.
' Based on data available as of 1 October 1972.

down substantially, with a gain of about 2 per-
cent. Forest production increased by about 1

percent.'
Trends in the different regions for crop and live-

stock production varied considerably in 1971 (Table
1-2). Preliminary data indicate that production was
stagnant in Latin America, largely because of adverse
weather in Argentina and Cuba. In the Far East
the increase was much less than that registered in re-
cent years under the impact of the high-yielding cereal
varieties and associated improvements, and although
India again had a good crop year its growth rate
was lower. Production increases were more normal
in Africa and the Near East. Most developed regions
showed substantial gains in production in 1971 with
the main exceptions of eastern Europe and the
U.S.S.R.

Production 1971

Latin America was the only region where total
agricultural production remained at the 1970 level,
the result of serious droueht in Cuba and unsea-
sonal weather in several other countries. The
drop in the region's cotton, beef and sugar output
reversed the trend of recent years as it was not offset
by gains in production made by Brazil, Chile and the
Central American countries. In the Far East, also,
the rate of production growth did not keep pace
with recent years. The Far 'East as a region netted
only slight increases, but several countries had smal-
er harvests of cereals, pulses, jute and tobacco. Crop
targets were missed in some countries because of
dry weather and in others because of internal dis-
turbances. For 1971, China reported that despite
bad weather in some provinces the grain harvest rose
by 2.5 percent and other agricultural production,
including livestock and poultry, was also up.

Agricultural production in the Near East countries
in Asia was highlighted by a record for Turkey,
athough the country's tree crops suffered reverses.
Lebanon's 1971 production was also good. With

Fishery and forestry production and trade are discussed sepa-
rately in this chapter.

TOTAL PRODUCTION 112 116 117 120 123 3

Agriculture 112 116 117 120 124 3

Fishery 122 127 130 137 140 2

ForestrY 108 110 112 114 116

POPULATION
108 110 113 115 117 2

PER CAPUT TOTAL PRO-
DUCTION 104 105 103 104 105

Agriculture 104 105 104 104 106

Fishery 113 115 116 119 119

Forestry 99 99 99 99 98

TABLE INDICES OF WORLD 1 PRODUCTION OF AGRICUL-
TURAL, FISHERY AND FOREST PRODUCTS

Change
1967 1968 1969 1970 1971' 1970

to
1971

... 1961-65 average 100 ... Percent


TABLE 1-2. - INDICES OF WORLD AND REGIONAL FOOD AND AGRICULTURAL PRODUCTION

' Excluding China. Preliminary. 'Japan, Israel and South Africa. Exclucrng Japan. Excluding Israel. a Excluding South
Africa.

the exception of Afghanistan, Iran, Iraq and the
Yemen Arab Republic, all of which had inadequate
rainfall, the other countries enjoyed fair to good
crops. Egypt and the Sudan exceeded their 1970
production levels for most crops. Overall, 1971 was
a very satisfactory year for African agricultural pro-
duction. Most African countries had fair to siz-
able harvests. The aggregate totals for the region
indicate that there were few negative trends as
increases were reported for most leading commod-
ities, including cereals, fruit, coffee, cocoa and
sugar. Production dropped slightly for a few com-
modities, including pulses, cotton, agaves and wool.
Increased planting and better weather were two
reasons for the upward trend in production.

There were substantial increases in the output of
the developed countries. Western Europe, North
America and Oceania all reported significant changes

2

over their 1970 production. North America led the
developed countries with a 9 percent increase and
western Europe followed with about 5 percent. Ocea-
nia reversed its 1969 and 1970 trend and expanded
its output by 3 percent. Japan's agriculture, how-
ever, continued its downward trend for the third
year, and its production was 3 percent below 1970.
An intentionally reduced output of cereals, especially
rice, was mainly responsible for the continued negative
trend.

The larger output of western Europe was due to
policies and improved weather. The running down
of wheat surpluses contributed to a more favourable
market which was supported by higher EEC prices.
New records were set by the region's major cereal
crops; livestock production, however, tended to level
out. Most crops in eastern Europe were larger,
but total agricultural output for the region increased

Total Per caput

Change Change
1967 1968 1969 1970 1971 a 1970to 1967 1968 1969 1970 1971 r 1970to

1971 1971

1961-65 average 100 Percent 1961-65 average = 100 Percent

Food production

Western Europe 112 114 115 117 123 -I- 5 108 110 109 111 115 1 4
North America 115 115 115 113 124 -I- 10 109 108 107 104 113 -I- 9

OCeania 106 128 123 122 128 + 5 99 117 110 108 111 + 3

Other developed market econo-
mies ' 123 124 124 124 125 -I 1 117 116 115 113 113 --

DEVELOPED MARKET ECONOMIES 114 116 116 116 124 + 7 109 110 109 108 114 1 6

Latin America 115 117 121 126 126 - 103 101 103 103 100 3

Far East ' 106 113 117 123 124 + 1 96 99 101 103 101 - 2

Near East ' 114 119 121 123 126 + 2 103 104 103 102 101 - 1

Africa " 108 113 115 119 123 + 4 98 100 99 100 101 1

DEVELOPING MARKET ECONOMIES. 110 114 118 123 124 ; 1 99 100 101 102 101 - 1

Eastern Europe and U.S.S.R.. 120 126 123 129 131 f 1 115 119 116 121 122

World ' 114 118 118 121 126 1- 4 105 107 105 105 107 2

Agricultural production

Western Europe 112 114 114 117 122 -1- 5 108 109 108 110 114 4

North America 109 111 110 109 119 + 9 103 104 102 100 108 8

Oceania 106 124 122 120 124 I- 3 99 113 109 106 107 1

Other developed market econo-
mies ' 122 122 123 121 123 I- 1 116 115 114 111 110 _

DEVELOPED MARKET ECONOMIES . I 11 114 113 113 120 4 6 106 108 106 105 111 1- 5

Latin America 113 113 118 121 122 - 101 98 100 99 97 - 3

Far East ' 107 112 117 122 124 -1 1 97 99 101 102 101 - 1

Near East' 114 119 121 123 127 -I- 3 103 104 104 102 102 -
Africa ° 109 113 116 120 124 -I- 3 99 100 100 100 101 + 1

DEVELOPING MARKET ECONOMIES . 109 113 118 122 123 1- 1 99 100 101 101 100 - 1

Eastern Europe and U.S.S.R.. 120 125 122 129 131 1 115 119 115 121 121 f1
World r 112 116 117 120 124 3 104 105 104 104 106 1- I


only slightly because of a decrease in U.S.S.R. pro-
duction.

In North America an easing of controls on pro-
duction and policy attitudes in general, plus the farm
legislation of 1970, appear to have encouraged pro-
duction increases. A number of factors probably
contributed to the larger crops. The farm pro-
gramme of the United States allowed more freedom
of choice in planting, there were higher feed prices
and a tendency to overplant against a return of the
1970 corn leaf blight.

A modest 1971 recovery in Australia indicates an
adjustment to the reduction of wheat areas in the
recent past, and an increase of noncereal crops.
In New Zealand, farm production and grazing im-
proved in 1971, generally favoured by better weather
than in the drier 1970 growing season.

Every year food and other agricultural production
is affected by a plethora of recurring factors and phe-
nomena. During 1971, droughts and excessive dry
periods occurred in Afghanistan, Cuba, Haiti, So-
malia and the Yemen Arab Republic. Floods,
typhoons, heavy storms, volcanic eruptions and
earthquakes caused damage in many countries, in-
cluding Brazil, Congo, Ethiopia, Guyana, the Khmer
Republic, Nepal, the Philippines and the United
States.

Pests and disease exacted their usual tribute from
all countries, but were responsible for particularly
heavy losses in Congo and Zaire, where manioc
disease struck and spread; in Ethiopia, where food
crops were lost to the army worm; in Guyana, which
suffered blast damage to the rice crop; in Lesotho,
where there were losses in maize and sorghum to
the boll worm; and in the Philippines, where the
tungro virus damaged part of the rice crop.

PRODUCTION OF MAIN COMMODITIES4

World aggregates for individual crops showed mod-
est increases for the major food items. Cereals,
with the exception of rice, made notable gains,
the developed market economies providing most of
the total world increase, although the developing
countries generally reported larger harvests than in
1970.

World production of cereals rose 8 percent over
the previous year, making this commodity group
the principal contributor to agriculture's performance
in 1971. Some countries reported sizable gains in
total cereal production with increases in certain crops
of a third or more over 1970.

World wheat output has been estimated at some
353 million tons. This is about 11 percent larger

For a more detailed account of the commodity situation, see
FAO commodity review and outlook 1971-1972.

3

than the 1970 crop and more than 6 percent above
the previous record of 1968. It exceeded the 1970
harvest in all regions (including China) except the
U.S.S.R., and there the crop surpassed early forecasts.
In part, this rise was a recovery from deliberate cut-
backs by the large producing countries of North
America in previous years, and in part the result
of the use of high-yielding varieties and more inputs,
and in some cases better weather.

Western European wheat production, at 56.6 mil-
lion tons, was about 19 percent over 1970. France,
Italy, Portugal, the United Kingdom and Yugo-
slavia all had record crops, with the Federal Republic
of Germany and Spain reporting large increases over
the previous year. In eastern Europe, Albania,
Czechoslovakia, Hungary and Poland all had bumper
crops. The U.S.S.R. was an important exception,
with a harvest somewhat below the 1970 level.

In North America, the Canadian crop was al-
most 60 percent higher than in 1970, and the United
States crop was a record. In South America, the
large wheat-producing countries had better crops
than in 1970, as did many countries in Africa and
Asia. India and Turkey had record wheat harvests,
escaping the very dry weather that plagued some of
western Asia, reducing wheat and other crops in
Afghanistan, Iran, Iraq and Pakistan. Oceania's
wheat crop, down in 1970, rose by about 10 percent
in 1971.

Barley followed the pattern of wheat, making a
good gain in percentage terms, while maize made
still greater gains. The year 1971 saw a complete
reversal of the world's coarse grains situation to
one of abundant supplies. World production rose
by 9 percent as output in the United States and
western Europe more than recovered from the pre-
vious year's setback, and other regions also showed
increases.

Rice was the one cereal crop that lagged in 1971,
at less than 1 percent below the 1970 world level,
mainly reflecting a cutback of 14 percent in Japan
(which has allowed some reduction in the country's
surplus stocks), of 5 percent in Pakistan, and the
lack of outstanding growth in the other principal
producing countries. Many did report small in-
creases, however.

The world output of pulses dropped a little from
1970, many producers reporting approximately the
same harvest. Root crops followed a comparable
pattern.

The 1971 world output of centrifugal raw sugar
was slightly lower than in 1970. Although some
large producers reported increases, three out of
the four largest producers reported sizable decreases.
Cuba, which liad a record crop in 1970, suffered an
almost 30 percent drop in its cane sugar output in
1971, and India's cane crop dropped almost 12


percent. Likewise, sugar from the U.S.S.R.'s beet
crop was down about 12 percent.

The world fruit harvest showed both gains and
losses compared with 1970. Output of citrus fruits
rose somewhat and that of noncitrus fruits (prin-
cipally apples) dropped. Weather was the variable
factor responsible for most of the fluctuations, al-
though for some regions new plantings and new
irrigation projects effected some change.

The 1971 edible oilseed harvest did not reach the
level of early predictions, but showed more than a
3 percent rise over 1970. Despite record crops by
two large producers, the United gtates and Brazil,
world soybean production was lower than expected.
The supply of soybeans has not kept pace with de-
mand. There was a low carryover of stocks from
1970 and strong demand, but the larger output of
oilseeds in 1971 caused a downward trend in prices
of most fats and oils during the second half of the
year. Indications suggest that there is a trend to-
ward an increased use of animal fat and fish oil. Fish
oil production rose more than 10 percent in 1971,
with regional shifts, but there was small overall change
in tallow and greases.

There was a 2 percent decrease from 1970 in the pro-
duction of sunflowerseed, but the output of copra
and palm oil increased. Philippine copra output
rose by more than 300 000 tons and world palm
oil made substantial gains. Palm oil is being used
increasingly as both edible and industrial oil.

World groundnut production reached record levels,
with large increases over 1970 by Nigeria and Senegal.
However, in Brazil and India production was slightly
lower.

In 1971 coffee responded to more favourable
weather in almost all the producing countries. World
production is reported at about 81 million (60-
kilogramme) bags, about 4.9 million tons. This is
almost 19 million bags more than in 1970. The
season was troubled with fewer of the frosts and un-
seasonal rains that had allowed fungus and other
diseases to get a foothold. Coffee leaf rust disease
is still a serious problem in Brazil and there is fear
of its spreading. However, in Kenya losses from
coffee berry disease have been checked in recent
years.

World cocoa bean production at 1.54 million tons
in 1971 was up almost 3 percent. Of the five largest
producers, Brazil, Cameroon, Ghana, Ivory Coast
and Nigeria, only Nigeria's production dropped
some 19 percent from 1970. The larger crop has
lowered prices and consumption is picking up. The
frequent and severe fluctuations of supplies and
prices have caused considerable concern among
growers.

World tea production rose by 2 percent, with
only minor increases and decreases for the major

4

producers. The troubled conditions in Bangladesh
reduced production there and prevented the harvest
from reaching world markets on schedule. For a
time this cutback in supply caused higher prices and
prevented an early accumulation of surplus tea.

World tobacco production of 4.7 million tons in
1971 appears to have reached a constant level, this
being almost the same figure reported for 1970.
Of the five largest producers, Brazil, India and the
U.S.S.R. had increased harvests, China's levelled
off, and North America's dropped by over 10
percent.

World meat production in 1971 is estimated at just
over 101 million tons and demand is exceeding output.
The 1971 rise in total production was more than 3
percent, but increases of specific kinds of meat for
some individual countries were much higher. Spain
increased its output of beef by about 5 percent and
France by over 4 percent. As a region, North
America, with nearly a 4 percent increase in total
meat production, led the world. Latin America
was the only region to have a decrease in 1971,
principally due to Argentina's almost 31 percent
drop in beef and veal production which resulted
from the drastic reductions in cattle numbers in
1969 and 1970.

World pigmeat production was up in 1971 and
several countries in eastern and western Europe report-
ed large gains. Hungary increased production by
some 14 percent, the U.S.S.R. by about 16 percent
and France by 11 percent. There were also moderate
advances in mutton production, and poultry meat
showed modest gains in most countries.

1\4-ilk and egg production remained relatively stable
as no dramatic changes in output were reported.
The U.S.S.R., the world's largest milk producer,
pushed production only slightly above the 1970
level, and the United States output, down since 1969,
increased by about only 1 percent. Eggs did better
than milk, as world output rose more than 5 percent.

In recent years world production of natural
fibres wool, cotton, hemp, jute, kenaf, sisal and
others has levelled off. In 1971 only cotton was
reported to have increased over the 1970 season.
The long-term downward trend in wool prices has
caused sheep growers in some of the larger wool-
producing countries, such as Australia, to shift from
sheep to beef cattle.

Of the vegetable fibres, cotton has been in greatest
demand and world production in 1971 responded
with a record harvest of 11.9 million tons, exceeding
expectations in several countries, particularly India,
Pakistan, Turkey and the U.S.S.R. China, the larg-
est producer in the Far East, appears to have sta-
bilized its production in recent years. This 1971
increase is attributed to expanded area and higher
average yields, although some large producers had


lower yields. Since world production is slightly less
than consumption estimated for 1971/72, cotton stocks
will probably be reduced to new low levels.

With the exception of jute in India, hard fibre pro-
duction was lower in most producing countries in
1971. The war in Bangladesh, one of the main
producers, interrupted jute marketing for some time
and prices soared. The domestic situation there
could also change the future supply picture if food
shortages require that rice be planted on much of
the jute land.

Continuing a trend of several years, the production
of agaves, sisal in particular, was lower in 1971.
Tanzania, the world's largest producer of sisal fibre,
has reduced cultivation in recent years because of
the depressed market, dry weather and competition
from synthetic substitutes. However, the present
short supply of this fibre, which is extensively used
for bale and binder twine, is making its production
a viable business again.

Production 1972

This review of agricultural production in 1972 is
based on very provisional data, especially those relat-
ing to developing countries. Information for China
and other Asian centrally planned countries is lack-
ing. Nevertheless the figures for 1972, based to a
varying degree on estimates and partial information,
do give a rough indication of the direction and mag-
nitude of change in output. Past FAO experience
suggests that changes in world and regional output
for the latest year (Table 1-3) are likely to move
upward when final revisions are made.

First indications for 1972 suggest that world output
(excluding China) remained unchanged compared with
the 3 percent gain for 1971. The factors mainly respon-
sible for this situation are no acceleration in the
annual rate of increase (1 to 2 percent) for the de-
veloping regions and less or unchanged production
in all the developed regions except Oceania. The
most significant factor is, of course, the slow rate
for the developing world at less than half the target
rate set for the United Nations Second Develop-
ment Decade. Tentative estimates for the develop-
ing regions do suggest better results for Latin Amer-
ica (up 2 to 3 percent from stagnation in 1971)
and particularly for the Near East (up 6 to 7 per-
cent). The densely populated Far East fared badly,
however, with production down about 1 percent. Next
year's harvests in this region will to a large extent
determine whether another food crisis is to be avoided
as the pressure of population growth continues. The
production figures for Africa, probably the most
tentative of all, indicate no increase, but later esti-
mates are likely to be more favourable. The stable

TABLE 1-3. ANNUAL CHANGES IN WORLD1 AND REGIONAL
AGRICULTURAL PRODUCTION

level of output in North America and western Europe
can be regarded in a different light. These regions
enjoyed excellent harvests in 1972 at or only slightly
below the 1971 record levels. The combined pro-
duction of eastern Europe and the 'U.S.S.R. is esti-
mated to have declined, mainly because of the poor
cereal harvests for the U.S.S.R.

Cereals dominated the agricultural situation in
1972. The world situation changed markedly fol-
lowing the record wheat and coarse grain crops of
1971 in both exporting and importing countries.
Prospects of a smaller world output of wheat in
1972 and a substantially increased volume of trade
are mainly due to events in the U.S.S.R., where
wheat production suffered a severe setback as a result
of winter kill and drought during the growing pe-
riod. The crop has been estimated at about 80 mil-
lion tons, 20 percent below the average of the pre-
vious two years. The U.S.S.R.'s massive purchases
of wheat in the world market, which began in July
and were estimated at the end of September at about
18 million tons, are partly for other countries with
which it has supply commitments, and imports
for domestic consumption are provisionally calculated
at 14 to 15 million tons. This amount would far
exceed the largest imports ever made by the
U.S.S.R., which were about 9 million tons in 1963
and 8 million in 1965.

1961-63
to

1969-71
(annual

aver-
age)

1968
to

1969

1969
to

1970

1970
to

1971

1971
to

1972'

Percent

Western Europe + 2.3 0 + 2 5 0 to1
North America . . 1.6 1 1 + 9 Oto 1
Oceania + 2.8 2 1 + 3 +1 to -1-2

DEVELOPED NIARICliT
ECONOMIES + 2.1 0 0 6 Oto ---1

Latin America 4 2.7 1- 4 + 3 0 +2 to -1 3

Far East + 2.6 -F 4 -f 4 + 1 O to--1

Near East 5 + 3.1 + 2 + 1 3 +6 to +7

Africa + 2.7 3+ 3 + 3 Oto -1 1

DEVELOPING MARKET
ECONOMIES + 2.7 + 4 + 3 + 1 +1 to +2

Eastern Europe and the
Ll S S R -I- 3.5 2 4- 6 + 1 0 to 1

World + 2.6 -F 1 + 3 + 3 '0 to +1

Excluding China. Preliminary. including Japan, Israel
and South Africa. Excluding Japan. Excluding Israel.
" Excluding South Africa. Changes in food production between
1971 and 1972 are likely to be similar.


Aggregate import requirements for the rest of the
world appear unchanged from 1971. Production
in eastern Europe is likely to be lower than last
year's record, but import requirements may not
differ greatly. In western Europe production is ex-
pected to be lower than the previous year, and im-
port requirements are likely to increase. Among
the developing countries, imports will probably be
slightly greater in Latin America, reflecting the ad-
verse effects of weather on production in certain
countries, notably Brazil, but in the Near East im-
ports are likely to fall considerably as a result of
larger production, mostly in Iran, but also in Iraq,
Israel and the Syrian Arab Republic. In Africa also,
import requirements may be lower following the very
good crops in north Africa. In the Far East, Bang-
ladesh is expected to continue to need substantial
imports. In India, on the other hand, with the
achievement of self-sufficiency in foodgrains in 1971/72
and the establishment of a buffer stock amounting
to 9.5 million tons on 1 July 1972 (7 million tons of
wheat and 2.5 million tons of rice) no commercial
cereal imports are foreseen at present. However,
the autumn harvests of coarse grains and rice suffered
from drought, and foodgrain production in 1972 is
expected to fall considerably below last year's total
in spite of an increase in wheat. To meet domestic
requirements the Government is currently releasing
stocks and a massive emergency production pro-
gramme has been launched to secure an increase of
15.8 million tons of foodgrains, of which 8.8 million
tons would be wheat. Harvests from the winter
crops will particularly affect general prospects.

On the basis of estimates of production and stocks,
world wheat supplies for export during the 1972
season seem sufficient to meet import requirements.
Production in the United States is expected to be
somewhat less than the previous year, but with larger
opening stocks supplies are about the same. In the
European Economic Community another record crop
is anticipated, while in Canada production should
be about the same as last year. Acreage planted
to wheat has increased in Argentina, where pro-
duction could be as much as 20 percent greater
than last year if conditions remain favourable. In-
dications are that world trade in wheat will reach
record levels, which means that stocks in the main
exporting countries will fall substantially and thus
that the world wheat situation in 1973/74 will be
determined to an unusual extent by the size of the
1973 harvests. On present indications, much larger
areas are likely to be planted to wheat in both the
United States and Canada, and it is expected that
sufficient supplies will be forthcoming to meet de-
mand also in 1973/74 unless extremely unfavourable
conditions in important growing areas are repeated
on the unusual scale witnessed in 1972.

6

At the opening of the 1972 season coarse grain
stocks in the main exporting countries were almost
20 million tons more than in the previous year, in
spite of larger domestic use and record exports.
However, 1972 output is expected to fall consider-
ably below the exceptionally high 1971 figure because
of unfavourable weather in certain regions and, more
important, a cutback in the United States where a
more than 10 percent decline (about 20 million tons)
is due entirely to reduced acreage. In Canada, bar-
ley area was reduced by 10 percent and coarse grain
production is expected to fall by the same amount,
but in the European Economic Community (EEc) the
harvest is likely to exceed the 1971 record. The
U.S.S.R. is expected to increase output during the
1972 season as a result of larger areas sown to spring
barley and maize following the losses in wheat pro-
duction, but in eastern Europe the crops appear to
be affected by unfavourable weather. A slight de-
crease in production is expected in the developing
countries. In Latin America the reduction may be
as much as 15 percent, reflecting in particular a drop
in maize and sorghum output in Argentina after the
large crops of the previous year. In Africa, a sub-
stantial reduction is expected in the important Mo-
roccan barley crop, while in the Far East produc-
tion of coarse grains was lower in India. In the
Near East, on the other hand, production is expected
to be higher as a result of better crops in Iraq and
the Syrian Arab Republic due to more favourable
weather.

Import demand is likely to expand further during
the season, also as a result of livestock development
programmes. In western Europe, which accounts for
more than half of world imports of coarse grains,
the use of grains for feed continues to increase, but
more local wheat may be fed since some of the
region's 1972 wheat crop is of relatively low quality.
In Japan, the largest single importing country, feed-
stuff requirements are likely to increase further, and
with the decline foreseen in domestic barley produc-
tion and in the use of rice for feed, its imports are
expected to rise considerably. The U.S.S.R., the
world's second largest producer, became a net im-
porter last season when production fell by 6 percent,
and this year its net import requirements have ex-
panded again with the increased emphasis being given
to livestock production. The decline in coarse grain
crops in eastern Europe suggests that imports will
grow considerably in these countries also, if livestock
production targets are to be attained. Consequently,
lower production and higher demand will result in
expanded world trade and a reduction in stocks
from the particularly high levels existing at the open-
ing of the season.

In the livestock sector, preliminary estimates for
1972 show no increases in total meat production in


North America and western Europe but higher out-
put in the other regions, and a rise in cattle num-
bers in nearly all major producing countries. Gener-
ally good pasture conditions in the spring and
summer are likely to improve final estimates. How-
ever, the 1972 world meat situation has included
an acute shortage of beef in western Europe, espe-
cially in the EEC. Strong demand in these and other
markets has pushed up prices while beef production
continues to fall short of demand. As early as
June 1972, the EEC, the United Kingdom and the
United States all suspended import tariffs, duties
and restrictions for varying periods in an effort to
curb and stabilize beef prices.

REGIONS

Western Europe

After the bumper harvests last year agricultural
production in western Europe in 1972 is expected
to decline only slightly if at all. Cereals output at
146 million tons is only 2 million tons below the
record of 1971 although the quality of the crop in
certain countries may be less good. In the EEC pro-
duction is reported to be a record 80.8 million tons.
Wheat production in the region is likely to be above
the average of recent years although about 4 per-
cent below 1971. In France the crop increased by
5 to 6 percent, mainly the result of higher yields
and good weather at harvest time. In contrast re-
ductions due to unfavourable weather, especially in
the spring, are expected in the Federal Republic of
Germany, Portugal, Spain and Yugoslavia, although
in Spain the area sown to wheat was also slightly
reduced in line with government policy. In the
United Kingdom the crop was extensively affected
by yellow rust, and production is currently expected
to fall by some 3 percent. The region's barley crop
at an estimated 42.8 million tons is a record. Pro-
duction in both France and the Federal Republic
of Germany was above the high levels of the pre-
vious year. In the United Kingdom, although the
harvest was good, it was lower than in 1971, while
in Spain increased plantings did not offset greatly
reduced yields and production fell by about 14 per-
cent. Area under maize was up in rnost countries,
particularly in the EEC, and a small increase in pro-
duction is expected.

There was a reduction in the region's beef produc-
tion. Output declined in Denmark, the Federal
Republic of Germany, the Netherlands, Sweden and
Switzerland. In Portugal and Spain beef farmers
are still suffering from the low rainfall of 1971. Pro-
duction is likely to be up in Austria, Norway, the
United Kingdom and Yugoslavia but unchanged in
France. As a result of stagnating production and

7

increased demand, import requirements of EEC coun-
tries have grown and beef prices have increased.
Production of pigmeat will probably increase about
3 to 4 percent in 1972 after the substantial growth
of 1971. The production cycle has reached its low
phase in the EEC and only a slight increase is expect-
ed in the other countries. Prices are higher as
housewives chose to buy more pork as a substitute
for beef, in short supply.

It is anticipated that mutton and lamb production
will have declined slightly, with the reduction being
more pronounced in southern Europe. Poultry meat
output has increased 4 to 5 percent in the EEC ; mea-
sures taken to limit expansion have been only par-
tially successful in the Federal Republic of Germany
and the Netherlands, while production has continued
to grow in France (5 percent) and Italy (2 percent).
Output changed little in the United Kingdom.

Regional milk production is expected to increase
4 to 5 percent reflecting improved yields and higher
prices to producers with most expansion occur-
ring in France, Ireland and the United Kingdom.
Butter production is likely to increase by more
than 10 percent, with particularly strong growth in
Belgium, France, the Netherlands and the United
Kingdom. Stocks of butter held by EEC countries
have expanded, and reached 350 000 tons in Sep-
tember 1972. Cheese production is also expected
to grow by 10 percent, with the largest increases
in Ireland, the United Kingdom and the EEC.

Early forecasts of sugar production indicate a
reduction of more than 10 percent for the region
from 1971, when weather was particularly favour-
able. In northern Europe beet yields and sugar
content are both likely to be down. A marked
reduction is expected in France, the Federal Republic
of Germany and the United Kingdom.

Easter!? Europe and the U.S.S.R.

In most countries in this region output in 1972
is likely to fall short of expectations. In at least
two, the U.S.S.R. and the German Democratic Re-
public, poor crops, particularly grain crops, are re-
sponsible for this situation. The disappointing grain
harvests in the U.S.S.R. led to action at a high
political level, and the early government initiative
to secure supplies from abroad had to be intensified.
Total U.S.S.R. imports of cereals in 1972/73 are
likely to amount to 15 million tons or more.

Output of cereals in the U.S.S.R. may fall some
14 million tons below the 1971 figure. This drop
is attributed almost entirely to near failure (due to
unfavourable weather) of the wheat crop, which at
some 80 million tons is 20 percent below the 1971
level. So small a crop was last harvested in 1969


although on an area (66 million hectares) consider
ably larger than that expected to be harvested in
1972. Yields of other cereals were also harmed by
the weather but losses are expected to be partly made
up by increases in the area planted; the area under
barley and rye increased by about 15 percent and
maize by one third. The good maize harvest is the
one bright feature of the current cereal situation in
the U.S.S.R. The potato crop suffered from heat
and drought and output is certain to be below the
previous levels, but cotton production is expected to
be unchanged or slightly up from last year's record
level.

In most other countries in the region weather
conditions were also not always favourable. They
were particularly bad in the German Democratic
Republic where storms and heavy rains destroyed
or flattened crops over large areas and the wheat
and barley crops are expected to be some 15 percent
lower. This country is normally the largest importer
of wheat from the U.S.S.R.

It appears that planned increases in crop produc-
tion in Bulgaria, Czechoslovakia and Poland, rang-
ing from 6 to 9 percent, will not be achieved, al-
though recent estimates of the situation are more op-
timistic. While not reaching the 1971 record level,
output of cereals in Poland is virtually certain to
be above the 1966-70 average and prospects for other
crops are reasonably good. Czechoslovakia is likely
to have a small drop in crop output and Bulgaria
expects only average results. In Hungary the wheat
crop is likely to be down about 20 percent because
of low rainfall. Weather conditions in Romania
were generally better than in neighbouring countries,
especially at spring sowing when area sown increased
to 6 million hectares (of which one third under
maize) and improved strains of seeds were used over
large areas. The wheat harvest is a good one, esti-
mated at 5.2 million tons, and maize is expected to
be at last year's high level, about 7.6 million tons.

Livestock production is likely to increase from 2
to 4 percent in almost all countries in the region,
particularly pigmeat, poultry meat and eggs. Beef
and veal increased only marginally, with the possible
exception of Bulgaria, and no significant changes
are reported in cattle numbers. In the U.S.S.R. in
the first half of 1972 output of pork rose by 11
percent and poultry meat by 15 percent in state and
collective farms. Milk production changed little in
the region.

North America

'Preliminary estimates indicate that 1972 agricul-
tural production in North America is only 1 percent
below the record level of 1971, and 2 percent above
the 1968-70 average. Grain harvests were smaller

8

and oilseed harvests larger, and output of livestock
products is expected to stay unchanged. These
adjustments correspond generally to production goals
in commodity programmes in effect in both Canada
and the United States.

The region's wheat harvest approximated 57 million
tons, 4 percent less than in 1971. An increase of
10 percent in the Canadian wheat area was offset
by lower average yields and the 1972 crop is about
the same as in 1971. In the United States the area
was slightly smaller, and with lower average yields
the crop is 6 percent smaller than in 1971. The
region's feedgrain harvest is estimated at 185 million
tons, 11 percent below the 1971 total. The United
States maize harvest was smaller by about 10 percent
as a consequence of a similar reduction in area. Al-
though the Canadian maize area was again larger,
yields averaged lower as the result of unfavourable
growing conditions. Barley harvests were smaller in
both countries because of reduced area and lower
yields.

Total output of livestock products in North Amer-
ica is estimated to be unchanged. In both countries
small increases in beef and veal production were
more than offset by decreases in pigmeat production.
Poultry meat output continued to expand in the
United States but showed no change in Callada.
Milk production is likely to have risen by perhaps
3 percent in both countries.

The region's production of oilseeds is expected to
be larger than in 1971. From increased area and a
higher average yield, the United States soybean crop
is estimated at a record 35 million tons. Harvests
are also larger in the United States for cottonseed,
groundnuts and sunflowerseed, and in Canada for
soybeans and sunflowerseed. Canadian production
of rapeseed is notably smaller as the result of a
reduction in area. Linseed production was less in
both countries, also because of reductions in area.

In the United States, sugarcane production is

about 16 percent above 1971 as a result of increased
areas in Florida and Louisiana, although the sugar-
beet harvest is slightly down. The cotton crop is
estimated at 2.9 million tons (lint), 27 percent above
1971 and the largest since 1965; the harvested area
was expanded by 15 percent and yields averaged 13
percent higher than in 1971.

Oceania

Provisional data indicate a further expansion of
total agricultural production in Oceania during 1972
by about 2 percent. Australia's wheat harvest is

expected to fall short of the 1971 level, as drought
reduced both area and yield, but the feedgrain har-
vests, particularly of oats and sorghum, are expected
to be significantly larger. In New Zealand, grain


production is much higher than in 1971, with wheat
and barley crops larger by a third and maize more
than double. Sugarcane production in Australia is
likely to equal the 1971 level, while a record cotton
harvest, double that of 1971, is expected. Oilseed
production in Australia has continued to expand
with relatively large increases in the harvests of sun-
flowerseed, rapeseed, groundnuts and soybeans.

Livestock production continued to grow during
1972 in the region. Production of all the major
categories of meats was again higher as the longer
term trends continued. Milk production showed
little change, and the 1972 wool clip is estimated to
be at the 1971 level.

Latin America

Preliminary 1972 estimates for Latin America sug-
gest some improvement over last year's poor results.
Regional output of most crops and livestock products
is likely to be up (with a few exceptions, including
maize and sugar).

Wheat output is expected to exceed last year's
figure. Prospects in Argentina, the largest producer,
are good mainly because of favourable weather in
the major growing areas, and at about 6.4 mil-
lion tons production may be as much as 20 per-
cent above the previous season. Wheat production
in Mexico is recovering from last year's drop. A
reduction in Argentina's maize ,production is unlikely
to be offset by good harvests in Brazil and Mexico
where yields in principal producing areas promise
to be high, and the regional maize output is forecast
at some 5 percent below last year's record 39 million
tons. Argentina's 1972 sorghum production of 2.4
million tons is half the 1971 figure, but favourable
weather has resulted in a very good late harvest and
final results may be better. In Mexico, the second
sorghum producer in the region, output is likely to
remain unchanged at about 2.7 million tons. Rice
output is expected to increase because production in
Brazil should recover from the poor harvest of 1971
and approach the 1970 level of 7.5 million tons.
The outlook is also favourable in Colombia and
Peru.

Beef and veal production should recover from
last year's fall of 7 percent mainly because of an
improved situation in Argentina. The favourable
trend in regional milk production continued in 1972
as a number of countries made special efforts to meet
increasing domestic demand.

Regional sugar production will probably continue
downward because of another fall in Cuba's output.
Banana production is expected to increase again
because of favourable prospects in the major produc-
ing countries, Brazil, Costa Rica and Ecuador. The
1972 coffee crop is currently estimated to be unchang-

9

ed although frosts in the major producing areas may
have some effect on the Brazilian crop and in Colom-
bia coffee farmers have reported excessive rains which
seriously affected the first crop harvested early this
year. On the other hand, favourable weathers:may
lift coffee production in Mexico to more than 2
million tons, the biggest crop ever harvested in that
country. Cocoa output will probably be higher as
increased production in Brazil may more than offset
decreases in Ecuador and the Dominican Republic.
The 1972 cotton harvest promises to be a record
because Brazil's crop will be one of the largest this
country has had as conditions were excellent during
most of the growing season.

Wool output for 1972 is expected to remain slightly
below last year's depressed level of 327 000 tons,
although indications point to a halt in the downward
trend in sheep numbers and wool production.

Far East

Early estimates for the developing countries of the
Far East do not indicate any acceleration in the rate
of growth of agricultural production, but the reverse.
Drought and floods in many countries, notably India
and the Philippines, have adversely affected pros-
pects for cereals and other crops. In Malaysia,
output is likely to continue its general expansion.
Production in Bangladesh is expected to recover
because of larger areas sown and greater use of
high-yielding varieties, fertilizers and pesticides. Out-
put of most crops in this country, except sugarcane,
is expected to be higher than last year when war
and its aftermath led to serious reductions. Indo-
nesia is expected to continue the rate of increase of
the past few years and in Pakistan there is likely
to be a partial recovery from the reduced output
of 1971.

The food situation in the developing countries in
the region is not promising. Cereal production is
expected to increase only marginally because of
weather damage to the standing crops and the reduced
area sown in the major producing countries. Out-
put of rice in several countries such as India, the
Khmer Republic, the Republic of Korea, the Philip-
pines and Thailand is expected to be less owing to
the effects of bad weather and, in some countries,
war. Coarse grains production is also estimated to
be smaller. However, wheat production is expected
to continue to increase rapidly in the region (9 per-
cent over 1971) due to higher output in Bangladesh
and India. In Pakistan wheat output is lower owing
to a decline in area.

Production of oil crops is expected to show a sig-
nificant increase because of larger output of palm
oil and copra in most countries. A substantial in-
crease is also anticipated in jute and kenaf, mainly


reflecting recovery in output in Bangladesh. Pro-
duction of cotton and tobacco is also expected to
be better than in 1971. Coffee, however, is likely
to be markedly below last year's record output be-
cause of smaller crops in India and Indonesia, while
a substantial drop in sugar production is probable
owing to smaller cane harvests in the major produc-
ing countries of the region.

Japan. The rice harvest in japan, at some 15 million
tons, is 6 percent above 1971. There was no change
in the area planted and the increase was entirely the
result of higher average yields, which were abnor-
mally low in 1971. Production of wheat and barley
is lower by about a third. Total production of
livestock products continued to expand in 1972.
The output of poultry meat has increased by about
10 percent, eggs by 6 percent, pigmeat by 6 percent,
and further small increases in beef and veal and
milk production are likely.

Near East

In the Near East region, 1972 was another good
year for agriculture with production some 7 percent
above last year. There were better harvests for sev-
eral countries that suffered drought in 1971 and a
second year of good crops for most other countries.
Favourable autumn and winter weather in late 1971
and early 1972 was followed by generally satisfac-
tory conditions. Cereal crops did well. Wheat ap-
pears to have been especially good in Iran, Iraq
and the Syrian Arab Republic with early harvest
estimates of 4.1, 3 and 1.9 million tons respectively.
These countries also liad outstanding crops of barley
and maize. Iraq is likely to have liad record or
near-record harvests for all cereals, with barley at
twice the level of the 1971 crop and maize about
20 percent up. In the Syrian Arab Republic harvests
have also been reported as excellent. Arrangements
have already been made for exporting 150 000 tons
of wheat the first time in several years that the
Syrian Arab Republic has liad a surplus to export.
Egypt, the Libyan Arab Republic and the Sudan
all appear to have equalled or exceeded their bum-
per 1971 cereal harvests. The 1972 crops are esti-
mated at 1.8 million, 143 000 and 80 000 tons
respectively, all record levels. In Afghanistan, Jordan,
Lebanon and Saudi Arabia cereals are estimated
to be above 1971 levels. Early figures for Turkey's
cereal crop put it below the 1971 record, but
above harvests of recent years. Wheat and barley
may be as much as 10 percent lower.

Livestock production in all countries of the region
increased with better pastures and more feedgrains.
All the principal meats shared in this increase: beef
and veal up about 1 to 2 percent, mutton and lamb
2 to 3 percent and poultry meat by 4 to 5 percent.

10

Nearly all the Near East cotton-producing countries
estimate better 1972 crops with the possible excep-
tion of Turkey. In Egypt and the Sudan record
harvests are expected. In the Syrian Arab Republic
the good cotton crop is largely attributed to better
weather and an increased use of locally produced
nitrate fertilizer. The crops in Iran and Iraq are
excellent and estimated to be about one fifth larger
than in 1971. Among other crops, in Iran apricots
and dates are 10 to 15 percent up but the raisin
crop is lower and pistachios have suffered some
fungus damage. In Cyprus the citrus crop remains
at the 1971 level.

Israel. The wheat harvest in Israel was again much
higher, by 35 percent to another record level, despite
an important reduction in area. Production of most
other field crops is also likely to have exceeded 1971
levels. Harvests of citrus and other fruits showed
little change from 1971. There was a further relatively
modest increase in total livestock production.

Africa

In the developing countries of Africa the prospects
for several major agricultural commodities seem
favourable. Larger wheat crops in northwest Africa
are expected to help these countries approach their
objectives of self-sufficiency, and regional imports to
meet domestic requirements are likely to be lower
in 1972. In Morocco, which accounts for some 40
percent of wheat production in the developing coun-
tries of the region, the crop is expected to reach
2.55 million tons, more than 15 percent greater than
in 1971, while in Tunisia production may increase by
more than 30 percent to 800 000 tons. Larger wheat
crops are expected also in Algeria and Ethiopia.
Regional barley production may decline as lower
output in Morocco may not be offset by increases in
Algeria and Ethiopia. Maize production is likely
to be greater as a result of expanded output in
Kenya, the region's largest producer, as well as good
crops in other major producing countries such as
Ethiopia, Malawi, Nigeria and Rhodesia. Little
change is foreseen in millet and sorghum output
but, as with most smallholding crops, production
data are difficult to obtain.

.Endications are that the rice crop in Madagascar,
by far the largest producer of the region, will be
only slightly greater than in 1971. Further assis-
tance has been extended by the EEc, through the
the Fonds européens de développement (FED), to
increase rice production in order to restore th.e coun-
try to its position of net exporter. Among the
other important producing countries, output is ex-
pected to expand slightly in Nigeria, but in Sierra
Leone unseasonal heavy rains may have damaged
the crop. Ivory Coast, which is one of the largest


rice importing countries of the region, has also re-
ceived assistance from FED for a rice development
scheme for 1972-76, and Liberia, which imports
about 50 000 tons a year, plans to become self-
sufficient by reclaiming swamp areas.

Regional beef and veal production will expand
slightly, reflecting growth in a number of countries
including Ethiopia, Kenya, Nigeria and Tanzania.
Efforts are being made in many countries to expand
meat production for the domestic market. Of par-
ticular importance in this respect is the 4 percent
increase in output of poultry meat. Milk production
may also be greater as increases are expected in many
countries, including Kenya, Morocco and Tanzania.

Among the other food crops, indications are that
ligar production will be higher, reflecting a sub-

stantial increase in Mauritius, the largest producer
among the developing countries of the region, where
output increased as a result of favourable weather
and a high extraction rate. Production in Reunion
is also expected to be higher than in 1971 when
inadequate rainfall affected the crop. Following
good 1971 groundnut crops, production in 1972 is
expected to increase further, reflecting continued
growth in Senegal where measures to encourage pro-
duction are being implemented. In Nigeria higher
producer prices for the 1972/73 season are expected
to result in a larger crop following increased plantings.

There are two main sources of growth: changes
in resources used and changes that affect output per
unit of input. Sources of recent growth in world
agriculture differ considerably in their importance
between the developed and developing countries,
yet the rates of growth do not differ substantially.
They are slightly higher in developing countries
mainly because of faster growth of demand under
the impact of large population increase and high in-
come elasticity. The most striking difference is
that in the developed countries most agricultural
growth, some 60 to 80 percent, comes from orga-
nization and technology or increased efficiency.
Changes in resources used are still by far the major
source of growth in the developing countries : in-
creases in labour, land and traditional capital are
still the main contributors.

The graphs illustrate the different patterns of re-
source use in the rich and poor countries, attention
being focused on traditional inputs of land, labour
and capital. A measurement of technology and its
associated factors, such as education, research and

11

Among the beverage and tobacco crops, which as
a group contribute about half the agricultural export
earnings of the developing countries of the region,
early forecasts indicate little change in coffee pro-
duction and a probable reduction in cocoa output,
but the bulk of coffee and cocoa crops is harvested
in the latter part of the year and final results will
therefore be dependent on weather. In Ghana, the
price to cocoa producers has been increased by 25
percent for the 1972/73 main crop. Regional pro-
duction of tea is expected to be greater than in 1971
when drought affected output in east Africa.
Tobacco production may also be up as a result of
a larger crop in Rhodesia as well as in a number
of smaller producing countries, particularly Malawi,
where output has been expanding over the past few
years.

South Africa. The maize harvest in South Africa is
a record at approximately 10 million metric tons,
15 percent over 1971. Harvests of other major
grains (wheat and sorghum), sugarcane and groundnuts
roughly equalled 1971 output. Production of citrus
and other fruits is likely to be unchanged or slightly
larger than in 1971. Total livestock production is
estimated to be higher during 1972, with further small
increases in beef and veal, mutton and lamb, pigmeat,
poultry meat, eggs and milk production. The 1972
wool clip is greater by 9 percent.

Sources of growth

institutional improvements, is not attempted. This
short analysis underlines, as other detailed studies of
growth have done, the key importance of new or
nontraditional inputs in the modernization of agri-
culture, especially new knowledge used directly,
as in new methods of cultivation, or in improv-
ed machines, seed, animals, disease control, and
so on.

There is generally insufficient appreciation of what
is involved in producing the historic 3 percent an-
nual growth rate that world agriculture has achieved
in the last 20 years. World output has almost doubled
in this period, although this immense achievement is
usually overshadowed by the close margin between
growth in food supplies and population. Even, for
example, one tenth of a percentage point in the long-
term growth rate between 1948 and 1971 is enough to
increase world grain production by some 20 million
tons and world population by some 11 million. Fig-
ure 1-1 shows that world grain production almost
doubled between 1948-50 and 1969-71, from 669
million to 1 238 million tons, at a growth rate of


3 percent per year. All regions shared in this growth:
North America was at one extreme (2 percent),
largely owing to government policy, and Oceania (3.7
percent) at the other. All regions in the developing
world had relatively high rates judged by earlier
figures. Where did this huge growth in grain output
and other farm production come from?

Taking the first source listed, changes in resources
used, additional land is still a major source of growth
in developing countries although gradually becoming
less so. With this decline in the relative importance
of additional land, intensity of land use is rising,
particularly in the more densely populated countries.
The area multiple cropped in India, for example,
was 49.9 million acres (20 million hectares) in 1964-65
(multiple cropping index = 115.2), rising to 61.8
million acres (25 million hectares) by 1970-71 (in-
dex -= 117.7), and is projected at 103.5 million acres

FIGURE 1-1. - GRAIN PRODUCTION BY REGION, 1948-50 AND
1969-71

(million metric tons)

1969- 71
World

1 238

/
/

/0/ //
/ //// /

1948 - 50 / A /
World /

669

Western Europe

o

/
Eastern Europe 4,9

and U. S. S. R. 77 7
v,,/,b,-/z z

North America /.- 7
,/ 7r 7 V

/Latin America
Near East

Far Eas

--
_- --

Africa
3.2

Percent
annual
change

12

TABLE 1-4. - CONTRIBUTION OF LAND AND YIELD TO INCREASE
IN WORLD GRAIN PRODUCTION, 1948-71 AND 1960-71

(42 million hectares) by 1980-81 (index = 129.7).5
Table 1-4 shows the contribution to growth of world
grain production of increases in land and in yield
for the two periods 1948-71 and 1960-71. In the
first and longer period, more land (with unchanged
inputs) accounted for about 28 percent of the growth
and higher yields for the rest. The land contribution was
much greater in the developing regions, for instance
78 percent in the Near East, 50 percent in the Far
East, and 48 percent in Africa. In sharp contrast,
additional land area accounted for only 3 percent
of the rise in output in western Europe, and in North
America the decline in land area meant that yield
accounted for 150 percent of the increase. For the
second period (1960-71) Table 1-4 shows that
additional land area is declining in significance
in all regions except Oceania as a source of
growth.

This simple comparison of contributions from land
and yield does not, of course, imply that land itself
brought about the increase attributed to it. It was
presumably associated with an unchanged combina-
tion of inputs, for example, unimproved seeds, etc.
Yield increases, too, are a complex of many factors
which tend to vary in different regions. More re-
cently the use of high-yielding varieties has undoubt-
edly been a major contribution.

Figure 1-2 shows that the economically active
population in agriculture, admittedly a crude indica-
tor, increased from 684 million in 1950 to 770 mil-
lion in 1970, and is expected to amount to 801 mil-
lion in 1980. It also shows that the great majority
of farm people are not in the developed countries.China

Oceania
'Dana G. Dalrymple,'Survey of multiple cropping in less develop-

ed nations, Washington, D.C.. Foreign Economic Development
Service, 1971,,FEDR 12, p. 70.

1948-71 1960-71

Area Yield Area Yield

Percent

Western Europe 3.0 97.0 -- 2.9 102.9

North America -- 50.0 150.0 -- 34.6 134.6

Oceania 73.0 27.0 118.5 -- 18.5

Latin America 68.6 31.4 57.4 42.6

Far East 50.0 50.0 41.7 58.3

Near East 77.8 22.2 36.4 63.6

Africa 48.3 51.7 43.3 56.7

Eastern Europe and U.S.S.R. 10.8 89.2 3.3 96.7

China 28.1 71.9 21.2 78.8

WORLD 27.6 72.4 20.0 80.0


FIGURE 1-2. - POPULATION ECONOMICALLY ACTIVE IN AGRICUL-
TURE, BY REGION, 1950, 1970 AND PROJECTED 1980 (millions)

Western Euroi

Eastern Europe
and U. S. S. R.

North America
Latin America

Near East

Far Ea

Africa

China

Oeeani

1950
World

684

Percent
annual
change

1970
World

770

0.3

1980
World

801

Percent'
annual
change

It indicates a continuing rise in the total labour force,
but also illustrates changing patterns between the
developed and the developing regions, with declines
in the developed regions, for instance in western
Europe from 42 million in 1950 to 26 million in 1970,
compared with annual increases of 0.8 to 1.2 percent
in the developing regions. These figures reflect a
key problem of agriculture in developing countries

the low productivity per worker. Large-scale
movement from rural to urban areas, which has re-
cently enabled farm labour productivity to rise rap-
idly in developed countries, is not an easy solution
for developing countries. Some measure of their
low productivity is shown by the following: if 1
output related to population economically active in
agriculture, then North America is 28, Oceania 9,
western Europe 3.4, eastern Europe and the U.S.S.R.
1.9, Latin America 1.2, Near East 0.7, Africa and the
Far East 0.4.

Although it is very difficult to estimate labour's
contribution to increases in agricultural output, the
factor share approach derived from marginal produc-

13

tivity analysis is widely used in economic literature.'
It assumes that the fraction of additional output at-
tributable to one factor, for example labour, is the
same as the fraction of total national income that is
earned by the factor, or group of factors, that increase.
Very roughly, if it is assumed that labour's share
in national income in developing countries is from
70 to 80 percent and that the agricultural labour sup-
ply has been increasing there by 1.1 percent annually
since 1950, then additional labour would account
for a rise of about 0.8 to 0.9 percent annually in total
production, or a share of between 25 and 35 percent
of the total rise in agricultural production.

As for capital, it is difficult to measure both its
quantity and its contribution to growth. Capital as

FIGURE 1-3. - INVESTMENT PER ADDITIONAL AGRICULTURAL
WORKER IN SELECTED DEVELOPING COUNTRIES, 1950-60 AND

1960-65

(U.S. dollars)

1950-60 1960-65

100

10 000

1 000

Cyprus
Venezuela

Jamaica

Taiwan

Korea, Rep. of

Mala wi

Philippines

24 667

3 690

882

459

SOURCE: Szczepanik, Edward F. Agricultural capital fort; ation
selected developing countries, Rome. FAO, 1970 p. 37,
Agricultural Planning Studies No. 11.

.00
"..0

441/.0

oThailand

194

o See Edward F. Denison, Why growth rates differ: postwar ex-
perience in nine western countries, Washington, D.C., The Brookings
Institution, 1967. p. 33-44.


Western Europe
5 875

Near East
102

Africa
220

Latin America
275

Oceania
523

Rest of
the world

413

Eastern Europe
and U. S. S. R.

720

FIGURE 1-4. FERTILIZERS AND TRACTORS IN AGRICULTURE, 13Y7REGION, 1950 AND 1970

1950

World 15 227

World 6035

FERTILIZERS
( Thousand metric tons )

Eastern Europe
and U. S. S. R.

2 483

Western Eurcipe
860

TRACTORS
( Thousands )

North America
4 042

Near East
1 167

Oceania
1 424

Africa
1 234

Western Europe
17 334

Latin Ame ca
3 043

China
3 638

China
107

Near East
201

Africa
344

Far East
420

14

5 402

Oceania
434

Far East
6 990

North America

Latin America
577

1970

World 67 916

World 15 558

Eastern Europe
and U. S. S. R.

2 714

Eastern Europe
and U. S. S. R.

16 987

North America
16 098

Western Europe
5 359

' Excluding China (estimated 28 000 metric tons). 'Includes: Oceania 164, Latin America 122, Africa 87, Near East 27, Far East 13.

North America.
4 700

Far East
1 021


such may also embody, and nowadays does, improve-
ments in technology. These improvements, rather
than unchanged capital, are the major contributor
to growth. Statistics on capital, when they are avail-
able, are generally unsatisfactory because concepts
used in economic research or in accounting are
often inadequate. However, there is no doubt con-
cerning the contrast in the quantities of capital used
in developed and developing countries. Within devel-
oping countries there is a surprisingly wide range in
the quantity required per additional worker (Figure
1-3). Two indicators are used in Figure 1-4 to
show the wide differences between and within devel-
oped and developing regions in amounts of capital
invested in agriculture between 1950 and 1970: fer-
tilizer consumption and number of tractors. Fer-
tilizer has been called the spearhead of agricultural
development. Its use implies a radical change in
farming methods and more capital investment al-
though fertilizer, strictly speaking, is only working
capital. It is being used to an increasing extent in
package programmes combining improved seeds,
power equipment, insecticides and other inputs as-
sociated with a more capital-intensive system. Trac-
tors are relevant not only for their displacement of
labour, but also for their provision of greatly increased
power to labour. Inputs in the form of tractors and
fertilizers are increasing rapidly, especially in the de-
veloping regions, but are still overwhelmingly concen-
trated in developed areas. Recent trends show that
total annual additions of capital in agriculture in
developed countries, such as the United States, are
beginning to decline, although the capital per farm
worker is radically increasing due to the decrease
in numbers of workers.

The picture is thus one of reduction in land area
and labour and a slowing down or even decrease
(United States) in annual investment in the agricul-
ture of developed countries, with the opposite occur-
ring in developing countries.

As stated earlier, developed countries get from 60
to 80 percent of their expansion in agricultural out-

During 1971 the value of world trade in agricul-
tural, fishery and forestry products increased, but
appears to have made less than half the gain it made
during 1970.° Preliminary estimates indicate about

° It should be noted, however, that except for fishery and forest
products. the FAO indices refer essentially to primary commodities
and exclude trade in processed products of agricultural origin.
This omission results in an underestimation of the agricultural
sector's contribution to total export earnings, and is also likely
to understate thearowth of trade in agricultural products.

15

put from the second source, technology.' Although
comparable figures are not generally available for
developing regions the proportion is very much
smaller, probably below 20 percent.' However, tech-
nology is responsible for the most radical improve-
ments in agriculture now under way in the develop-
ing countries. It is not easy to measure the contri-
bution of technological factors to farm productivity,
but detailed analyses confirm that it is from these
largely invisible inputs (education, development and
diffusion of technological knowledge, larger marlcets
and better communications, improved private and
public institutions for conservation, capital forma-
tion and investment) that the developed countries
have obtained most of their growth in agricultural
output for the past two decades.

A direct transfer of their experience and knowledge
to developing countries has not generally proved a
success. Sources of growth in developed and de-
veloping countries vary, reflecting differences in eco-
nomic endowments as well as in social, historical
and ecological conditions. Future patterns of growth
are likely to assume closer similarity as greater in-
vestment in research and development in developing
countries leads to higher rates of return on purchas-
ed inputs and as means of providing technical in-
puts and services to farmers improve. Nevertheless,
more intensive use of land and labour is likely to be
a prime source of growth in the agriculture of many
developing countries for a long time to come.

See, for example: Dana G. Dalrymple, Technological change in
agriculture: effects and implications for the developing nations,
Washington, D.C., Foreign Agricultural Service, 1969, 82 p.:
Raymond P. Christensen, William E. Hendrix and Robert D.
Stevens, How the United States improved its agriculture. Washing-
ton, D.C., Economic Research Service. Foreign Agricultural Eco-
nomic Report No. 76, 1964, 32 p.; D.C. Myrick. and Lawrence
A. Witucki, How Greece developed its agriculture, Washington,
D.C., Economic Research Service, Foreign Agricultural Economic
Report No. 67, 1971, 132 p.

"See: S.C. Hsieh and V.W. Ruttan, Environmental, technological
and institutional factors in the growth of rice production: Philip-
pines. Thailand and Taiwan, Food Research Institute Studies. 7 (3):
307-341, 1967; W. E. Hendrix et al., Changes in agriculture in
twenty-six developing countries, 1918 to 1963, Washington, D.C.,
Economic Research Service, Foreign Agricultural Economic Report
No. 27, 1965, 134 p.

International trade in agricultural products

a 5 percent increase in the value of exports in 1971"
(Table 1-5). Thus, after the spurt of 1970, the
expansion of agricultural trade resumed its longer
term rate of growth. The value of fishery and for-

"The preliminary indices of international trade exclude not only
the Asian centrzdly planned economies, but also eastern Europe
and the U.S.S.R. for which data available are insufficient to ena-
ble the indices to be computed. Data for other regions are also
incomplete, and the estimates presented at this time must be used
cautiously as substantial revisions are often made later in the year.


1 Preliminary. 2 Excluding Japan, and China and other Asian
centrally planned countries. ' Excluding Israel. ' Excluding
South Africa. Excluding eastern Europe and the U.S.S.R., China
and other Asian centrally planned countries.

estry products also gained, but by less than the pre-
vious year.'1

Although the growth rate in value of world agri-
cultural trade slackened considerably, prices were
generally higher than in 1970. However, with a
rise of about 3 percent in the prices of agricultural
commodities and one of 6 percent in those for manu-
factures, there was a fall in 1971 in the real purchas-
ing power of agricultural exports for the world as
a whole.

Unlike 1970 when the expansion of world agricul-
tural exports was shared, although unequally, by
both developed and developing countries, 1971 saw
an absolute decline in exports from the latter in con-
trast with the 11 percent growth in the value of exports
from developed countries (Table 1-6). In Africa
the value of exports declined by 8 percent compared
with a large increase in 1970; in Latin America a
decrease of 3 percent contrasted sharply with the
strong expansion in 1970 and the longer term rate
of growth.

The products which suffered losses in export value
in 1971 were mainly those of importance in the ex-
port trade of the developing countries, particularly
coffee, cocoa, rubber, oilcakes and meal. Devel-
oping countries also lost ground in some temperate
zone products such as wine, wheat, hides and skins,
and wool. On the other hand, food and feed prod-
ucts, largely of temperate zone origin, again contrib-

" Value indices are based on current unit values, volume indices
are based on constant base period unit values, and the unit value
indices are based on current unit values weighted with base period
quantities entering foreign trade. As in the past, indices of vol-
ume, unit value and value of trade in farm products were calcu-
lated separately, although with the same methodology. There-
fore, they bear no direct relationship to each other.

TABLE INDICES OF THE VALUE OF AGRICULTURAL
EXPORTS, BY REGION

1967 1968 1969 1970 19711

16

Change
1970

to

Preliminary. 2 Including Israel, Japan, and South Africa.
'Excluding Japan, and China and other Asian centrally planned
countries. ' Excluding Israel. Excluding South Africa.
Excluding China and other Asian centrally planned countries.

uted most of the expansion in agricultural export
earnings." As the prices of agricultural products of
major export interest to the developing countries
were depressed last year and those of manufactures
rose considerably, it would appear that the real pur-
chasing power of the agricultural export earnings of
the developing countries fell.

Disturbances in the monetary system and financial
developments and policies instituted by many coun-
tries during 1971, in particular the monetary and
other measures taken by the United States in August
1971, influenced international agricultural trade in
varying degrees. The actual effect of the financial
crisis depended on the change in a country's own
currency with respect to the currencies of its trading
partners and the balance of trade between individual
countries.

For the year 1971, markets were only temporarily
disturbed by currency changes and the fluctuation
appears to have had little more than a short-lived
effect on agriculture in general. The change in
exchange rates may continue to have a much more
marked effect on the movement of trade for some
countries. Thus, the impact on future trade flows,
and especially on the new round of trade negotiations
scheduled for 1973, may be considerable.

For a more detailed discussion of developments in agricultural
commodity markets and of international trade policies, see FAO
commodity review and outloolc 1971-1972.

1971

.... 957-59 average = 100 ... Percent

Western Eurone . . 182 191 222 253 289 4- 14

North America 151 146 132 169 184 -I- 9

Oceania 144 122 142 152 162 + 7

A LL DEVELOPED REGIONS 160 157 165 193 214 4- 11

Latin America 117 124 132 151 147 3

Far East 103 105 107 111 116 -I- 4

Near East 124 129 137 144 162 4- 12

Africa' 108 117 117 133 123 8

ALL DEVELOPING REGIONS 112 117 122 135 134 1

ALL ABOVE REGIONS . . 135 136 143 103 173 -I- 6

Eastern Europe
and U.S.S.R. 198 189 200 184

World, 139 139 146 164

TABLE 1-5. INDICES OF THE VALUE OF EXPORTS OF
AGRICULTURAL, FISHERY AND FORESTRY PRODUCTS

COMBINED, BY REGION

1967 1968 1969 1970 19711

Change
1970

to
1971

1957-59 average 100 Percent

Western Europe . 169 180 207 239 260 +8
North America 152 155 154 184 197 + 7
Oceania 146 126 146 157 168 -I- 7

Latín America . . 123 131 139 160 156 2

Far East' . . . 118 124 132 143 151 +6
Near East' . . . 125 129 137 144 162 12

A frica' 113 123 126 140 131 6

WORLD' . 141 146 156 178 187 + 5


Export earnings

Although data for the regions are preliminary and
substantial revisions are often made later in the year,
it nevertheless appears that the value of export
trade of developing countries fell in absolute terms
from the 1970 level (Table 1-6). The largest fall was
in Africa where, at the regional level, gains in value
were made only in exports of live animals, meat, and
coffee. The decline in Latin America reflected signifi-
cantly lower exports of wheat, raw sugar, meat and
cotton, which were not offset by higher prices. Earn-
ings from coffee declined considerably reflecting the
drop in prices from the high level of 1970. In the
Far East," export earnings increased by 4 percent.
Substantial gains were made in sugar, fruit and vege-
tables, tobacco, oil and oilseeds, cotton, live animals
and dairy products. Smaller gains were recorded
for cereals, tea, jute and kenaf. In the Near East"
the value of exports increased 12 percent over 1970.
High cotton prices made this raw material the leading
export commodity, accounting for about two thirds
of the region's earnings. Exports of oils and oil-
seeds, fish, dried fruit and tobacco rose, but tobacco
increased only marginally in value because of a se-
vere price decline. Exports of rice mainly from
Egypt were a fifth lower than in 1970 and their
value dropped by 28 percent.

TABLE 1-7. INDICES OF THE VALUE OF WORLD' EXPORTS OF
AGRICULTURAL PRODUCTS, BY MAIN COMMODITY GROUPS

1967 1968 1969 1970 1971'
Change

1970
to

1971

Excluding all centrally planned econom es. Preliminary.

" Excluding Japan, and China and other Asian centrally planned
countries.

" Excluding Israel.

17

The value of exports from the developed regions
rose almost 11 percent. The largest increase was
in western Europe (about 14 percent) reflecting
higher prices of food and feedstuffs, which account
for the bulk of earnings. In North America, earn-
ings increased by about 9 percent as a result of
higher prices for a number of commodities, including
wheat and flour, oilseeds and vegetable oils, and
cotton which also expanded considerably in volume.
The value of exports from Oceania grew by 7 percent
as almost all principal commodities, with the notable
exception of wool, were significantly larger in terms
of both volume and value.

International prices

Unlike 1970, when large increases in the value of
agricultural exports were associated more with growth
in volume than with price rises, in 1971 the greater
part of the expansion in export values reflected in-
creases in the unit values of a few selected commodi-
ties, due either to continued pressure of demand or
shortage of supplies (Tables 1-7 and 1-8). These
included fishery products, sugar, beef and veal, mut-
ton and lamb, canned meat, butter and milk prod-
ucts, wine, fats and oils, and cotton. For wheat,
the unusually high level of prices in 1971, which
reflected developments in the world market for maize
rather than wheat, raised the value of exports, while

TABLE 1-8. INDICES OF WORLD' AVERAGE EXPORT UNIT
VALUES OF AGRICULTURAL PRODUCTS

.. 1957-59 average = 100 ...

Change
1970
to

1971

Percent

'Excluding all centrally planned countries. Prelim.nary.

AGRICULTURAL PRODUCTS 100 98 101 104 107 +3
Food and feedstuffs . 109 107 110 112 122 + 8

Cereals 113 113 112 104 108 -I- 4

Sugar 93 93 106 113 124- + 10
Vegetable oils and oil-

seeds 99 99 97 106 112 + 6
Fruit 104 102 105 105 109 + 4
Meat 129 126 134 143 159 + 11
Dairy products . . 108 102 105 105 131 + 24

Beverages and tobacco . 91 93 93 104 98 5

Coffee 79 84 81 104 92 12
Cocoa 76 85 108 109 85 22
Tea 85 78 73 73 76 + 4
Tobacco 104 102 103 102 99 3

Agricultural raw materials 88 83 88 85 83 2

Wool 89 76 81 74 62 17
Cotton 84 89 88 91 103 + 13
Rubber (natural) . 66 59 71 65 53 18
Jute and kenaf . . . . 117 105 117 112 125 + 12

AGRICULTURAL PRODUCTS 135 136 143 163 173 +6
Food and feedstuffs . 164 163 172 202 225 + 11

Cereals 187 174 167 193 206 + 7

Sugar 117 120 125 161 173 + 8

Vegetable oils and oil-
seeds 142 150 150 200 226 13

Fruit 157 157 168 170 185 9

Meat 200 210 251 288 325 13

Dairy products . . 145 142 152 175 228 -F 31

Beverages and tobacco 113 120 121 140 133 5
Coffee 107 122 117 144 130 10

Cocoa 115 125 141 168 140 17

Tea 100 94 82 91 98 + 8
Tobacco 134 127 130 128 130 -F 1

Agricultural raw materials 92 92 99 99 95 4
Wool 98 90 99 90 69 23

Cotton 96 103 96 110 125 + 15
Rubber (natural) . . . 72 75 101 90 76 16

Jute and kenaf . . 143 119 112 106 109 +3

... 1957-59 average 100 ... Percent 1967 1968 1969 1970 1971'


the volume was lower. The commodities for which
unit export values were higher contributed more
than two thirds of the gross increase in the value
of world exports.

Increased import requirements were reflected in
generally buoyant world market prices for beef and
veal, dairy products and wine. Demand for fats
and oils continued the strong upward movement
of recent years, and although the average price level
was 2 percent higher than in 1970 it tended to move
down during the year, particularly for coconut oil.
Sugar prices rose sharply in 1971 as world supplies fell
short due to the rise in consumption. Similarly,
cotton prices rose substantially following lower out-
put in the two crop years preceding 1971/72, the
steadily rising utilization and the drop in carryover
stocks to very low levels by the middle of 1971. De-
velopments which culminated in the Indo-Pakistan
war and their aftermath reduced the jute output
and exports of Bangladesh and prices rose to high
levels. Prices of sisal and henequen also rose in
1971, following reduced production due to adverse
weather and the exhaustion of stocks.

For several commodities, especially coarse grains,
rice, oilcakes and meal, some vegetable oils (par-
ticularly palm and coconut oil), all tropical beverages
except tea, bananas, wool, rubber, and hides and
skins, prices were generally lower because supplies
exceeded effective import demand. Many of these
commodities are of considerable importance in the
export trade of the developing countries. Several
of them, especially coarse grains, oilcakes and meal,
coffee and cocoa, enjoyed relatively higher rates of
export growth in the 1960s (in value terms) than
many other commodities and in 1970 prices for some
(excluding rice, cocoa, wool and rubber) were ex-
ceptionally high.

A complete reversal took place in the coarse grains
market from the situation of near shortage in 1970,
following the steep rise in North American produc-
tion together with higher output in other major
producing countries, while rice prices declined fur-
ther, reflecting large export supplies in 1971 and
weak import demand which resulted in intensified
competition and increased resort to export aids and
concessional transactions.

Among the tropical beverages, Arabica coffee
prices fell sharply from the high level of 1970 due to
larger export quotas for 1970/71, expectations of
recovery in the 1971/72 crop, and a more competitive
Brazilian export policy. However, the decline was
stemmed after mid-1971 following substantial quota
reductions and purchases for inventory building
in the United States in anticipation of major dock
strikes. Excess production of cocoa in 1970/71
and the expectations of a further surplus in 1971/72
led to large price declines. Tea quotations fell in

18

London auctions, but increased in the major producing
countries due to growing domestic consumption.

Prices of natural rubber declined further as world
production again exceeded consumption in 1971,
due mainly to steady expansion in the use of syn-
thetic rubber. Depressed conditions in the textile
industries in most developed countries and more
severe competition from synthetic fibres resulted
in reduced wool imports, and prices averaged lower
than in 1970.

On the whole, increases in prices were of rela-
tively greater benefit to developed than developing
countries. While earnings from food and feed ex-
ports grew by more than 12 percent for developed
countries, the increase for developing countries was
7 percent. Earnings from beverage and tobacco
exports expanded by about 8 percent in developed
countries but they fell by about 8 percent in developing
countries. Export earnings from raw materials,
of relatively less importance to developed countries
(in 1971, 8 percent of the value of total agricultural
exports compared with 22 percent for developing
countries), fell by about 5 percent in developed coun-
tries and 4 percent in developing countries.

Agricultural. imports

Figures for 1971 were not available from all re-
gions for the calculation of a complete volume index
(Table 1-9). According to the data available, im-

TABLE 1-9. INDICES OF THE VOLUME OF AGRICULTURAL
IMPORTS, BY REGION

' Preliminary. including Israel. Japan and South Africa.
' Excluding Japan, and China and other Asian centrally planned
countries. Excluding Israel. ' Excluding South Africa.
Excluding China and other Asian centrally planned countries.

Western Europe

North America

Oceania

126

113

110

128

124

113

134

115

123

139

119

128

141

123

131

+2
+4
+ 2

ALL DEVELOPED REG1ONS2 129 134 138 144 146 + 2

Latin America 144 154 156 151 153 + 2
Far East' 176 173 169 181 182 + 1

Near East' 175 176 166 189 216 + 14

Africa' 152 148 142 163 165 4- 1

ALL DEVELOPING REGIONS 164 165 161 172 177 + 3

ALL ABOVE RLGIONS . 135 139 141 148 151 1- 2

Ev.stern Europe and
U.S.S.R 144 147 146 177

WorIcr 136 140 142 151

Change
1967 1968 1969 1970 1971' 1970

to
1971

1957-59 average = 100 Percent


ports for developing countries increased in volume
and value by about 3 and 7 percent respectively.

In Africa, the diversion of more domestic produc-
tion for home use and greater import substitution
held imports to a small volume increase, but the value
was up because of price rises. Cereals, vegetable
oils and sugar were the main items purchased. Im-
ports in 1971 for the Far East increased but at a
lower rate than during 1970. Larger grain harvests
in countries that are traditional importers reduced
demand. A decrease in economic activity, political
disturbances and policy measures also helped to
reduce imports. Preliminary figures for the region
indicate that volume was up less than 1 percent and
value by about 3 percent. Sugar, cotton, and vege-
table oils and oilseeds were the leading commodities
imported.

In Latin America the index of agricultural imports
rose almost 4 percent in value over 1970, with large
increases in sugar, vegetable oils and oilseeds, and
dairy products. Conversely, imports of cereals,
live animals, beverages and tobacco were smaller
in volume and value.

The import trade in the Near East increased as
a result of poor crops in some countries, but greater
population pressure and a rising level of per caput
income are having longer term effects in other coun-
tries in the region. Cereals, sugar, live animals,
dairy products, tea and coffee were the principal
items imported and considerable intraregional agri-
cultural trade took place. Higher prices led to gener-
ally greater increases in value than in volume. Im-
ports in 1971 in the developing countries of the re-
gion increased over the previous year by about 14
percent in volume and 24 percent in value.

Strong demand in North America for most tra-
ditional import commodities resulted in increases
despite some higher prices. The volume of imports
of coffee, cocoa, sugar, bananas, tobacco, and vegeta-
ble oils and oilseeds increased, while meat and meat
products lagged. For Japan this was reversed, as
imports of livestock products and all red meat were
larger. Sugar and wheat imports were also up but
feedgrains and oilseeds were lower, and cotton and
wool imports were slightly lower than in 1970. South
Africa imported less in terms of both volume and
value, particularly of cereals and meat. Israel im-
ported more feedgrains, sugar, dairy products and
oilseeds and vegetable oils, but wheat imports dropped
by about 25 percent following increased domestic
production. In western Europe agricultural imports
grew at a much lower rate than during the past years.
Food and feedstuffs made up almost two thirds of
total imports, with cereals, vegetable oils and oilseeds
and meats together accounting for over a third of
this share. Raw materials as a group dropped by
6 percent.

19

A more detailed review of the trade of the indi-
vidual regions is given in Chapter 2.

Stocks

Changes in stocks of agricultural products reflect
not only developments in production and trade but
also government policies affecting prices, output and
utilization." Little information is available regard-
ing stocks in centrally planned and developing coun-
tries. Annual changes in food availabilities in de-
veloping countries are almost entirely dependent on
crops. In poor crop years this can give rise to dra-
matic shortages, and to safeguard against these a
number of countries are building stocks of staple
foods.

Wheat stocks in the main exporting countries
are expected to amount to about 47 million tons by
the end of the 1971/72 season compared with 48 mil-
lion the previous year. Wheat production reached a
record in 1971, about two thirds of the increase
being in developed countries. Stocks increased most
in the United States, to 23.5 million tons from 19.9
million the previous season, reflecting in part a 20
percent increase in production as a result of favour-
able weather and of increased acreage following a
modification of domestic policies (see Chapter 2).
In Canada, too, production expanded, with the resto-
ration of a more normal area of cultivation after
the end of Operation LIFT (Lower Inventories for
Tomorrow) which liad reduced acreage by 50 percent
in 1970; stocks are nevertheless expected to decline
as a result of expanded shipments. Developments
in wheat production, consumption and trade, and
their effects on stocks for both the United States
and Callada, are shown in Table 2-24 (Chapter 2).
In the EEC countries, larger production as a result
of higher yields led to expanded exports and increased
stocks.

Although substantially below the record 1970
figure of 64 million tons, the level of stocks at the
end of the 1971/72 season is considered to contain
an element of surplus. In line with the Agricul-
tural Act of 1970, the objective of the United States
wheat programme is to adjust production to prospec-
tive domestic and export requirements, and the 1972
programme aims at reducing the wheat area below
the 1971 figure. In Canada, the one-year LIFT oper-
ation has been succeeded by longer term measures
designed to influence wheat production so as to
avoid excessive stock build-up. In Australia, on
the other hand, the falling level of stocks during the
1971/72 season led to an increase in the national

Statistics on stocks are given in Annex table 5.
Argentina, Australia, Canada, the United States, and ESC

countries.


quota to 11.1 million tons compared with 9.2 mil-
lion for the 1971 crop. However, if domestic and
export requirements fall below expectations, the na-
tional quota will be reduced in the following season.
In EEC there was an increase of 4 percent in both the
target price and the basic intervention price for soft
wheat, basically for the purpose of income support.

Stock figures for India reflect the fundamental
change which has taken place in its supply position.
Since the introduction of high-yielding varieties in
1966/67, production of wheat has continued to in-
crease and has reached a level where the country
can now be regarded as virtually self-sufficient.
With procurements of 5.1 million tons exceeding
public distributions of 4.5 million tons, 1971 marked
a turning point. A substantial wheat reserve has
been established, and at its peak of 8.5 million tons
in 1971 raised problems of storage and transport.
The fourth plan target for the buffer stock of food-
grains to guard against poor harvests has been attained
and concessional imports have been discontinued.
In view of the further expansion of wheat production
in 1971/72 another addition to stocks is likely unless
the absorptive capacity of the market increases or
export outlets become available. Government sup-
port payments for domestic procurement and public
distribution are expected to increase considerably.
In Pakistan, wheat production declined as a result
of drought and imports of more than 1 million tons
are envisaged to build reserve stocks to avoid future
shortages.

The sharp increase expected in the level of coarse
grain stocks in 1971/72 follows a near shortage in
the previous season. Stocks in the main exporting
countries 17 are expected to rise by almost 40 per-
cent to about 62 million tons. Most of this in-
crease is due to a sharp recovery in maize produc-
tion in the United States, where an exceptionally
large area was planted because of the serious effects
of corn blight the previous year, the low level of
stocks and the possible recurrence of the disease in
1971. Stocks of coarse grains in the United States
are expected to reach 46 million tons, compared with
31 million at the end of 1970/71. Increases are also
foreseen in Canada, where barley stocks will reach
a new record and overall stocks will amount to
about 8 million tons.

Although the rise in the United States carryover
of coarse grains represents partly a replenishment of
reserves which were below normal, an element of
surplus has emerged and the United States feed-
grain programme for 1972 aims at withdrawing from
production about 15 million hectares, double the
land actually retired in 1971. In Canada, also, there

" Argentina, Australia, Callada, the United States, and EEC coun-
tries.

20

is a surplus element in barley, and some basic income
support continues to be given to farmers, leaving them
free to adjust production plans in accordance with
market expectations. In Argentina, support prices
for coarse grains were increased, reflecting the upward
trend in domestic prices, while in EEC target prices
for the 1972/73 season have been increased by 4
percent for barley and 5 percent for rye and maize.

Ample stocks of rice exist in certain exporting coun-
tries, although some reductions took place from the
previous year following smaller crops or bigger dis-
posals. However, with large export supplies and
weak effective demand, prices fell in 1971 to the
lowest level in more than a decade. In Japan, stocks
were reduced substantially following larger exports
and domestic consumption, but the volume held
by the Government was still high at the end of the
year. The land diversion programme in Japan cur-
tailed the paddy area by 8 percent. In the United
States, the 1971 acreage allotment remained at the
1970 level, but production increased slightly because
of favourable weather. The 1972 allotment has
been kept at the same level.

Stocks of butter and skim milk fell to relatively
low levels in 1971. The world shortage of major
milk product supplies became more acute during
the year and availabilities for food aid were sharply
red uced. EEC, the main area of surplus butter sup-
plies in the late 1960s, virtually withdrew its export
subsidies, but following a build-up of stocks in certain
countries during the first part of 1972 prices began
to fall and the subsidies were reintroduced. With
relatively low opening stocks, most major exporters
of skim milk powder were forced to reduce ship-
ments in spite of further drawing on stocks and lower
food aid donations. EEC not only withdrew all sub-
sidies on exports during the first half of 1971, but
even imposed a levy in the autumn. Purchases by the
main developing commercial importers (Chile, Cuba,
Malaysia, Mexico, Peru and the Philippines) increased
by about 20 percent, due to an expansion of nutrition
programmes and the requirements of milk recombin-
ing industries set up in years of low import prices.
By the end of 1971 prices of skim milk powder were
nearly twice the level of a year earlier, but there was
some decline at the beginning of 1972.

The recovery of Brazilian coffee production from
the frosts and drought which severely reduced the
1970/71 crop raised world production in 1971/72 to
the highest level since 1965/66, bringing it close to
the current level of world consumption after five
years of deficit. Stocks in producing countries at
the opening of the season were considerably lower
than the previous year as a result of further drawings
on Brazilian stocks, which in 1971 accounted for
about one half the world carryover in producing
countries as compared with more than 80 percent


in 1966. In other producing countries total carryover
rose considerably. Much of the increase was in Africa
(where the carryover rose by more than 700 000 tons,
equivalent to a large proportion of the region's
annual output), in Central America, and also in
India and Indonesia. Developed importing countries,
notably the United States, had relatively large stocks,
thus making the demand for imports over the short
term relatively more sensitive to price movements.

A significant reduction took place in the world
carryover of sugar in 1971 for the first time since
the emergence of surpluses in 1965, as a result of

Food prices" continued to increase in 1971. In-
flation was a source of major concern in developed
countries, and measures were taken in many to con-
trol rises in the general price level which often trigger
automatic wage adjustments resulting in further in-
flationary pressure. Increases in retail prices were
particularly great in a few developing countries where
strong inflationary pressures affected all items, but
in most developing countries changes were also as-
sociated with developments affecting supplies of cer-
tain staple foods. Changes in relative prices of foods
have a bearing on consumption patterns as rising
prices of particular items may result in substitution
of lower cost and, sometimes, less nutritious foods.
With inflation, food prices normally rise along with
those of other goods and services.

PRICES IN DEVELOPED COUNTRIES

In most developed countries the cost of living in-
creased more rapidly in 1971 than in 1970, and the
rate of increase was sometimes two or three times
greater than during most of the 1960s. Action aimed
at reducing demand pressure, including wage and
price freezes, was taken by several countries for vary-
ing lengths of time and with varying degrees of suc-
cess. In a number of countries the rates of price
increases declined during the second half of 1971,
and in others, particularly Italy, Japan, the United
Kingdom, and the United States, demand management
policies have become less restrictive in order to stimu-
late higher rates of economic growth.

Food prices rose more rapidly than the general
index for all items in only about one third of the
developed countries, but increases in most were
still considerably above those experienced during
the past decade, and in more than half the rate of

" See Annex table 6.

21

the continued expansion in 1970/71 of world consump-
tion of centrifugal sugar and the slight decrease in total
output compared with the previous season. Car-
ryover at the end of the 1970/71 season is estimated
provisionally at 18.5 million tons, about 13 weeks'
(world) supply, compared with 21.1 million tons or
15 weeks' supply at the end of the previous season.
About one quarter of the reduction resulted from
heavy drawing from the previously large stock in
India. By the end of the 1971/72 season a further
decrease in carryover stocks is foreseen, as produc-
tion is again expected to fall short of consumption.

growth increased over the previous year. The fastest
price rises took place in Yugoslavia (22 percent),
Israel (13 percent), the United Kingdom (11 percent),
and New Zealand, Portugal and Sweden (each about
9 percent). In spite of slowing in certain countries
in the latter part of the year, in each of these the in-
crease was greater than in 1970.

In some cases increases were contained or reduced.
In the United States, food prices rose by about
3 percent compared with 5.2 percent in 1970. How-
ever, prices of pork and beef continued to rise in
spite of the August-November price freeze because
of increases at the farm-gate level, reflecting reduc-
tions in pig production and slow expansion in beef
output. In Japan, the increase was lowered to about
6 percent compared with 9 percent in 1970.

Although food price increases have less effect on
household budgets in developed than in developing
countries, where a large proportion of relatively
lower income is spent on food, they still stimulate
public concerti over the effects of inflation on real
income and wages, particularly in the case of fixed
wage earners or pensioners.

The need to contain food prices also raises complex
questions concerning agricultural protectionism, es-
pecially support prices for surplus commodities and
the admission of low-cost food imports, as well as
economic means for achieving social and other objec-
tives for improving farm incomes.

PRECES IN DEVELOPING COUNTRIES

In the developing countries, cost of living and food
price indices are generally compiled in large urban
areas and based on the expenditures of wage earners.
Consequently they do not reflect overall conditions
in individual countries since large portions of the
population live in rural areas and are sometimes
outside the money economy. Moreover, there are

Food prices


considerable differences in income levels and expen-
diture patterns between urban and rural areas.

The general price levels in developing countries
continued to rise in 1971, often reflecting demand
pressure associated with deficit financing for develop-
ment and other projects and the need to mobilize
limited resources. However, compared with devel-
oped countries, price increases were relatively less
widespread. Upward price movements of more than
6 percent were reported for 18 out of 54 developing
countries (33 percent), compared with 14 out of 25
developed countries (56 percent).

Food prices in urban centres in developing coun-
tries tended to rise more rapidly than the general
price level, and increases of 6 percent or more were
recorded in about half the countries. Because of
the burden on household expenditure a number of
governments have adopted price and income policies,
as wage increases in certain sectors may affect the
competitiveness of export products on the world
market and damage balance of trade positions which
in some cases are already precarious. Price controls
may also be associated with the public distribution
of essential items at subsidized prices.

Increases in food prices were particularly great
in a number of Latin American countries, reflecting
general inflation which in some cases was connected
with social and political disturbances, but the effect
on household budgets was less because of associated
increases in money wages and income. The largest
increases occurred in Argentina (about 42 percent),
and Brazil, Chile, and Uruguay (each about 24 per-
cent). However, in certain countries the rises were
smaller than in earlier years as a result of stabili-
zation measures. Large, increases also took place
in certain countries of the Far East, where war and
other disruptive factors affected supplies of consumer
goods. In the Khmer Republic, food prices rose

Food and nutrition situation

The last comprehensive analysis of the world's
food and nutrition situation was made a decade ago
in FAO'S third World Food Survey," on the basis
of food balance sheets for over 80 countries cov-
ering some 95 percent of the world's population,
supplemented by information on food distribution
among populations from surveys conducted in
various parts of the world. The FAO survey
presented data on levels in per caput food supplies
and their nutritive value at the retail level by sub-
regions and regions for three periods: 1934-38,

" FAO, The third World Food Survey, Rome, 1963. FFI-IC Basic
Studies No. 11.

22

by more than 100 percent in 1971 and mainly reflected
changes in the price of rice, the production and dis-
tribution of which were disrupted by war. In Africa,
the largest increases were in Nigeria (26 percent),
where prices have grown rapidly following the civil
war, and in Uganda (25 percent), where production
of most food crops was reduced as a result of wide-
spread drought and the rate of increase in food prices
almost doubled.

The rate of increase in food prices is often more
responsive to changing supply conditions in develop-
ing than in developed countries where the cost of
the agricultural product represents only a small per-
centage of that of the finished product, as processing
and distribution costs are often very important. In
many developing countries the lower rate of increase
in food prices in 1971 reflected improved supplies
of staple commodities, particularly cereals, whereas
in others price increases could be attributed to poor
crops or an inadequate rate of growth in production.
Little information is available on retail market con-
ditions in developing countries, but among the coun-
tries with larger crops in 1971 food prices rose only
slightly in India and Indonesia. In the former,
prices of foodgrains declined, and the 1.5 percent in-
crease in food prices reflects the significant proportion
of consumer expenditures accounted for by foodgrains.
In Indonesia, where rice accounts for almost 50 per-
cent of total food expenditure, food prices increased
by only about 3 percent compared with 9 percent
in 1970, reflecting a record rice crop. In Ivory Coast,
where rice is becoming a main food staple, 1971 food
prices actually declined compared with a 13 per-
cent increase the previous year, as a surplus of rice
developed in 1970/71. However, in many countries
the continued increase in food prices reflected dif-
ficulties in expanding output to meet the growing
food requirements of the population.

1948-52 and 1957-59. It tried to clarify particularly
three .points: the incidence of undernutrition," the
incidence of malnutrition" and the increase in world
food supplies required to eliminate undernutrition
and to gradually reduce malnutrition.

" Undernutrition means inadequacy in the quantity of the diet,
i.e.. calorie intake, which, continued over a long period, results
in either loss of normal body activity or reduction in physical
activity, or both. This definition is strictly appropriate to adults,
not to children. For children, the consequences of low calorie
intake are unsatisfactory growth and physical development and a
reduction of the high degree of activity characteristic or healthy
children.

" Malnutrition means inadequacy or the nutritional quality of
the diet, which if made good enables a person to lead a healthy
active life. More precisely it denotes inadequacy of a particular
nutrient or several essential nutrients. Serious shortages of nu-
trients may result in clinical signs of deficiency diseases; minor
degrees of deficiency can contribute to poor general health.


With respect to undernutrition the survey found
that in 1957-59 per caput calorie supplies in the de-
veloping regions" fell short of corresponding require-
ments, as recommended in 1957 by the second FAO

committee on calorie requirements," by 7 percent.
New techniques of analysis, based on the concept
of variation in intake and requirement, were applied
to data from household food consumption surveys
available for a number of countries. Extrapolation
of these data was achieved using individual country
means and an assumed variance as the parameters
of a log-normal distribution. The conclusion was
that at least 20 percent of the population in these
areas was undernourished. Taking into account
the complicated methodological issues involved and
the paucity of information available on the distribu-
tion of food supplies among the population, this
led to the statement that between 300 and 500 mil-
lion people were undernourished in this period.

The findings of the survey with respect to malnu-
trition were based on less firm grounds. In the ab-
sence of satisfactory information on the distribution
of nutrient intakes and international requirement
scales, the incidence of malnutrition was estimated
on the basis of a general indicator of the nutritional
quality of diets (i.e., the percentage of calories deriv-
ed from cereals, starchy foods and sugar) using as
the standard of reference the lower prevailing levels
of this indicator in developed countries. Not sur-
prisingly, therefore, much of the critical attention
given to the survey centred around its finding that
some 60 percent of the population in the less de-
veloped areas lived on diets which were inadequate
in nutritional quality.

In order to provide a sufficient quantity of food for
the growing population, and to meet progressively
the needs of the vulnerable groups for a diet of a
better nutritional quality, it was estimated that total
food supplies of the developing countries covered
had to be increased by 75 percent over the period
1965-80 and by 225 percent over the period 1965-
2000.24 The achievement of these targets implies
annual rates of increase of 3.8 and 3.4 percent re-
spectively. These estimates were obtained by using
a linear programming model incorporating the tar-
get of an annual growth rate of 5 percent in GDP

postulated as a minimum for the first United Nations
Development Decade and linking this with the me-
dium variant of the United Nations projections of
total population as assessed in 1958."

" Comprising the countries of the Far East, Near East and Africa,
and Latin America excluding Argentina. Paraguay and Uruguay." FAO, Calorie requirements: report of the Second Cotnmittee on
Ca/orle Requirements. Rome, 1957, FAO Nutritional Studies No. 15.

" P.V. Sukhatme, D. Basu and W. Schulte, Problenz of popula-
tion resources with special reference to land use and food supply,
Rome, FAO, 1969. ST/Misc/69/5.

" United Nations, The future growth of world population. New
York, 1958, E.58.X11.2.

23

Since the preparation of the third World Food
Survey no major advances have been made in the
methodology for estimating the incidence of under-
nutrition, and further limited data that have become
available on the distribution of calorie intake in re-
lation to requirernents broadly confirm the dis-
tributional characteristics observed earlier. Recent-
ly revised recommendations for calorie requirements26
have not led to any significant changes in this situ-
ation. A more accurate appraisal should be pos-
sible through clinical and anthropometric surveys
and an intensified programme of such surveys is
badly needed, although their high cost must be
weighed against the benefits. In any case clinical
and anthropometric data of adequate volume will
not be available for some time. In these circum-
stances it will not be inappropriate to judge recent
changes in the incidence of undernutrition by the
trend in per caput calorie supplies of the developing
countries which, according to the latest data availa-
ble, have experienced a modest increase since 1957-59."
This suggests a small decrease in the percentage inci-
dence of undernutrition. If applied to the larger
population of 1970, however, the lower percentage
gives an estimate of absolute numbers involved which
remain in the range of 300 to 500 million as reported
above. The studies referred to reveal the following
broad features of the trends in food supplies during
the 1960s.

In developed countries there was a small increase
in energy supplies per caput, and consumption reached

or must be close to saturation level in most of
them. Also in centrally planned countries, includ-
ing the U.S.S.R., and developing countries, energy
supplies appear to have slightly improved. Com-
pared with 1965 (index 100), total supplies rose
to 118 at the end of the decade, thus meeting popula-
tion growth and giving a slight per caput improve-
ment (index 104). The gains, however, were une-
qually distributed : almost zero in Africa and very
limited in Latin America and the Near East (index
102). Significant increases of about 100 calories per
head were achieved in Asia and the Far East (index
106) in the most highly populated regions where the
situation was the most precarious.

In developed countries, total protein supplies per
caput rose from 85.6 grammes in 1962 to 89.5 in
1970, an increase of 4 percent in eight years. This
improvement was due to a rise in animal protein
intakes of from 45.3 to 52.7 grammes, or 16 percent,
more than offsetting a fall in consumption of vege-
table protein. In the U.S.S.R. and eastern Europe,

" rno/wrio Expert Committee on Energy and Protein Require-
ments. Rome, April 1971. Report to be published.

" Estimates of trends in available food supplies in the period
1962-70 have been made using a series of food balance sheets for
1962 and 1965 and projected balance sheets for 1970. FAO. 1961-66
average food balance sheets, Rome, and FAO, Agricultural commodity
projections, 1970-1980, 2 v., Rome, 1971.


the same trends were even more marked. Animal
protein consumption, relatively low in 1962, rose
rapidly by 10 grammes per head (32 percent). The in-
crease was of the same order for total proteins, from
83 to 93 grammes per person per day. The situation
was quite different in the developing and in the Asian
centrally planned countries. Total protein intake
rose slightly, by about 1 to 3 grammes per head;
there may have been no increase in Africa. Per
caput consumption of staple foods rose slightly, im-
proving both energy intake and vegetable protein
intake. The most noteworthy performances were
in Asia and the Far East (plus 2 to 3 grammes of vege-
table protein per head) between 1965 and 1970, as
the result of an increase in rice and, especially, wheat
supplies. On the other hand, the relative per caput
increase in supplies of pulses (index 103) was only
half that of cereals. This tendency could lower the
quality of the proteins in the diet. While in all
developing regions the indices of intake of animal
protein did tend to rise, the starting levels were so
low that absolute increases were small and there was
even a falling off in certain subregions of Africa.
To sum up, over the 1960-70 decade a slight improve-
ment took place in per caput consumption in de-
veloping countries, especially in Asia and the Far
East, in regard to calories and vegetable protein.
The differences in per caput consumption levels be-
tween the high-income and developing countries grew
more for proteins and fats but, because the former
countries were approaching per captit saturation
levels, the disparity lessened slightly for calories.

The publication in 1965 of international recommen-
dations for protein requirements," and subsequent
work by the Joint FAO/WHO Expert Committee on
Nutrition leading to the meeting on requirements
and recommended intakes for energy and protein,"
have helped the more accurate assessment of mal-
nutrition, particularly calorie/protein malnutrition.
The data shown in Table 1-10 would suggest a con-
siderable surplus of protein availability. However,
food consumption surveys show a very uneven dis-
tribution of the protein supplies among populations,
aggravated by seasonal imbalances in supply, caused
by low incomes and other socio-economic and eco-
logical factors, inadequate education in nutrition,
disease and parasitic infestations, and waste. Equally
important, proteins must not be viewed in isolation
but rather as one of the many essential and corre-
lated elements of human nutrition. Calories and
proteins interact in a particularly striking manner.
Very often diets are more deficient in calories than
in proteins, with the result that proteins are diverted

FAO, Protein requirements: report of a Joint FAOIWHO Expert
Group, Rome, 1965, FAO Nutrition Meetings Report Series No. 37.

" FAO/WHO Expert Committee on Energy and Protein Require-
ments, Rome, April 1971. Report to be published.

24

TABLE 1-10. PER CAPUT DAILY CALORIE AND PROTEIN
REQUIREMENTS, 1970 LEVELS OF CONSUMPTION AND 1980

LEVELS OF DEMAND

Percentage or
Per caput daily

requirements
requirements' 1970 con- L980

sumption demand

Sounce: FAO, 1964-66 average food balance sheets, Rome, and FAO.
Agricultural commodity projections, 1970-1980, 2 v., Rome,
1971, CCP 71/20.

Revised standards of average requirements. Provisional
data expressed in local proteins. Excluding Asian centrally
planned countries.

from their primary functions of providing for growth
and maintenance of tissues to the supply of energy
for other vital functions. Thus the widespread in-
cidence of protein/calorie malnutrition which, it is

estimated, affects one quarter to one third of the
population in many of the developing countries for
which data are available." This finding is confirm-
ed by the results of clinical surveys in various parts
of the world that point to the widespread existence
of protein/calorie malnutrition, particularly among
poor children under five years, and its adverse effects
on physical and even mental development.

According to clinical surveys carried out between
1952 and 1966 in 26 countries, the prevalence of
cases of moderate protein/calorie malnutrition (Pcm)
varied between 4.4 and 57 percent in children up
to five years." The available literature, covering 80
surveys in over 39 countries from 1966 to 1969, has
been reviewed recently. The prevalence of severe
cases of Pcm (defined as cases of kwashiorkor and
nutritional marasmus combined) in the limited sur-
veys conducted in a few communities ranged be-

" FAO, A statistical appraisal of the protein problem. Paper pre-
sented at the fourth session of the FAO Statistics Advisory Com-
mittee of Experts. Rome, 15-23 September 1969.

" Bengoa, J.M. Priorities in public health nutrition problems.
Proceedings of the 7th International Congress of Nutrition. Ham-
burg, 1966.

Calo-
ries

Pro-
teins'

Calo-
ries

Pro-
teins

Calo-
ries

Pro-
teins

Grams

World 2 385 38.7 101 173 105 178

DEVELOPED REGIONS . . 2 560 39.5 121 229 123 237

Developed market econ-
omies 2 555 39.2 119 228 122 237

Eastern Europe and the
U.S.S.R 2 570 40.0 124 232 126 238.

DEVELOPING REGIONS . . 2 284 38.4 96 147 101 155

Asia and Far East' . . 2 223 36.6 93 141 99 150

Africa 2 335 41.5 93 141 98 149

Latin America 2 383 37.7 106 172 110 179

Near East 2 456 45.5 97 147 101 153

ASIAN CENTRALLY PLAN-
NED ECONOMIES 2 355 38.3 88 153 93 163


tween 0 and 7.6 percent in children below five years.
Severe PCM has also been estimated from the percent-
age of children below 60 percent of the standard
weight for a given age (third degree of malnutrition
in the Gomez classification). These surveys show
a range of severe malnutrition between 0.5 and 4.6
percent." The prevalence of moderate cases was
much higher, between 4.4 and 43.1 percent in chil-
dren up to five years of age."

Recent FAO studies on the size of future needs
have been mainly based on demand projections under
various assumptions for growth of population and
income, that in certain cases were modified by nu-
tritional considerations." Although these studies dif-

Bengoa, J.M. Recent trends in public health nutrition. Pro-
ceedings of the 8th International Congress of Nutrition, Prague.
1969.

a Joint yAo/wito Expert Committee on Nutrition, Geneva, 1970.
FAO, Provisional Indicative World Plan for Agricultural Devel-

opment, 2 v., and Provisional htdicative World Plan for Agricultura/
Development: summary and main conchtsions, Rome, 1970. FAO.
Agricultural commodity projections, 1970-1980, op. cit.

Production and trade "

Strong demand and growing tightness of supplies
in most markets for fishery products were dominant
features in 1971. Landings of the countries report-
ing to FAO were slightly below the 1970 level and
are estimated to have been 62 million tons (Table
1-11). The most significant change occurred in

Latin America where landings were down by 11
percent. Global production value rose significantly,
as prices of many items reached record levels, but
net gains by producers were often not proportionate
because of rapidly rising production costs.

A number of major fish-producing countries, as
well as many developing countries with more modest
fisheries, reported higher catches than in 1970. In
Japan and Norway, the increase in catch value due
to higher prices was considerably more important
than volume gain. In Chile, the expansion of raw ma-
terial catches was significant while the prices of meal
and oil manufactured from these catches were ac-
tually lower than the year before. Peru, which
reduced its catches of meal and oil raw material by
almost one seventh, failed to follow the upward
trend. The U.S.S.R. produced about as much as
in 1970, while most other centrally planned coun-
tries increased their catches.

" For a detailed account of the fisheries situation see FAO. Year-
book of fishery statistics, 1971. Vol. 32. Rome, 1971.

25

fer in geographical and time coverage, their conclu-
sion is that annual growth rates of around 4 per-
cent in food supplies are required. This is also pos-
tulated in the strategy for the Second United Na-
tions Development Decade."' Recent advances in
improved varieties of cereals seem to have ensur-
ed that the achievement of such a rate is at least
technologically possible in the medium term. The
fact remains, however, that this rate is consider-
ably higher than that achieved in the past by most
of the countries concerned, and this emphasizes
the importance of economic, social and institutional
considerations. Neither must the need for simul-
taneous measures on the demographic side be over-
looked for a balance between food and population
in the long term.

" United Nations, General Assembly, Resolution 2626 (XXV),
International development strategy for the seco/Id United Nations
Developnzent Decade, New York, 11 November 1970.

TABLE 1-11. ESTIMATED WORLD' CATCH OF FISH, CRUSTACEA
AND MOLLUSCS

Fisheries

NOTE: Figures refer to t se weght of the catch in metric tons.
The annual changes in percentage terms may therefore
differ considerably from those in Table 1-1, where the
quantities of production are weighted by the unit values,
as indicated in thc explanatory note on page 166.

' Excluding China and other Asian centrally planned countries
(catch estimated at 8 million tons). Prelhninary. Israel, Japan,
South Africa. ' Excluding Japan. I Excluding Israel. ' Ex-
cluding South Africa. ' Includes developing countries in North
America and Oceania.

1967 1968 1969 1970 1971'
Change

1970
to

1971

. . . . Thousat d metric to s. . . Percent

DEVELOPED COUNTRIES 24 620 25 820 24 950 26 110 26 670 4- 2

Western Europe . . . . 11 290 10 990 10 430 11 010 11 130 4- 1

North America 3 710 3 940 3 870 4 090 4 060
Oceania 150 160 140 160 180 + 12

Other developed coun-
tries 9 470 10 730 10 510 10 850 11 300 + 4

DEVELOPING COUNTRIES 23 010 24 630 23 670 28 130 26 930

Latin America 12 820 13 640 11 920 15 470 13 700 11

Far East 7 440 8 270 8 760 9 440 9 850 4- 4

Near East 550 SOO 570 630 650 1- 3

Africa ° 2 110 2 140 2 340 2 510 2 650 + 6

Other developing coun-
tries' 90 80 80 80 80

CENTRALLY PI,ANNED
COUNTRIES

Eastern Europe and the
U.S.S.R. 6 540 6 940 7 390 8 230 8 400 -I 2

World 54 170 57 390 56 010 62 470 62 000 1


TABLE 1-12. INDICES OF TI-LE VALUE OF FISHERY EXPORTS BY
REGION

Preliminary. Excluding Japan, and China and other Asian
centrally planned countries. Excluding Israel. Excluding
South Africa.

Trade value continued its upward trend (Tables
1-12 and 1-13) in spite of a drop in shipments and a
weakening of fish-meal and fish-oil markets, because
of substantial increases in prices of fishery products
for human consumption. With the exception of
some further change in the distribution of Peruvian
and Chilean exports of fish meal and fish oil which
began in 1970, the main trade flows in fishery prod-
ucts remained substantially the same. In terms of
value, shipments of fresh, frozen and canned fish
products from one developed country to another
continued to lead in importance. As in the past
decade, developing countries dominated the export
trade in crustacean products, fresh and frozen shrimp
in particular, while Peru, Chile and Angola shared
a large part of world markets for fish meal and
fish oil with Norway, South Africa and Iceland.

As usual, the United States, Japan and western
European countries absorbed a major part of fishery
supplies in international trade. Japan's imports
followed their remarkable climb of recent years,
their salue approaching the earnings of the country's
fishery exports. United States and United Kingdom
imports were smaller in volume than a year ago but
higher in value, while the Federal Republic of Ger-

Excluding centrally planned countries. Preliminary.

26

many, ranking next to the United Kingdom among
western European importe rs, reported increases in

both volume and value of purchases. In most in-
stances, greater changes in trade volume were account-
ed for by shipments of fish meal and oil, and the
lower prices of these commodities had a depressing
effect on trade value.

MONETARY INFLUENCES ON DEVELOPMENT

AND TRADE

Next to scarcity of supplies, inflation was among
the more important factors in upward pressure on
prices. Financial developments and the economic
policies instituted by the United States in late summer
1971 influenced fishery industries in different degrees,
depending on the change in a country's currency
with respect to other currencies, the relative im-
portance of foreign trade in fishery products and
requisites, and whether it had a net export or import
balance in the sector. On the whole, the United
States import surcharge had a minor effect, as only
those fishery items (about 50 percent) which were
dutiable were subject to the surcharge, and since
the maximum allowed duty was often less than the
surcharge. Japan expected a reduction of its fishery
exports following the revaluation of the yen. The
latter was cited as a factor, together with the increase
in Japanese purchases of shrimp, in the rise in the
export price of Indian shrimp. Export-oriented in-
dustries of countries such as Peru, whose exchange
rates for the LJnited States dollar remained the same,
expected some benefits, especially as far as shipments
to European markets were concerned. The extent
of repercussions on trade, however, is likely to be-
come known only late in 1972. The devaluation
of the Turkish lira in August 1970 was given as a
reason for reduced 1971 imports of fishing requisites.
High inti:.-rest rates and stringent foreign exchange
controls were other factors which had unfavourable
consequences on fishery investment, especially by
foreign interests, in countries with considerable fishery
development potential, including some Latin Ameri-
can countries.

Policies and other issues

INVESTMENT, INDUSTRIAL DEVELOPMENT AND

ORGANIZATION

Large-scale investments in fisheries were made or
were under active consideration in many parts of
the world, particularly in centrally planned eastern
European and developing countries. The countries
of eastern Europe, which have coordinated their

1967 1968 1969 1970 1971'
Change

1970
to

1971

... 1957-59 average 100 ... Percent

Western Europe 176 171 193 228 263 + 15

North America 159 161 194 207 231 + 11

Oceanía 277 385 456 468 610 + 30

Latin America 379 427 442 580 595 H- 3

Far East 267 298 375 443 475 + 7

Near East' 183 131 175 104 109 -F 5

Africa 116 129 149 159 164 H- 3

Volume 160 171 168 174 178 +2

Average unit value . . 122 121 130 145 155 + 7

Value 185 195 215 250 278 + 11

TABLE 1-13. INDICES OF VOLUME, UNIT VALUE AND TOTAL
VALUE OF WORLD TRADE IN FISFIERY PRODUCTS

1967 1968 1969 1970 1971'
Change

1970
to

1971

.. 1957-59 average 100 ... Percent


plans for fisheries development under the Council
of Mutual Economic Assistance (cmEA), set a com-
bined target for fish production in 1975 at from 13
to 14 million tons which, if attained, would prob-
ably place them in the lead in world production.
The expansion, equivalent to about 50 percent of
their combined 1970 output, was to be achieved by
additional fleets of catcher, factory, and supporting
vessels as well as by large investments in shore fa-
cilities and inland fisheries. The U.S.S.R. has
recently constructed the largest factory ship in the
world which, when in operation with its supporting
vessels, will function as a sea-borne city.

Several developing countries have formulated ambi-
tious new fishery programmes to be financially sup-
ported by government, international and regional
developtnent banking institutions as well as by private
industry, including foreign companies. Peru plans
to give emphasis to domestic food fish market devel-
opment in a five-year programme (1971-76) budgeted
at over U.S.$450 million, to be raised in ahnost
equal proportions from public and private sources.
An $85 million programme in -Mexico, to be financed
with Inter-American Development Bank assistance,
will concentrate on training and the modernization
of fleet and shore facilities. In India there has
been growing recognition of the development op-
portunities in the Indian Ocean for deep-sea trawling
operations. Large firms, including international cor-
porations, were also motivated by the possibilities
of obtaining essential foreign exchange allocations
and the fact that for such operations it was
not necessary to file applications for industrial
licences.

Changes in the structure of fishing, fish processing
and distribution operations were taking place every-
where in the world, some due to natural evolutionary
processes and others as a consequence of specific
improvement programmes. Some developed coun-
tries sought to guide investments away from opera-
tions of diminishing profitability into more promis-
ing channels by support and regulatory measures.
Japan and the United Kingdom, for example, were
building fewer long-distance deep-sea vessels in 1971;
others, like the Federal Republic of Germany, were
converting older and unprofitable freezer vessels for
middle-distance operation or were replacing small
unmotorized craft with larger, engine-powered ves-
sels. Other means to increase efficiency and to com-
pensate for decreased resources included: consoli-
dation of enterprises (in the Federal Republic of
Germany, Portugal and Spain, among others), mea-
sures to obtain a better balance between fishing and
fish handling and processing operations (in several
Latin American countries, including Peru), and im-
provement in the deployment of fishing fleets through
centralized planning and better ship-to-shore com-

27

munications. In snieral developed countries, for
example the Federal Republic of Germany and the
United Kingdom, the number of distribution agents
declined because of consolidation measures (bring-
ing about an increase in the volume handled per outlet)
and prevailing market conditions. Structural re-
forms were also instituted in several developing
countries, for example in Senegal, in the modern
sector of the fishing fleet, and in Taiwan, where
economic difficulties in recent years were blamed in
part on the sinall size and weak capital structure
of fishing companies and the lack of organized mar-
keting channels.

Processing establishments in some countries were
in difficulties because of raw material problems.
In India, much of the small shrimp traditionally
used for canning was being frozen because of the
strong export demand for frozen shrimp. In Mo-
rocco, poor catches in the coastal fishing caused
difficulties in the sardine canning industry and made
it necessary to plan for a shift to high seas fishing.

Several countries reported that rising costs in the
construction and operation of facilities seriously
hampered new investment and modernization pro-
grammes. In other countries, the increase in the
value of landings appeared to be more than sufficient
to cover planned expenditures.

MEASURES FOR THE PROTECTION OF FISHERY RESOURCES

AND HUMAN HEALTH

Operations and landings in many countries were
increasingly affected by scarcity in important marine
fisheries. Concern over this trend resulted in new
measures aiming at a reduction of fishing pressure on
threatened resources. A new management agree-
ment (not yet ratified) covering the previously un-
regulated herring fishery of the northwest Atlantic,
which was reached by the member countries of the
body concerned with fishing in this area in early
1972, was of special note since, for the first time in
the history of any fishery in which a large number
of nations participate, national quota allocations
were negotiated. A convention to conserve the living
resources of the southeast Atlantic Ocean came into
force in October 1971. The new treaty, drafted
under FAO auspices, provides for the establishment
of the International Commission for the Southeast
Atlantic Fisheries which will undertake studies and
make recommendations for the rational exploita-
tion of the area. The immediate consequence of
new management action was a catch decrease in
some fisheries, including those for North Sea herring
and certain groundfish resources in the northwest
Atlantic area.

Resources protection measures were instituted also
at the national level. Regulations on the exploi-


tation of coastal shrimp resources were put into
force by many developing countries, and measures
to protect the physical environment, including the
habitat of fishery resources and man, from the effects
of pollution. There were new United States legis-
lative provisions which, inter alia, barred United
States citizens from whaling, prohibited the import
of whale products, and conferred authority on the
President to stop fishery imports from countries
conducting fishing operations considered to be in
violation of multinational conservation programmes
in which the United States participated. A bill,
not yet enacted, provides for quality control measures
on fishery imports, which could lead to repercus-
sions not only on trade, but also on the fishing
operations of developing countries. Trade and
profitability were also influenced by the rejection,
on the part of major fish-importing countries like
the United States, the Federal Republic of Germany,
and Italy, of some fishery imports (for example,
canned tuna) on the grounds of excessive mercury
contamination. However, fear of pollution damage
had less impact on markets than had been expected
a year ago.

Official concern with the environment was illustrated
by the approval of a draft convention prohibiting
the disposal of poisonous wastes in the northeast
Atlantic by the 12 countries directly concerned. In
Canada, an environment department was established.
The new department, originating with the former
Department of Fisheries and Forestry, also includes
the principal agencies concerned with the quality
of water and air.

FISHING LIMITS

Promulgation of new national fishing limits by
a number of countries, as well as attempts to en-
force claims to expanded fishing zones made in earlier
years, also influenced marine fisheries to a substantial
extent. Enforcement efforts resulted, in some in-
stances, in the seizure of vessels. New claims, whether
internationally recognized or not, spurred numerous
bilateral agreements for the preservation of tradi-
tional fishing rights. Where countries found them-
selves barred from grounds they had previously ex-
ploited, fishing operations were redirected to other
areas, in some instances increasing pressure on already
heavily fished resources. Developing countries which
claimed new exclusive fishing zones or discontinued
the licensing of foreign operations in their territorial
waters were not always in a position to enter the
fisheries with their own fleets, or did not do so for
conservation purposes. This led to catch reductions
in some of the areas affected. New licence fees for
fishing rights had a similar effect, insofar as they were
considered too high by interested foreign operators.

28

Developing countries sought increased recognition
of their interests in multinational fisheries arrange-
ments. Larger national quotas, for instance, were
demanded by several Latin American countries par-
ticipating in the Inter-American Tropical Tuna Con-
vention.

ECONOMIC COOPERATION AND INTEGRATION

The most important event in regional economic
integration of recent months has been the successful
conclusion of negotiations between the European
Economic Community and the four applicant coun-
tries on the treatment to be accorded to fisheries.
This removed the last obstacle to entry. Under
the agreement, member states of the Community
were to be permitted to restrict fishing in specified
coastal waters until the end of 1982; the question
of arrangements to follow thereafter would be taken
up later by the expanded Community. Modifica-
tions to Community rules on fish marketing, to take
account of special circumstances in the applicant
countries, were also approved.

The new EEC fishery policy does not appear as yet
to have had a significant impact on fish production
and trade, nor are there reasons for expecting a
major reorientation of trade flows in the expanded
Community, at least not as long as supply and market
conditions in Europe and North America remain
as they were in 1971. Within the Community, some
shift in utilization is likely, with more emphasis on
production of frozen than cured products. The
opportunity for closer cooperation by the member
countries may produce fringe benefits in regional nego-
tiations on resources management.

In other regions, efforts to strengthen intercountry
ties included the preparation of plans for joint in-
vestments, investigations of the feasibility of establish-
ing multinational fisheries companies and promotion
of joint research activities. Prominent among the
sponsors of such programmes in recent months
apart from intercountry bodies concerned with eco-
nomic integration and trade liberalization, and the
regional commissions of the United Nations were
a number of regional fisheries commissions, includ-
ing some established under the aegis of FAO such as
the Indian Ocean Fisheries Commission.

NATIONAL SUPPORT POLICIES

En most developed countries, favourable market
trends made it possible to reduce direct aid to the
industry and to give increased emphasis to social
security and measures promoting structural reform.
Temporary assistance was instituted in some instances,
for example in the Swedish herring fishery to com-


pensate for catch bans. In the United States, the
owners of fishing boats seized on the high seas re-
ceived reimbursement from a fund to which they
contribute. Although loan and mortgage insurance
programmes were continued for United States fishing
vessels, the construction subsidy programme was
being phased out. In the United Kingdom, opera-
tional subsidies were reduced because of the rise
in vessel profits. In Finland, seasonal price support,
as well as help in transporting local catch surpluses
to other areas, contributed to the stabilization of
herring markets. In Belgium, a national minimum
price scheme for stabilization of fishermen's prices
was discontinued as the EEC scheme came into force
in September 1971.

In Sweden, assistance was provided to enable
fishermen at the economic margin to shift to other
occupations. Social security received increasing at-
tention in Norway. In the Netherlands, financial
support was given for pioneer expeditions to new
fishing areas. Structural reform continued to be a
major objective in the fisheries policy of the Federal
Republic of Germany.

In some developing countries where fisheries are
an important sector of the economy, the state assumed
a larger role in their effective control. A compre-
hensive fisheries law gave the Peruvian Government
full authority to develop the industry according to
new priorities in the national interest. In Chile,
nationalization of fisheries is the objective of new
policies. New development agencies for fisheries
were created (for example, in Malaysia) and existing
agencies (such as the State Fishing Corporation in
Ghana) revitalized, to conduct fisheries operations
on their own account and/or stimulate private ini-
tiative.

Improved provision of craft and gear and other
fishing requisites was an important aim of fishery
support policies in many developing countries. Paki-
stan granted customs exemption on fishing gear
imports. India gave permission to import two
vessels if one vessel were bought locally. On the
other hand, in Turkey an act exempting fishing equip-
ment from import duty was abolished and interest
rates on loans by official banking sources were in-
creased.

BILATERAL AND MULTILATERAL ASSISTANCE

Fisheries assistance programmes in a number of
developed countries continued to expand. The ten-
dency to transfer technical supervision of projects
to international agencies such as FAO became more
pronounced, and improved coordination between
bilateral and multilateral assistance, as well as the
new United Nations Development Programme (uNDP)

29

country programming procedures, enhanced the ef-
fectiveness of aid machinery. Arrangements for aid
or cooperation in fishery projects of mutual interest
between developing countries multiplied. There were
not only agreements between neighbouring countries
(the Libyan Arab Republic and Tunisia) but also
between countries far apart, such as the Republic
of Korea and Ecuador, where one of the partners
was able to offer the experience, for example in fish-
ermen's training or exploratory fishing operations,
needed by the other. Centrally planned countries
were also active in giving technical assistance and
in return were often able to obtain facilities for the
servicing of their long-distance fishing fleets.

MANPOWER PROBLEMS

Several developed countries experienced difficul-
ties in finding qualified recruits for technologically
advanced operations and in accelerating the retire-
ment of fishermen of limited skill engaged in fishing
that is no longer viable. In all the major developed
fishing countries manpower for fishing has been
decreasing for years. This has led to serious crew-
ing problems in, among other countries, Japan, the
Federal Republic of Germany and Canada. In-
creased importance was given to the improvement
of social conditions in the sector. In Peru, new
legislation provided substantial benefits, not only
in terms of wage increases, but also through new
obligations on employers to construct school facili-
ties where no state schools exist, by ensuring finan-
cial participation of the fishermen in the ownership
of fishing enterprises, and through the enforcement
of improved working standards and rules. In one
country, owners claimed that social contributions had
reached a level that made it uneconomic for them to
continue trawler operations requiring large crews.

Labour strikes in the fisheries sector were relatively
rare and not protracted. Of more serious conse-
quence for the industry were dock strikes in late
1971 in the United States which disorganized normal
distribution and discouraged imports, accentuating
an already tight fish supply situation in domestic
markets.

EDUCATION AND TRAINING

Lack of personnel at all levels necessary for the
promotion of fisheries development, in both govern-
ment and private sectors, persuaded most developing
countries to assign top priority to education and
training. An increasing number of national and
foreign technical assistance programmes focused on
this area through the organization of training cen-


tres, seminars, fellowships and study tours. Much
progress has been made, but much remains to be
done. The known tenacity of fishermen to cling
to traditional ways makes it necessary to harmonize
technological advances and training with ability and
willingness to accept change.

DEVELOPMENT PLANNING

Programmes for expanded aid to small-scale (arti-
sanal) fisheries in developing countries were giving
more attention to integrated projects for technical
improvement and training which also provide for
community development.

Developing countries ready to launch industrial-
scale operations experienced difficulties in mobilizing
sufficient capital and skilled labour locally but the
most serious handicap, as a rule, was a lack of entre-
preneurship. Many of these countries, therefore,
in particular on the west coast of Africa, were in-
terested in entering joint ventures. Fishery compa-
nies in developed countries also showed interest in
such ventures as a way of extending their operations
to new areas and improving their supply. However,
most of the new ventures formed recently, for ex-
ample the numerous shrimp operations entered into
by Japanese interests in all developing regions, have
been related to luxury commodities, and foreign

Forestry

Production and trade

World roundwood production has continued to
grow (Table 1-14) although more slowly than in
previous years due to a standstill in pulpwood output.
The output of logs for plywood and sawnwood
manufacture increased largely because of the rapidly
growing demand for these products in North Amer-
ica. Indonesia accounted for a large share of the
increase in roundwood production in developing
countries. The lowest figure was registered in west-
ern Europe where production fell by 3 percent.
Production of industrial roundwood is still heavily
concentrated in the industrialized regions, which
accounted in 1971 for about 90 percent of the world
total.

World production of sawn hardwood in 1971 is
estimated to have remained near the 1970 level of
approximately 97 million cubic metres. Output fell
for the second year in succession in North America,
as the recovery in demand as usual lagged well behind
that of sawn softwood.

30

aid for larger scale enterprises for supply to domestic
markets remained scarce in developing countries.

Outlook

Food fish markets can be expected to remain
strong over the short term. Signs of weakening
in retail for frozen fish staple products in the United
States and in wholesale markets for shrimp in Ja-
pan may be temporary. Supply tightness is likely
to increase rather than relax and fishery products,
as shown by relative price trends, continue to register
gains in consumer popularity over competitive prod-
ucts. Economic controls in the United States may
help to prevent price inflation from reaching a level
that would tend to provoke buyer resistance.

Markets for fish meal and oil may well expect a
period of increased stability. Downward pressure
on prices, attributable to the large stocks of meal
in the principal producing countries, could be offset
by developments in end-use markets, such as the
increase in broiler production in the United States,
and a favourable change in the price ratio of fish
meal to competitive feed ingredients. Attempts by
major producers to relate output to market needs,
and the development of new markets in countries
whose previous trade in fish meal was insignificant
are other elements that may lessen the severe fluc-
tuations in fish ineal prices of recent years.

Increasing forest production remained the funda-
mental objective of forestry programmes, policies
and institutions. In the developed countries, espe-

TABLE. 1-14. INDICES OF wORLD1 ROUNDWOOD
PRODUCTION, BY MAIN COMMODITY GROUPS

'Excluding China and other centrally planned Asian countries.
Preliminary.

1967 1968 1969 1970 1971'
Change
1970 to

1971

.1951-65 average 100... Percent
Logs . 105 109 110 112 114 + 1.7

Pulpwood and pitprops 116 114 124 134 134 + 0.5

Other industrial wood . . 126 130 125 129 127 1.0

ALL INDUSTRIAL WOOD 109 112 114 117 119 + 1.2

Fuelwood 104 104 105 106 106 + 0.8

TOTAL ROUNDWOOD . . 108 110 112 114 116 + 1.1


TABLE 1-15. INDICES OE WORLD' TOTAL ROUNDWOOD
PRODUCTION, BY REGION

Excluding China and other centrally planned Asian countries.
Preliminary. Israel, Japan and South Africa. Excluding

Japan, and China and other centrally planned Asian countries.
Excluding Israel. 'Excluding South Africa. ' Including Ocea-

nia developing, not shown separately.

cially, these aim at improved operational efficiency
through mechanization and worker training. A
trend toward a full-time, permanent labour force
and a corresponding reduction in the employment
of seasonal labour is also a factor contributing to
increased efficiency and productivity.

In Sweden productivity rose, as the average num-
ber of man-days required for the production of 1
cubic metre of roundwood was reduced from 0.3
in 1967 to 0.22 in 1970. In the Federal Republic
of Germany, labour input decreased by nearly 10
percent from 1967 to 1970. However, labour cost
has increased by some 45 percent, and the present
ratio between labour and equipment is 70 to 30.
Further mechanization is expected to reduce the la-
bour component of costs to 50 percent.

The fragmented nature and small size of forest
holdings in most European countries seriously hand-
icap progress in the rationalization of operations.
The bringing of larger forest areas and groups of
holdings under unified management is therefore being
pursued. To facilitate increased mechanization, the
consolidation of holdings into larger operational
units and the development of better forest road net-
works are necessary. The Scandinavian countries
have a tradition of cooperation among private forest

31

owners which has led to more efficient methods in
the management, harvesting and marketing of wood.

Administrations in virtually all the countries of
Africa and the Far East with important forests con-
tinue to give close attention to two major problems
relating to the development of these resources for
export. Logs continue to form the bulk of total
tropical hardwood exports, and in the case of African
and some Far East countries the number of species
being exported in large quantities is small in relation
to the numbers growing in the forest. Policy objec-
tives are therefore to extend the range of exports
in two directions: to sell processed products (sawn-
wood, veneers, plywood, furniture parts, etc.) of
higher unit value, and to sell more species. This
will require considerable investment, mainly foreign,
in equipment and manpower, and the development
of markets in the industrialized countries for new
species and products manufactured from them.
This strategy has now to be combined with the in-
creasingly important one, overlooked in some coun-
tries in the past, of preserving the ecological balance
in the forest areas under exploitation.

In this context, it is interesting to note that the
United Nations Development Programme (tiNDP)
has approved preliminary action for the first global
forestry project: the Tropical Timber Bureau. Its
objective is to assist developing countries to increase
their foreign exchange earnings from exports of trop-
ical woods and wood products. The project will
be primarily concerned with the overriding problems
of identifying, harvesting, processing and marketing
lesser known species with due regard to proper forest
management and conservation of the environment.
At the end of 1971, 52 UNDP Special Fund-assisted
forestry projects were operational, with a UNDP Spe-
cial Fund contribution of about U.S.$47 million,
spread over an average project duration of four to
five years.

Growth in production and trade of forest products
was generally slow and unbalanced in 1971. For
most products, particularly pulp and paper, develop-
ments were disappointing because of rising produc-
tion costs and the rather depressed market situation
prevailing in the main consumption centres. There
was a further appreciable slowing down in economic
growth in the industrial countries of western Europe,
while in Japan expansion was less than half the long-
term average. Ti-te recovery in North America from
the 1970 economic stagnation was both longer in
coming and slower than widely expected, but demand
for sawnwood and wood-based panels increased with
the recovery and subsequent boom in construction
in the region.

Toward the end of the year there was more demand
for a wider range of forest products, often accompa-
nied by slightly higher prices. While prospects are

1967

... 1961-65

1968 1969

average

1970

100

1971"

. .

Change
1970 to

1971

Percent

Western Europe 104 100 F 106 113 110 -- 2.7
North America 108 113 115 116 119 + 3.1

Oceania, developed . 108 112 113 119 119

Other developed market
economies' 105 98 95 92 90 2.2

DL'VELOPED MARKET
ECONOMIES 106 108 110 113 114 -1,- 0.9

Latin America lit 114 117 121 125 + 2.5

Far East' 117 122 128 130 133 + 2.4

Near East' 122 126 133 136 138 -I- 1.0

Africa' 114 116 121 122 124 + 1.5

DEVELOPING MARKET
ECONOMIES' 115 118 12 126 128 + 2.0

Eastern Europe and the
U.S.S.R. 103 104 03 106 106 + 0.4

World'>' 108 110 112 114 116 -I- 1.1


Preliminary. - 'Israel, Japan and South Africa. - Excluding Japan, and Ch.na and other centrally planned Asian countries. -
'Excluding Israel. - Excluding South Africa. - 0 Excluding China and other centrally planned Asian countries.

more promising in international markets, the industry
is facing new problems in environment protection
and trade barriers, in addition to the current problems
of rising ,production costs and depressed markets
which continue to prevail, aggravated by inflation.
Technical and economic efforts have to be made in
the field of environment protection, particularly by
the pulp and paper industry, with emphasis on pol-
lution control and the increased recycling of return
fibres. Several countries are faced with new trade
barriers.

The developing countries have increased their
exports of forest products at a much higher rate than
imports. The value index for exports reached 452
(1957-59 average 100) in 1971, while the index
for imports was 252. The developed countries were
not similarly successful with their relative expansion
of exports, as growth of exports and imports has
been almost equal.

It may be assumed, moreover, that in developing
countries unit values for exports and imports of for-
est products have increased at the same pace. The
respective increases in value indices are in fact about
two points higher than the volume indices in 1971
(Tables 1-16 and 1-17).

Average export unit values (Table 1-18) give only
a very broad indication of price developments, mainly
because of the many possible changes in the compo-
sition of trade with regard to product type and

32

product quality. Recently, the situation in interna-
tional currency exchange and the prevailing infla-
tion have added to these uncertainties. However,
the export unit value indices in Table 1-18 underline
the considerable pressure on trade in pulp and paper
- and to a somewhat lesser extent in wood-based
panels - in 1971.

The steep rise in world roundwood trade reached
its peak in 1970 with a value index of 431 above the
1957-59 average, or a growth of 331 percent in 13
years (Table 1-19). This fast development was in-
terrupted in 1971, when exports remained at practi-
cally the same level. Trade in the different roundwood
products has varied considerably. Declines in softwood
logs, pulpwood, pitprops, and piles and posts were
compensated by substantial increases in trade of
broadleaved logs. These increases are to be largely
attributed to the rapidly expanding log exports from
Kalimantan in Indonesia, which in one year rose by
4 million cubic metres, mainly destined for Japan.
This phenomenal rise was partly offset by a decline
of more than 1 million cubic metres in log exports
from the Philippines, where strenuous efforts are
being made to bring logging operations under firmer
forest management while allocating a larger share
of total removals to local industries and less to
export.

After falling in 1970 in the wake of reduced buying
from Europe, African roundwood production, mainly

Imports Exports

Change Change
1967 1968 1969 1970 1971' 1970

to 1967 1968 1969 1970 1971' 1970
to

1971 1971

1957-59 average - 100 Percent 1957-59 average - 100 Percent)

Western Europe 173 189 219 248 236 - 5.1 143 160 182 207 203 - 2.2
North America 139 161 180 165 189 + 14.6 155 179 202 218 223 -I- 2.2
Dceania 133 142 150 171 162 - 4.9 222 317 372 423 458 -I- 8.3
Dther developed market econo-

mies' 574 704 786 957 885 - 7.5 140 167 179 167 178 + 6.2

DEVELOPED MARKET EcoNomiEs 179 202 229 249 247 - 0.6 149 170 192 213 213 + 0.2

Latin America 107 127 145 175 184 + 5.4 127 158 170 154 170 -F 10.6
Far East 253 320 359 414 454 + 9.7 414 531 654 790 870 -I- 10.1
Near East' 154 147 209 233 249 + 6.9 233 177 205 178 168 - 5.1
Africa' 97 105 119 154 167 -I- 9.0 192 224 268 246 256 + 4.0

DEVELOPING MARKET ECONOMIES 145 170 198 234 252 -I- 7.6 254 316 379 416 452 -I- 8.8

ALL ABOVE REGIONS 174 198 226 247 248 + 0.3 159 184 210 231 235 -I- 1.7

Eastern Europe and the U.S.S.R. 188 204 238 286 304 + 6.4 227 250 276 302 299 - 0.9

World^ 176 199 227 249 253 + 1.3 168 191 216 240 243 + 1.2

TAB E -16. - INDICES OF THE VALUE OF FORESTRY IMPORTS AND EXPORTS, BY REGION


TABLE 1-17. - INDICES OF Ti-SE VOLUME OF FORESTRY ImpoRTs AND EXpORTS, BY REGION

Preliminary. Israel, japan and South Africa. - 'Excluding Japan, and China and other centrally planned Asian countries. -
'Excluding, Israel. - ' Excluding South Africa. - ° Excluding China and other centrally planned Asian countries.

of broadleaved logs in west Africa, stabilized in 1971.
Renewed interest by European buyers toward the
end of the year encouraged concession holders to
raise their logging programmes, but in several coun-
tries the economically accessible reserves of the com-
mercially popular species are becoming scarce, and
customers have increasingly to choose between paying
high prices for these or buying alternative, lesser
known species. Log exports from Ivory Coast
increased by almost 20 percent, but there was little
or no change reported from the other west African
log-exporting countries. Stock shortages of some
species occurred at the export ports toward the end
of the year as buyers, who had been following a eau-

TABLE 1-18. - INDICES OF wORLD' AVERAGE EXPORT UNIT
vALUES OF FOREST PRODUCTS

' Excluding all centrally planned countries. - 'Prelim'nary.

33

tious buying policy, found themselves with reduced
stocks. Prices for logs of some species, notably
sipo, showed considerable increases at the end of
1971 and in the early months of 1972.

By the end of 1970 large pulpwood stocks had
accumulated in Europe because of the recession in
the pulp industry. Although imports continued to
rise in the first months of 1971, a slump followed
and for the year western Europe's total imports fell
by some 2.4 million cubic metres or 17 percent com-
pared with 1970. There was a similar but less severe
drop in imports of coniferous logs.

Japan increased its roundwood imports by nearly
6 million cubic metres in 1970, but consumption was

TABLE 1-19. - INDICES OF THE VALUE OF wORLD1 EXPORTS oF
FOREST PRODUCTs BY MAIN COmMODITY GROUPS

' Excluding China and other cuntrally planned ASK111 countries. -
'Preliminary.

Imports Exports

Change Change
1967 1968 1969 1970 1971' 1970 1967 1968 1969 1970

1971
1970 1971' to

1971

1957-59 average - 100 Percent 1957-59 average -- 100 Percent
Western Europe 167 186 203 215 203 - 6.0 146 164 179 186 180 - 3.1North America 146 162 175 166 185 + 11.3 166 181 195 207 202 - 2.3Oceania
Other developed market econo-

136 147 150 162 152 - 6.6 225 315 339 364 380 + 4.5
mies' 492 585 629 731 662 - 9.4 132 152 159 153 159 + 3.6

DEvELOPEo mARKET ECONomiEs 174 195 212 220 216 - 1.6 156 173 187 196 192 - 2.5

Latin America 112 129 135 155 161 + 3.9 129 155 150 155 157 + 1.1Far East' 226 286 307 329 354 + 7.3 358 475 549 607 666 + 9.7Near East' 152 143 196 214 218 + 1.7 208 159 170 145 134 - 7.7Africa' 94 100 106 134 142 + 5.4 168 194 220 206 207 + 0.6

DEVELOPING MARKET ECONOMIES 141 163 179 200 210 + 5.0 225 284 319 335 357 I+ 6.5

A LL ABOVE REGIONS 170 191 208 218 216 - 0.9 162 183 199 209 207 - 1.1

Eastern Europe and the U.S.S.R. 185 198 221 252 263 + 4.4 230 243 248 261 250 - 4.0

World° 171 191 208 220 219 - 0.4 171 192 207 217 215 - 0.9

FolusT PRODucTs . . . 98 99 105 110 112 12
Roundwood (excluding

Roundwood (excluding fuelwood) 270 322 367 431 430 - 0.3
fuelwood) 115 115 118 127 129 + 2

Processed wood 140 163 181 190 206 -I- 8.2
Processed wood 100 106 116 117 122 + 4

Wood-based panels . . . 242 295 336 367 409 -I- 11.5
Wood-based panels . . 95 96 102 108 110 + 2

Pulp and pulp products . 155 169 192 216 206 -- 4.8
Pulp and pulp products 93 93 96 103 103 -11

1967 1968 1969 1970 1971'
Change
1970 to

1971

Percent.1957-59 average - 100...

Change
1970 to

1971
19701967 1968 1971'1969

.1957-59 average 100... Percent


slower and consequently stocks were heavy at the
end of 1970, especially of coniferous logs. In 1971,
exports of coniferous logs from the United States
to Japan fell by roughly 2.4 million cubic metres,
due not only to reduced Japanese demand but also
to improved domestic demand in the United States
and delays caused by dock strikes. Japanese imports
of coniferous logs from other sources, mainly the
U.S.S.R., in 1971 were little changed from 1970,
but there was a further rise in imports of hardwood
logs of about 1 million cubic metres. Indonesia's
exports to Japan, as well as to other Far East
importing countries, notably the Republic of Korea,
continued their dramatic rise, and the country
became a leading world exporter of hardwood logs
in 1971.

Statistics on international trade in wood chips for
pulping are not yet comprehensive, but it is estimat-
ed that in 1970 the volume involved was of the order
of 7.5 million solid cubic metres. The bulk of this
trade (nearly 70 percent) took place between two
countries, from the United States to Japan, with the
mainly coniferous chips being transported in spe-
cially designed bulk carrie:s. Japanese importers,
however, have been actively seeking new sources of
supply, and this is reflected in the changed pattern
of its imports in 1971 compared with 1970. Accord-
ing to unofficial data, Japan imported 5.9 million
cubic metres of chips in 1971, 900 000 more than in
1970. The most interesting development was the
growth in imports of hardwood chips, by nearly
600 000 to a total of 1.2 million cubic metres, the
main suppliers being, in order of importance, Austra-
lia (eucalypts), West Malaysia (rubber wood) and
Sarawak (mangrove).

There is also a large flow of chips from Canada to
the United States, but trade elsewhere in the world
is as yet unimportant. European imports in 1970 are
estimated to have been about 500 000 cubic metres.
However, in view of the current interest being
shown in the possibilities of wood chips, it seems
likely that international trade may expand in the
future.

SAWNWOOD

Trade in processed wood comprising conifer-
ous and broadlmved sawnwooci, and sleepers rose
by 8.2 percent in 1971 (Table 1-19), and so main-
tained the annual growth rate of 5 to 10 percent of
recent years. Sawn softwood exports, representing
the largest single item in overall forest products
trade, rose somewhat faster than exports of sawn
hardwood, while trade in railway sleepers remained
slightly below the average.

The greatest increase in sawnwood production was
reported from North America, where coniferous

34

sawnwood alone rose by approximately 13 million
cubic metres. Aided by falling interest rates and
increased availability of credit, the tempo of dwelling
construction activity rose throughout 1971 and into
the first months of 1972, when it was approaching
record levels.

Intra-North American trade in sawn softwood also
rose strongly but, mainly because of high demand
and prices in the United States, Canadian exports
to Europe fell considerably. North American exports
to Japan slumped, partly for the same reasons and
partly because of weaker demand in Japan.

Dwelling construction in Japan levelled out in
1971 after rising strongly in previous years and this,
coupled with high end-1970 stocks, led to the sharp
fall in imports from North America.

In western Europe, dwelling construction rose by
3 to 4 percent in 1971. The sawn softwood market,
however, appeared to be more affected by the slowing
down of the overall economy and, after continuing
to expand in the first half of the year, levelled out,
with production and trade even showing a slight
downward trend. Availabilities of sawn softwood
were high in the exporting countries during the year,
resulting from mild weather during the 1970/71 winter
which did not disrupt the supply of logs or activity
in the sawmills.

Production and trade data for 1971 from the
U.S.S.R. are not yet available, but on the basis of
importers' figures it appears that its exports of sawn
softwood to western Europe fell and that this decline
was only partly offset by increases to eastern Europe
and other markets. One problem to which U.S.S.R.
exporters have been giving great attention is the slower
rate at which they have been able, up to the present,
to install equipment for the packaging of sawnwood
for export, compared with their competitors in north-
ern Europe. Such has been the development of
packaging in Europe in the last three or four years
that importers in western Europe are less and less
able to accept loose sawn softwood, because of dock
labour shortages.

By the end of 1971 low stocks of sawn hardwood
and signs of a pick-up in demand from the furniture
and other user industries suggested a recovery in 1972.
Imports in North America partly recovered in 1971
from their steep fall in 1970.

Levels of productio.n, trade and consumption of
sawn hardwood in Europe in 1971 were not very
different from those of 1970, with some growth in the
first half of the year being counterbalanced by a de-
cline thereafter, in line with the slowing down of
the overall economy. European buying from west
Africa was somewhat lower than in 1970. In 1970,
Europe obtained well over half its total supplies of
tropical sawn hardwood from two countries, Malaysia
and Singapore, whose exports to Europe had risen


very considerably since 1967. This trade levelled
out, however, during 1970 and, according to incom-
plete information, there was little change in 1971.

WOOD-BASED PANEL PRODUCTS

The wood-based panel trade continued its spec-
tacular growth, rising by 11.5 percent during 1971
(Table 1-19). Particle board alone, with an increase
of more than 25 percent, accounted for a large part
of this expansion. World trade in veneers also ex-
panded at a similar pace, but at a much lower level
with regard to quantity. About half the world's
veneer trade is now originating from developing
countries. This is also true for the plywood trade,
which continues to grow rather slowly, but still at
a much faster rate than fibreboard, which registered
only a very modest increase in 1971.

In North America, the booming construction sec-
tor had a stimulating effect on consumption, produc-
tion and imports of plywood in 1971. Production
there is estimated to have risen by nearly 2 million
to 18 million cubic metres, easily a new record level,
out of an increase in world production provisionally
put at a little over 3 million to nearly 36 million
cubic metres. North America thus retained its more
than 50 percent share of the world production total.

The principal share of production in North America
consists of softwood plywood, which accounted for
most of the growth in 1971. The region's imports,
however, are mainly of hardwood plywood. Trop-
ical plywood accounted for virtually the whole of
the increase in world exports of plywood in 1971,
growth in the exports of the Republic of Korea,
Malaysia and Singapore being particularly note-
worthy. As for sawn hardwood, the European
plywood market showed no major change in 1971
compared with the previous year.

World production of particle board continued to
expand rapidly in 1971, output of wood particle board
being estimated to have reached about 23 million
cubic metres, or 20 percent more than in 1970. Pro-
duction of nonwood particle board, mainly flax-
board in Europe, would add more than I million
cubic metres to the above total. Particularly strong
growth in production of wood particle board is re-
ported from North America, and output in the United
States has now outstripped that in the Federal Re-
public of Germany which, since the original introduc-
tion of this product after the second world war, was
the world's leading producer. In contrast to the
slowing down or decline in production of virtually
all other products in Europe in 1971, that of particle
board rose slightly faster than in the previous year.
A large volume of new capacity has come on-stream
over the past two years and it appears that growth
in 1971, in Europe and perhaps other areas, was

35

"production-pushed" rather than "demand-pulled."
This is borne out by the fact that prices were under
considerable pressure.

World production of fibreboard continued its slow
growth in 1971 passing, according to provisional
figures, 8 million tons. There was a strong recovery
in North America, once again mainly due to de-
mand from the construction industry, while growth
continued relatively strongly in eastern Europe and
the U.S.S.R. In western Europe, production re-
mained stable for the region as a whole. Apart
from a partial recovery in North American imports
of fibreboard in 1971 after the steep fall in the previous
years, no major changes occurred in trade last year.

PULP AND PAPER

Trade in pulp and paper has been hardest hit by
the worldwide economic stagnation. Between 1970
and 1971 the total value of exports fell by 4.8 percent
(Table 1-19). Toward the end of the year there was
a slight recovery in demand for certain grades used
for packaging. However, printing and writing papers,
including newsprint, are still under pressure.

Trade in market pulp, both mechanical and chem-
ical, decreased substantially between 1970 and 1971.
Toward the end of the year, however, there were
signs of a reviving market for chemical, particularly
bleached sulphate, pulp.

Pulp and paper account for a major share of the
developing countries' imports of forest products, and
make up for the large export surplus earned in the
wood products sectors. Growth of pulp and paper
imports has been above world average in the Near
and Far East. It is interesting to note in this context
that unit value indices for pulp and paper imports
by these regions have remained virtually unchanged
since 1957-59.

International trade in wood pulp underwent some
major changes in 1970 and 1971. In the case of
mechanical pulp, world trade had remained for many
years within a fairly narrow range of between 1.2
and 1.4 million tons (export figures) up to and in-
cluding 1970. In 1971 there was a marked fall,
notably in western Europe, where exports of 770 000
tons were 26 percent lower than in 1970 and the
lowest since 1952. The immediate reason for this
slump was the cut-back in the purchasing of pulp
and the production of paper by industries in the im-
porting countries. There is reason to suppose,
however, that trade in mechanical pulp may continue
to decline over the long term as manufacture of its
principal product, newsprint, is moved back closer
to the sources of raw material and away from the
main consumer countries.

The pattern of trade of chemical pulp is more di-
versified, and there are a greater number of grades


and qualities. Thus, although trade in chemical
pulp suffered a sharp setback in 1971 in western
Europe where imports fell by 19 percent, and in Japan
where they fell even more sharply, this was partly
offset by some recovery in North American imports.
In 1970, the North American pulp and paper market
was in the middle of a recession, and a considerable
surplus of pulp, some of it coming from integrated
industries that could not use all of it themselves,
was put on the international market. Consequently
North American exports, notably those from the
United States to western Europe and Japan, rose
considerably in 1970, while its imports fell. By the
beginning of 1971 the western European and Japa-
nese pulp and paper markets were seriously over-
stocked at a time of stagnant and even falling de-
mand. As the year progressed, however, slight signs
of a recovery in North America appeared and the
overseas selling pressure was relaxed, and exports
fell back accordingly to about the 1969 level.

As for mechanical pulp, it is probable that some
fundamental but gradual changes may be occurring
in the international chemical pulp market as producers
in the main exporting countries move toward vertical
integration with paper and paperboard manufactur-
ing and so reduce availabilities. This trend can be
seen most clearly in the mass production grades of
paper and paperboard. Parallel with this develop-
ment there are efforts to restructure the industry
in the large pulp-importing countries (for example,
France and the United Kingdom) toward fewer and
larger industries producing the more specialized grades
and utilizing, where possible, domestically available
raw materials such as waste paper.

With regard to the international market for paper
and paperboard, the year 1971 was characterized by
a marked slowing down in demand in western Eu-
rope, which resulted in little or no growth in pro-
duction in the region. At the same time, the long-
awaited recovery in North America did begin to
materialize in the latter part of the year, but only
rather slowly and hesitantly. In Japan, growth in
consumption was slow. Consequently, world pro-
duction, trade and consumption of paper and paper-
board expanded in 1971 for the second year running
at a rate below the long-term average. According
to preliminary estimates, world production of paper
and paperboard reached about 127 million tons in
1971 or 3 to 3.5 percent more than in 1970.

It appears that newsprint output last year was
barely ahead of the 1970 level, there being little change
in North America and lower production in western
Europe, offset by increases elsewhere, including Japan
and the U.S.S.R. Modest increases were recorded
in most regions, with the possible exception of west-
ern Europe, in the production of printing and writ-
ing paper and other paper and paperboard.

36

Trade in newsprint was marginally lower in 1971
than in 1970; a slight recovery in Canadian exports
to the United States, which account for the major
part of the world total, was rather more than offset
by lower Canadian and other exporters' shipments
to other markets. Exports of other paper and pa-
perboard from North Atnerica and western Europe,
which accounted for about 88 percent of world ex-
ports in 1970, rose slowly in 1971.

Forest policies

Current public concern with the environment and
the related problems of resource destruction and pol-
lution have already had an impact on forestry insti-
tutions. The management of forest and wild land
resources is being integrated for environmental bene-
fits as well as for wood production.

In Europe, concern with recreation and tourism
and the protective services of the forest has grown,
resulting in legislative and institutional changes.
As reported last year, the United Kingdom and France
have created ministries concerned with the collective
environment, with the French ministry incorporating
the forestry administration. This movement has
continued. Norway established in 1972 a Ministry
of Environmental Affairs, and Spain incorporated
its forestry and wildlife adtninistration in broader
natural resource agencies.

In the United States, multiple forest land use has
long been an established policy of the Forest Service.
In recent years, however, the increasing preoccupa-
tion with the environment has liad a negative effect
on attempts to expand wood production. In Can-
ada, a Department of the Environment was estab-
lished in 1971 incorporating a number of the Fed-
eral Government's natural resource activities.

The value of forests, wildlife reserves and national
parks for recreation and tourism, and the impor-
tance of their conservation, are equally recognized
in developing countries. There has been growing
concern, especially in Latin America, over the un-
controlled expansion of the cultivated area with the
accompanying destruction of forests, often in latid
unsuitable for agriculture. Evaluation of the damage
caused by torrential floods has pointed to the need
for conservation in degraded watersheds. Argentina,
Colombia, El Salvador, Jamaica, Venezuela and
other countries in this region have begun forest con-
servation works. Pilot projects for watershed man-
agement are being continued or started in many
Far East countries, including Indonesia, the Repub-
lic of Korea, Nepal, Pakistan, the Philippines and
Thailand.

In many developing countries, new legislation and
institutions have been directed at the more effective


protection and management of forest resources to
meet changing social and economic requirements.
In Latin America there is a trend to consolidate for-
estry services, and to integrate, at least at the plan-
ning stage, raw material production, industry and
marketing. In Brazil, fiscal incentives favour a
massive plantation programme, which will be zoned
in relation to planned industrial installations. Su-
rinam has taken measures to strengthen its forestry
institutions for accelerated development. Mexico
has reorganized the Undersecretariat of Forestry and
Wildlife and initiated studies for the elaboration of
a national plan for forestry development, with forest
policy aimed at creating employment in rural zones.

Many countries in the Far East are supporting
a regional training centre for wildlife management,
and game preservation and the creation of national
parks are receiving attention, notably in India.
In the Philippines, legislation will merge the three
separate government agencies for forestry. In Ma-
laysia, federal and state legislations have been amended
to facilitate the balanced development of forestry
and forest industry, and a national forestry council
established to integrate forestry policy. The Re-
public of Korea is preparing a 40-year forest devel-
opment plan aimed at self-sufficiency in wood sup-
plies and protective afforestation of the main river
basins. Indonesia has a 20-year forestry plan for
the development of the sector. Thailand is com-
pleting a study on timber trends and prospects.

Also in Africa measures were being taken to re-
vise legislation for more effective forestry manage-
ment, especially of the permanent forest estate.
Particular attention has been paid to forest policy
and legislation covering long-term leases for produc-
tion from public lands.

The third session of the United Nations Conference
on Trade and Development (uNcTAD III) offered
governments of developed and developing countries
the chance to demonstrate their determination to
carry out the commitments accepted in the Interna-
tional Strategy for the Second Development Decade,
adopted by the United Nations General Assembly
in 1970 and described in detail in The state of food
ciad agriculture 1971. The meeting concluded with
few new steps agreed for development assistance,
although aid was a major point of discussion. Tar-
gets for the flow of financial resources from developed
countries were reiterated and a few donor countries
gave new assurances of achieving these within a
specified period. The meeting urged developed coun-

37

AFFORESTATION

Progress has been made with inventories of select-
ed areas, technological studies on tropical and sub-
tropical species of limited commercial acceptance,
and on pest and fire control. Impressive progress
has been made in plantation establishment. Austra-
lia and New Zealand have continued with their target
plantings of conifers. Indonesia, the Republic of
Korea and Malaysia carried out large-scale experi-
mental plantings with quick-growing species. Worlc
on silvicultural and forest management of the natural
forest was undertalcen in Western Samoa and general
forestry development of the natural forest in Fiji,
as well as an expanding plantation programme.

Plans to increase long-fibre reserves in the Latin
American region continue with the establishment
of coniferous forests at an increasing rate, especially
in Argentina, Brazil, Chile and Cuba. First studies
on natural forests of Podocarpus in northern Peru
and southern Ecuador indicate that these contain a
considerable volume of wood per hectare and could
be a valuable source of coniferous raw material for
the region.

In Africa, also, the spate of plantation establish-
ment continued. From the Horn of Africa through
Ethiopia, Kenya, Uganda, Tanzania, Zambia and
Malawi afforestation work continued with fast-grow-
ing exotics, mainly pines and eucalypts.

Indigenous species were used for new plantations
and the reforestation of worked-over rain forest
in Gabon, Ghana, Nigeria and other countries where
research has proved native species suitable for arti-
ficial regeneration. In the Maghreb countries much
of the afforestation was part of countrywide soil
conservation and erosion control projects.

Development assistance

tries to reach international agreement to implement
the untying of aid, and recommended efforts to in-
crease the proportion of resources transferred to de-
veloping countries through multilateral institutions
and to expand progressively the funds available to
the International Development Association (Ion).

Among the proposals which attracted considerable
interest were those relating to assistance for the least
developed countries, the approach to international
monetary reform, and World Bank support for com-
modity stabilization measures. One resolution set
out the measures to be adopted for the 25 countries
in the least developed group, including a recommen-
dation that the establishment of a special fund to
finance these measures be studied by the Economic


and Social Council. The meeting also urged that
assistance flows be insulated from internal and inter-
national economic fluctuations. In the wake of the
recent monetary crisis, the need for monetary reform
and the widest cooperation among developed and
developing countries was recognized. The advisa-
bility of a link between development assistance and
new issues of special drawing rights was accepted and
the meeting requested the International Monetary
Fund (Iw) to continue its study of the proposals
which have been made. Regarding the problems of
access to markets and stabilization of returns from
agricultural commodities for which complementary
action must be taken to assist development, a proposal
was adopted for intergovernment consultations on
commodities " with the aim of reaching concrete
and significant results on trade liberalization and
pricing policies early in the 1970s. " The meeting
also requested UNCTAD to assist developing countries
in their participation in the 1973 negotiations of the
General Agreement on Tariffs and Trade (GATT).
In connexion with commodity stabilization measures,
the meeting adopted by a majority vote a resolution
requesting the Bank group to make price stabili-
zation an objective of its loan policies, and to work
out in cooperation with INIF measures to support
diversification, commodity arrangements and buffer
stocks; implementation would require amendment
of the Bank's Articles of Agreement.

The achievements and failures of development as-
sistance are being increasingly reviewed, partly be-
cause of concern in developed countries over the use
of resources made available through official pro-
grammes. Foreign aid, although very small in re-
lation to overall national budgets, is easily singled
out for criticism when the need is felt for increased
expenditure on economic and social programmes
within the donor countries themselves. The year
1971 was particularly critical for foreign assistance
programmes and raised doubts over future levels of
aid, chiefly as a result of developments in the main
donor country, the United States, where international
financial problems and world political developments
stimulated domestic opposition to aid legislation.
Presidential proposals for changing the United States
foreign aid programme, following the recommenda-
tions of the Pearson report, were important in clarify-
ing the issues and merits on which aid is to be consid-
ered. Although consideration of these proposals by
Congress was delayed, measures were taken to sepa-
rate humanitarian and economic development assis-
tance from international security assistance (although
the latter includes an important element of economic
support) at both the policy formulation and adminis-
tration levels. There is also concern in many develop-
ing countries about the form and achievements of
economic aid and the need for complementary action

38

to liberalize trade and stabilize returns from agricul-
tural exports. This attitude stems from continued
dependence on foreign assistance of uncertain levels
and nature.

The growth in the volume of aid is usually consider-
ed within the frameworlc of the United Nations In-
ternational Strategy for the Second Development
Decade. Against the target of 1 percent of GNP,

the net flow from the 16 member countries of the
OECD Development Assistance Committee (DAc) has
fallen as a proportion of GNP from 0.95 percent in
1961 to 0.82 percent in 1971 (the latter year also
includes data on grants by private voluntary agencies
which were not available for earlier periods). Prelim-
inary data for 1971 (Table 1-20) indicate an expan-

TABLE 1-20. - NET FLOW OF FINANCIAL RESOURCES1 TO DEVEL-
OPING COUNTRIES, 1967-71

Million U.S. dolíais
Flow from DAC member

countries

OFFICIAL DEVELOPMENT AS-
SISTANCE'

Sougce: Organisation for Economic Co-operation and Develop-
ment.

For DAC member countries, data refer to gross disbursements
minus amortization receipts on earlier lending. - Preliminary. -
' Australia, Austria. Belgium, Canada, Denmark, France, Federal
Republic of Germany, Italy, Japan, Netherlands, Norway, Portugal,
Sweden, Switzerland, United Kingdom, United States. - ° Flows
which are intended primarily lo promote the economic develop-
ment and welfare of developing countries, and which are intended
to be concessional in character. - Including grants by private vol-
untary agencies. - Finland, New Zealand, and the centrally
planned countries.

Bilateral grants 3 578 3 344 3 250 3 355 3 680
Bilateral development

loans at concessional
terms 2 233 2 289 2 312 2 394 2 740

Contributions to multilat-
eral institutions . . 736 683 1 047 1 124 1 260

TOTAL ABOVE . . . 6 547 6 316 6 610 6 873 7 680

OTHER OFFICIAL FLOWS

Bilateral 493 742 597 871 1 020
Multilateral 20 10 15 273 270

TOTAL ABOVE 513 732 582 1 144 1 290

TOTAL OFFICIAL FLOWS 7 060 7 047 7 192 8 017 8 970

PRIVATE FLOWS

Direct investment . 2 103 3 043 2 910 3 554 4 080
Bilateral portfolio . . . 800 971 1 211 777 790
Multilateral portfolio . 469 767 419 474 680
Export credits 1 007 1 596 2 047 2 175 2 690

TOTAL ABOVE 4 381 6 377 6 587 6 980 8 240

TOTAL OFFICIAL AND
PRIVATF 11441 13 423 13 779 515 851 518 100

Estimated flow from non-
DAC countries ° 240 262 252

GRAND TOTAL . 11 681 13 689 4 031

1967 1969 I 1969 1970 1971'
1


sion of 14 percent in the total fiow of resources over
the previous year to U.S.$18 100 million. However,
in real terms the increase is substantially lower, in
view of the inflation which was particularly marked in
1971 in most developed countries where the bulk
of development assistance funds are spent. Most of
the increase was accounted for by private financial
resources, which amounted to over $8 000 million.
More than half of this amount represents direct
investment in developing countries, while another
30 percent are export credits extended on relatively
short-term bases and at relatively high charges.

Although the effectiveness of official assistance
from developed countries must be considered in the
light of the policies and the mobilization of resources
of the developing countries themselves, the volume
is an important feature of development assistance.
Official development assistance has declined from
0.52 percent of GNP in 1961 to 0.35 percent in 1971,
compared with the target of 0.70 percent which,
however, is yet to be accepted by all countries. In
1971, the Row of official financial resources of DAC
members increased by about 12 percent to some
$7 680 million. The largest absolute increases, of
more than $100 million, were from France, the
Federal Republic of Germany, the United Kingdom
and the United States, although faster rates of in-
crease were recorded for some of the smaller donors.
The volume from the United States, by far the largest
donor, increased by almost 10 percent and accounted
for about 43 percent of total official assistance com-
pared with almost 60 percent at the beginning of the
1960s. The expansion of assistance programmes in
other developed countries has suggested the need for
a broad system of international responsibility in
coordinating aid, and a number of countries are
allocating increasing shares of their programmes to
multilateral agencies.

The terms on which official assistance is granted
are a matter for concern because mounting debt-
servicing charges, particularly for export credits, may
create difficulties as a result of even a small reduction
in export earnings. In 1971, bilateral grants again
declined slightly as a proportion of total official
assistance. While progress has been made in soften-
ing loan terms, recent research '7 by the World Bank
indicates that the flow of resources in those categories
with a relatively high concessionary element has
grown only very slowly or not at all in the past few
years, while growth in most of the " hard-term
categories has been rapid. Substantial advances
have been made by DAC in untying bilateral develop-
ment loans but international monetary difficulties
hindered the conclusion of an agreement for im-
plementation in 1971.

" International Bank for Reconstruction and Development (limo),
Annual report, 1971, p. 48, Washington, D.C.

39

The proportion of development assistance going
into agriculture is difficult to ascertain, not only
because of the wide range and diversity of pro-
grammes, but also because many projects, although
not primarily agricultural, bring about improvements
also in that sector. Aid may substantially affect the
longer term pattern and development of output.
For example, production of palm oil on projects
financed either wholly or partly by six major inter-
national banks and development funds is expected
to increase from about 22 000 tons in 1970 to some
550 000 tons in 1980, representing 15 percent of
estimated world output and 28 percent of likely
growth over the decade." Increasing importance is
being given to agriculture as a result of programmes
to improve the welfare of rural populations, and
developing countries are channelling greater resources
to this sector, but increased external aid as well
as changes in its composition are necessary to main-
tain growth. The United States development aid
programme is being geared to areas of special con-
centration, including the improvement of agricul-
tural and food production, and the proportion of
technical assistance extended to agriculture is likely
to increase beyond the estimated 20 percent in 1971 "
while development loan programmes will continue
to include a large number of agricultural projects.

The World Bank Group and the financing of agri-
culture

The operations of the World Bank and its soft
loan affiliate, the International Development Asso-
ciation (IDA), continued to grow during 1971/72,
the fourth year of the five-year plan launched by
the Bank's president Robert S. McNamara. Total
Bank loans and IDA credits approved in 1971/72
increased by nearly 20 percent to U.S.$2 965 mil-
lion, thus exceeding the target of lending for the
plan period. Much of this growth is accounted for
by the large rise in the approval of IDA credits,
which increased from $584 million in 1970/71 to
$1 000 million, while Bank loans registered a relatively
small increase from $1 896 million to $1 966 million.

IDA replenishment must be one of the major head-
aches facing the Bank. Nearly one third of the
credits approved in 1971/72 could not be signed for
lack of available funds. The United States Govern-
ment agreed to IDA replenishment on the terms ne-
gotiated more than a year ago but succeeded in get-
ting the necessary legislation passed by Congress

" FAO, Committee on Commodity Problems, Intergovernmental
Group on Oilseeds, Oils and Fats, Prospects for supplies of Palm
oil and palm lcernels to 1980, Rome, November 1970, CCP : OF 72/2.

" Secretariat estimate based on preliminary data included in
AID'S Programme Presentation to the Congress, outlining the Presi-
dent's foreign aid request for the fiscal year 1972.


only in September. Although other donors had
made advance contributions, the failure of the United
States, the major contributor, to ratify the replenish-
ment left IDA without any contribution from this
country during the year and posed uncertainty for
IDA reactivation and consequently for prospects of
soft-term aid to poorer developing countries. Since
more IDA credits than IBRD loans go to agriculture
this uncertainty also extends to external aid for
agricultural development.

Agriculture remains the priority sector for lending
by the World Bank Group. During 1971/72 IBRD
loans and IDA credits approved for projects handled
by the Agriculture Projects Department of the Bank
amounted to $435.9 million (for 36 projects) com-
pared with $419.2 million (35 projects) in 1970/71.
IDA credits accounted for 72 percent of the total
amount in 1971/72, against 57 percent in 1970/71.
As mentioned in The state of foocl and agriculture
1971, these statistics provide a rather incomplete
picture of the Bank's operations in the field of agri-
culture; they do not include loans or credits approved
for agriculture components in projects handled by
the Bank's departments for projects in education,
industries, transportation and special projects. For
example, in 1971/72, agricultural education account-
ed for total loans or credits of about $37.2 million
among education projects. Nevertheless, the figures
given in Table 1-21 indicate a slower growth rate
of loans and credits for agriculture over the last
three years than of total lending by the Bank. .It

now appears unlikely that the target of a fourfold
increase in loans to agriculture during the period
1969-73 will be achieved. There are many reasons

TABLE 1-21. - IBRD LOANS AND IDA CREDITS FOIL AGRECULTURE
BY PRoJecr TYPE, 1969/70-1971/72

' Data relating to loans and credits approved in each fiscal
year to projects handled by the Agriculture Projects Department
of IBR D.

for the shortfall, one of which is the shortage of
funds in IDA as mentioned earlier; another relates to
deferment in project processing on various grounds.
The indications are that if the rate of agricultural
lending is to be substantially stepped up next year
and in the ensuing five-year plan, there will have to be
a considerable increase in efforts on the part of the
Bank and, through its Cooperative Programme, FAO,
in the identification, ,preparation and appraisal of
projects. From the classification of projects by type
(Table 1-21), it appears that over the last three years
a large share of approved amounts has been going
to irrigation, livestock and agricultural credit projects,
while forestry and fisheries continue to account for
the smallest proportions. The general agriculture
group is heterogeneous and includes a few projects
in new fields such as research, marketing, and agro-
industries. The 27 countries with projects approved
in 1971/72 included 14 in Africa, 5 in south and east
Asia and the Pacific, 3 in Europe, the Near East
and north Africa, and 5 in Latin America. The
priority on lending to African countries is indicated
in this distribution.

The Bank has been showing more concern with
the social and economic issues of development. The
president has emphasized on a number of occasions
the grave problems posed by population explosion,
malnutrition, income disparity and unemployment.
While the Bank has already entered the'field of fam-
ily planning and has undertaken lending operations
in addition to studies, it has still to formulate its
role in tackling other problems. In agriculture
emphasis is being placed on integrated development
and nutrition. In some areas FAO has had long
experience and is cooperating with the Bank in com-
mon future tasks.

A major new initiative is the International Agri-
cultural Research programme sponsored by FAO,
UNDP and I BRD (see Chapter 4).

Regional development banks

The operations of the regional development banks
continued to expand in 1971 and it became necessary
for the Asian Development Bank (AsDB) and the
Inter-American Development Bank (IDB) to take
measures to increase their capital, while for the
African Development Bank (AFDB) the need to mo-
bilize resources, which fell far short of authorized
capital, became acute. The Board of Governors
of the ASDB decided to augment the authorized
capital by 150 percent from U.S.$1 100 million
to $2 750 million. It is believed that this will
permit lending operations to grow by more than
10 percent per year over the next four years without
damage to the Bank's liquidity position or over-

Mil-
lion
U.S.
dol-
lars

Per-
cent
of

total

Mil-
lion
U.S.
dol-
lars

Per-
cent
of

total

Mil-
lion
U.S.
dol-
lars

Per-

of
total

I rrigation 207.7 50.3 49.5 11.8 148.4 34.0

Agricultural credit 74.6 18.1 108.1 25.8 145.5 33.4

Livestock 55.1 13.4 118.5 28.2 58.1 13.3

Tropical crops 33.0 8.0 34.4 8.2 32.4 7.4

Fisheries 1.3 0.3 3.5 0.8 5.4 1.3

Forestry 11.1 2.7

Other general agricul-
tural development,
including marketing 30.1 7.2 105.2 25.1 46.1 10.6

TOTAL 412.9 100.0 419.2 100.0 435.9 100.0

1969/70 1970/71 1971/72


dependence on borrowing. The ordinary capital
of the IDB was increased from U.S.$3 566 million
to $5 150 million. These increases in capital also
provide the two banks with substantial new guarantee
authority to borrow funds in the world's capital
marlcets in coming years.

The IDB proposal to increase its Fund for Special
Operations by $1 500 million to $3 800 million was
delayed as requirements to put it into effect were
not completed during the year. The increase in
the Fund's resources was now scheduled to come
into effect on 30 June 1972. The ASDB projections
of annual soft loan operations through its Special
Funds indicate an increase to $300 million by 1975

half its projected loan operations compared with
$51 million in 197/, and the Bank is currently study-
ing how contributions to this Fund, which have
until now been voluntary, could be placed on a
more firm and predictable basis.

In 1971, ID3 authorized 59 loans amounting to a
new record total of $652 million. About 36 percent
of the Bank's lending in 1971 was extended from its
ordinary capital resources, 61 percent through the
Fund for Special Operations, and 3 percent from the
resources the Bank administers for Argentina, Callada
and the United Kingdom. On a cumulative basis
(1961-71) 37 percent of loans ($1 760 million) have
been provided from its ordinary capital resources,
51 percent ($2 410 million) from its Fund for Special
Operations, and 12 percent ($576 million) from var-
ious other funds and resources. Authorizations now
total $4 740 million. Sectorwise, in 1971, infra-
structure projects (transportation, communications
and electric power) accounted for $320 million
(49 pe,rce,nt) of loan authorizations, and agriculture
for $93 million (14 percent). On a cumulative
basis, however, agriculture, with total loan autho-
rizations of $1 162 million (24 percent), has been
the Bank's main borrowing sector.

One of the most important innovations relates to
the Bank's decision to amend its establishment agree-
ment so that Canada, which is not a member of
the Organization of American States, might join,
and providing also for the admission of other non-
regional developed countries. The initial capital
contribution by Canada has been set at U.S.$300
million. Another major policy decision, applicable
particularly to developing member countries, concern-
ed terms for soft loans covering economic and social
projects: interest rates have been set at 2 percent with
a grace period of up to 10 years and amortization
extending to 40 years, in contrast to 3 to 4 percent
interest, shorter grace (5 years) and amortization
periods (25 years) for developed member countries.

Total project approvals by the ASDB amounted
in 1971 to U.S.$254 million ($245 million in 1970),
the cumulative total of loan approvals since January

41

1968 being $638 million. Of the 28 loans approved,
12 loans amounting to $51.5 million (20 percent) were
extended through the Special Funds, as compared
to 14 percent in the previous year. The sectoral
distribution of loans in 1971 was: transport, commu-
nications and power 59 percent, industry 18 percent,
water supply 12 percent, agriculture 11 percent. A
cumulative distribution of approved loans shows that
infrastructure received 45 percent, industry 32 percent,
agriculture 14 percent, water supply and other 9 per-
cent. Some concern has been expressed at the low
volume of loans to agriculture over the last two years.

By the end of June 1972, the African Develop-
ment Banlc (AFDB) had approved 36 projects involv-
ing a total commitment of 62.6 million units of
account (1 unit of account =- 1 predevaluation U.S.
dollar) while the total amount disbursed amounted
to 18 million. So far, eight agricultural projects in
seven member countries, involving commitments of
11 million units of account, have been approved.
Six of th.ese projects were prepared with the assis-
tance of FAO.

However, the precarious financial situation of the
Bank made imperative the mobilizing of further
resources to permit operations after 1973. By the
end of june the Bank's paid-in capital amounted
to 86 million units of account out of 250 million
authorized share capital. Efforts of the Bank to
expand its resources concentrated on various possi-
bilities, including the recovery of arrears and the
accession of new African member countries. Gabon
and the Libyan Arab Republic joined the Bank and
subscribed 33 million units of account, but no agree-
ment was reached on the opening of membership
to non-African countries, a subject discussed at length
at the eighth annual meeting of the Board of Gover-
nors in Algeria in July 1972. However, the Bank
approved the establishment of the African Develop-
ment Fund which will be a legal entity separate
from AFDB. Its purpose will be to assist the Bank
in providing finance on concessional terms to African
countries, and its resources are expected to be more
than 100 million units of account. The participants
include the AFDB and the following countries: Bel-
gium, Brazil, Callada, Denmark, Finland, the Fed-
eral Republic of Germany, Italy, Japan, the Nether-
lands, Norway, Spain, Sweden, Switzerland, the
United Kingdom, the United States and Yugoslavia.
These countries have pledged 98 million units of
account.

The World Food Programme

The contribution of the World Food Programme
(wFP) to development in the form of food aid is

additional to the financial and technical aid provided
by other organizations, particularly the United Na-


tions Development Programme (uNDP) and the spe-
cialized agencies of the United Nations. In the
context of unemployment and underemployment,
especially in the agricultural sector, the labour-
intensive projects of WFP contribute to development
programmes while fighting malnutrition.

The importance of food aid in mobilizing volun-
teers for community development is shown by the
fact that, by June 1971, 833 500 workers who received
no payment other than WFP rations had put in a total
of 14.2 million man-days of work since the Pro-
gramme was established in 1963. By September
1971 WFP was helping to feed 11.1 million people
in 63 countries, under projects approved for economic
and social development.

Agricultural and trade policies in the major donor
countries have a determining influence on the size
and composition of their pledges. In 1969 the
Programme received large quantities of dairy products
and was able to launch ambitious projects for school
meals and the development of dairy industries. By
1971 these supplies had all been committed. The
Programme's food basket was thus extremely short
of high-protein foods, and could offer only cereals
and cereal-milk-soybean blends and vegetable oil
to new projects. A shortage of rice has prevent-
ed an expansion of WFP'S work in Asia and the
Far East, where wheat and wheat flour are not so
acceptable to the people.

This uncertainty of supplies handicaps the plan-
ning of Programme activities, as this must be based on
knowing what commodities will be available for at
least two or three years ahead.

The rules of the Programme for emergency aid
limit the amount which can be given in any one
year to $10 million, although this may be increased
by WFP'S 24-nation Intergovernmental Committee
the Programme's governing body. In the last
three years the $10 million have, in fact, proved in-
adequate and $18 to $20 million have been allocated.
The sheer magnitude of the disasters which occurred
in 1970 and 1971 the earthqualce in northern

42

Peru, the tidal wave and cyclone in the former East
Pakistan and later the mass exodus of people into
India made heavy demands on international relief.
In India and 'Pakistan, stocks available in the areas
affected were borrowed or transferred to provide
immediate relief and WFP, working through the
focal point established by the office of the United
Nations High Commissioner for Refugees in Ge-
neva, made available $3.1 million worth of food to
displaced people in India. WFP also acted as an
agent in purchasing, transporting and supervising
food assistance valued at $52.4 million on behalf of
bilateral donors. Emergency assistance to Bangla-
desh amounted to $1.5 million and three quasi-
emergency projects for a total of $2.8 million to
encourage rehabilitation work were approved. WFP

also acted as agent for bilateral donations of rice
and wheat.

The Programme frequently does not have ready
food stocks at its disposal. This makes it difficult
to respond to appeals for emergency relief. In an
emergency every effort is made to " borrow " nearby
stocks and transport them swiftly to the stricken
area. _However, if supplies have to be requested
from government pledges, and shipping arranged
from ports half way across the world, the time lag
is considerable and WFP emergency operations are
usually more in the nature of help for rehabilitation.
It was recently proposed that stocks of emergency
food be stored in existing strategic centres around the
world, ready for immediate dispatch to disaster areas.
This proposal and the recent appointment of a United
Nations Coordinator for Disaster Relief are expected
to bring about changes in WFP'S capacity to respond
adequately to emergency calls.

WFP is able to send food aid in good time in the
case of one type of disaster which is slow to develop

crop failure due to drought or pests. FAO'S Early
Warning System, which receives monthly reports on
crop conditions from drought-prone countries, has
made it possible to forecast food shortages in time
for advance shipments of WFP supplies to be made.


Growth in the volume of production slowed down
in 1971 for the second consecutive year in the in-
dustrial countries of the region. At about 3 per-
cent, the growth rate was much lower than during
the last decade when it averaged 4.5 percent. De-
cline in activity was quite general notwithstanding
pronounced differences from one country to another.

The main factor was probably the small rise, or
even fall, in the demand for capital goods, weaken-
ed by restrictive monetary policies. Stocks or in-
ventories likewise increased little or even diminish-
ed. Finally, the increase in exports of goods and
services slowed down. In most countries the main
stimulant to the economy came from private con-
sumption and the strong inflationary pressures of
1970 continued. Employment, naturally influenced
by this slowdown, decreased in many countries.
Slow growth in western Europe's production and
demand entailed a slowdown of trade, especially of
imports. Moreover, the region's trade suffered from
the monetary crisis like trade in the rest of the world.
Nevertheless, because of a moderate expansion in
production, the current payment surplus increased
noticeably.

The situation was quite different in the southern
European countries, since practically all experienced
an expansion at least equal to that of 1970 and
well above the average of the 1960s. Although in-
ternal demand increased more slowly than produc-
tion, prices generally rose considerably.

Agricultural production

Climatic conditions were favourable or at least
satisfactory in most parts of the region in 1971.
They undoubtedly favoured grain crops, although
long periods of drought sometimes harmed such row-
crops as maize and sugar beet, and also forage crops.

Agricultural production was up 5 percent, a rate
much higher than that of recent years (Table 2-1).
The level of production was higher in all countries ex-
cept Italy (index unchanged due to lower output
of maize, apples, pears and wine) and Portugal (down

43

by 3 percent with less production of maize, pota-
toes, wine, rice and olive oil). The increase was
particularly noticeable in Yugoslavia (where pro-
duction after the drop in 1970 regained the high
level of 1969), in Belgium, and in Switzerland and
Spain.

Regional grain production rose by 16 percent to
a record 148 million tons. The increase in wheat
production was 19 percent; the largest gain took
place in the European Economic Community (EEc)
where yields per hectare went from 30.4 quintals
in 1970 to 33.6 quintals in 1971, and in the southern
European countries.

Barley reached a new record of 14 percent above
the average of the previous five years, following the
poor harvest of 1970. The change was especially
inarked in the southern countries where prices fa-
voured grains other than wheat. Maize followed
its upward trend with an increase of 7 percent; 18
percent in France and 3.5 percent in Yugoslavia,
but output was down slightly in Italy. For rye, the
steady downward trend of the last decade was in-
terrupted by an increase of 12 percent. Rice output
increased in Italy but was lower in France, Spain
and Portugal.

Sugar beet increased by 6 percent following the
drop of 2 percent in 1970. There were very good
harvests in France, the United Kingdom and the
Netherlands. In contrast, drought caused a reduc-
tion in Austria (also influenced by a fall in area)
and Greece. In a number of countries the arca
planted to potatoes continued to decline as well as
output, in spite of yields which \ vere often good.

Production of apples declined by 15 percent in
EEC, but this decrease cannot be attributed to mea-
sures taken to encourage eradication of fruit trees.
In the Netherlands and the Federal Republic of
Germany, where such action was relatively impor-
tant, harvests increased by 7 and 11 percent
respectively, while in Italy where similar measures
have not yet been applied output fell by 17 percent.
Apple production also rose in Yugoslavia and Spain.
Pear production fell in all countries of the Community
(15 percent) except France. The reduction was par-

Chapter 2. REVIEW BY REGION

Western Europe


TABLE 2-1. WESTERN EUROPE: INDICES OF FOOD AND AGRICULTURAL PRODUCTLON

44

-------------
Total

Change

Per caput
---------

Change
1967 1968 1969 1970 1971 1 1970

to 1967 1968 1969 1970 1971 ' 1970
to

1971 1971
_

1961-65 average 100 Percent 1961-65 average 100 Percent

Food production

EEC . 113 116 115 119 123 1 3 109 111 109 112 115 3

Belgium-Luxembourg 115 118 126 138 -1 10 108 Ill 114 121 133 -, 10

France 113 118 114 121 125 I 3 109 113 108 114 116 2

Germany, Fed. Rep. of . . 113 118 116 118 123 -1 5 109 113 110 110 115 5

Italy 113 110 116 114 115 110 106 110 108 107

Netherlands 110 113 114 127 132 t 4 105 106 106 117 120 ; 2

OTHER WESTERN EUROPE Ill 112 114 114 122 7 017 108 1(19 108 115 ' 6

Austria 109 110 114 108 113 -I 4 107 108 111 105 1(19 ; 4

Denmark 103 106 99 96 101 6 99 102 95 91 95 r 5

Finland 104 105 1.11 115 4 102 101 107 107 112 1 4

Greece 121 120 127 137 138 1 118 116 122 130 131 t t

Iceland 107 101 101 100 107 7 100 93 92 90 96 6

Ireland 115 113 114- 114 120 6 113 II 1 111 II() 115 5

Malta 124 138 153 150 156 - 4 127 141 154 150 155 ; 3

Norway 100 109 103 106 107 - I 97 105 98 100 101

Portugal 108 103 104 110 107 -- 3 104 103 98 103 99 - 4

Spain 108 118 121 122 131 8 104 113 114 114 121 7

Sweden 106 110 95 103 107 - 4 102 106 90 98 101 3

Switzerland 115 112 113 110 119 - 8 109 105 103 101 108 7

United Kingdom 110 108 109 115 121 -- 6 107 104 105 iii 117 5

Yugoslavia 125 122 137 118 141 19 120 116 128 ItO 130 18

REGIONAL 112 114 115 117 123 5 108 110 109 111 115 , 4

Agricultural production

EEC . 113 116 115 119 123 (3 109 Ill 109 112 115 ' 3

Belgium-Luxembourg . 110 113 116 123 136 -' 10 106 109 112 119 130 I()

France 113 118 114 121 125 - - 3 109 113 108 113 116 2

Germany. Fed. Rep. of . . 113 118 116 117 123 - 5 109 113 110 110 115 ' 5

ItalY 113 110 116 114 115 110 106 110 108 107

Netherlands 109 112 113 126 131 - 4 104 105 105 116 119 ' 3

OTHER WESTERN EUROPE . 100 112 113 114 121 -6 107 107 108 108 114 6

Austria 109 110 114 108 113 4 107 108 111 105 109 4

Denmark 102 106 99 95 101 6 99 102 95 91 95 5

Finland 104 105 111 115 4 102 101 107 107 112 4

Greece 118 116 121 130 132 1 115 Ill 116 124 125 1

Iceland 108 101 101 100 106 7 1(10 93 92 91 96 6

Ireland 115 113 113 113 120 6 113 111 110 109 115 5

Malta 124 138 153 150 156 4 127 141 154 150 155 3

NorwaY 100 109 103 106 107 1 97 105 98 100 101

Portugal 108 108 104 110 107 3 104 103 98 103 100 4

Spain 107 117 119 120 129 7 103 111 112 112 119 6

Sweden 105 110 94 103 107 4 102 105 90 98 101 3

Switzerland 115 112 113 110 119 8 109 105 105 101 108 7

United Kingdom 110 107 108 114 121 6 1()7 104 104 110 116

Yugoslavia 125 121 135 117 138 + 18 119 114 126 109 127 17

REGIONAL 112 114 114 117 122 + 5 108 109 108 110 114 4

' Preliminary.


ticularly marked in the Netherlands and in the Fed-
eral Republic of Germany. Despite this drop the
market was declared in a state of crisis in Septem-
ber 1971 and in March 1972. Output of peaches
grew by 20 percent in France and 11 percent in
Italy. Production of table grapes decreased by 21
percent in Spain, 18 percent in France and 6 percent
in Italy. Wine production, after an excellent year
in 1970, declined significantly in most of the main
producing countries.

In most countries of the region the number of
milk cows continued to drop. In the Community
measures taken since 1969 to reduce milk and to
increase beef production have continued to make
their influence felt and the number of milk cows
declined by 2.7 percent in 1971. Despite this reduc-
tion deliveries to milk plants in the Community
increased slightly. In the United Kingdom, Ire-
land and Switzerland there was also an increase in
deliveries, while decreases occurred in Denmark,
Finland and Austria. Butter production declined
again by 3 percent in the Community; at midyear
falling supplies resulted in higher prices and per-
mitted the removal of export subsidies. By the
end of 1971 production had increased in most coun-
tries and stocks were also rising. 'Production in-
creased in Ireland, Norway and the United King-
dom while diminishing in Austria, Denmark, Finland
and Switzerland, resulting in a decline of 3 percent
in the northwest of the region. In contrast, cheese
production in the Community, stimulated by in-
creased demand, continued to grow at 3 percent (in
the Netherlands by 16 percent). All the countries
in the northwest raised their output (average 6
percent) but at varying rates: the largest increas-
es occurred in the United Kingdom, 20 percent;
Ireland, 19 percent; Sweden, 9 percent; Denmark
and Finland, 8 percent. Community production of
dried skim millc, as for butter, continued to decline
and fell by 3 percent. By the end of 1971 stocks
amounted to 80 000 tons, against 180 000 in 1970
and 390 000 in 1969. ln order to assure adequate
supplies for the domestic market, export subsidies
were abolished in October 1971 and a tax of 10
units of account per quintal was applied on exports,
later increased to 20 units of account. These mea-
sures illustrate very clearly the complete change which
occurred in the milk market of the Community in
1971, but already in the first months of 1972 a new
situation was emerging. In the other countries of
the northwest production increased considerably.
With strong demand and rising prices, output of
powdered whole milk in the region grew markedly
(in EEC countries by 12 percent). This expansion
was particularly noticeable in the Netherlands,
while other members recovered from the low levels
of 1970.

45

Regional production of beef increased only slightly
(1 percent): in the Community there was no increase
compared with 3 percent in 1970, while in other
countries there was a gain of 2 percent against a
4 percent increase in 1970. This slow growth is
largely explained by the reduction in cow herds,
encouraged by EEC policy. In southern countries
the increase was maintained at 4 percent, but in Spain
and Portugal production capacity was reduced by
increased slaughter caused by droughts in 1970. In
the region as a whole, limitation of beef supplies and
imports has entailed higher prices, which have in-
creased the demand for pork and chicken. Pigmeat
production increased by 8 percent. Output went
up from 6 percent (1970) to 8 percent in the Com-
munity and in the other countries of the northwest
by 7 percent against 3 percent (1970). However,
the rise of 8 percent in the southern countries was
considerably below the 14 percent of the previous
year. Generally, abundance of supplies and lower
prices encouraged a high level of consumption.
There was little change in mutton production: a
slight increase in the Community where there are
now signs of a definite expansion, no change in the
northwest countries of the region and declines in the
southern countries. Finally, the increase in the pro-
duction of poultry meat slackened in most countries.
The large output of 1970 depressed prices and had
a discouraging effect on output in 1971.

Trade in agricultural products

Trade in 1971 was affected by the major economic
and monetary developments of the year. The ap-
preciation of most currencies, in particular those of
EEC countries, affected the growth of exports, while
prospects for imports, particularly of raw materials,
were limited in most countries as a result of the
economic slowdown and continued pressure on pro-
duction costs. Total agricultural exports increased
by about 4 percent but the value grew by 14 percent,
mainly reflecting higher prices of food and feedstuffs
which account for the bulk of agricultural export
earnings (Table 2-2). Earnings from tobacco and
beverages, particularly wine, also increased, but these
items account for only about 10 percent of earnings,
and raw materials, which represent a very small share
of the total, declined.

Among food products, meat exports expanded by
about 10 percent and accounted for one fourth of agri-
cultural earnings. This expansion was considerably
above the rate of increase in world trade of only 4
percent and in sharp contrast with the 22 percent
fall in meat exports from developing countries. Im-
ports of meat increased also, but only by 2 percent,
and consequently the region's net imports were lower.


TABLE 2-2. WESTERN EUROPE: INDICES OF VALUE OF EXPORTS OF AGR1CUUEURAL PRODUCTS

Preliminary.

Share of
total in

1971

Most of the export growth was in pigmeat, for which
western Europe is a net exporter; shipments increas-
ed by 37 percent owing principally to expansion in
Belgium, Denmark and the Netherlands. However,
the value of exports increased by 19 percent, because
of lower prices as a result of abundant supplies in
practically all major producing and consuming coun-
tries, with the exception of the United Kingdom and
Ireland. Trade among EEC countries increased again,
France, the Federal Republic of Germany, and Italy
being the main importers. Exports of beef and veal,
for which the region is a net importer, increased in
1971. The general shortage in relation to world
demand caused further price increases during the year
and the value of shipments, which accounted for
about one third of the region's earnings from meat,
increased by 20 percent although the volume was
only 7 percent greater than in 1970. The largest
increase was in exports from France. The value of
poultry meat exports increased by 11 percent mainly
as a result of increased volume. Exports from Bel-
gium, Denmark, France and the Netherlands ex-
panded, while net imports into the Federal Republic
of Germany increased further. Western Europe
has been a net exporter of poultry meat since 1970.

The value of dairy products, which account for
about one fifth of earnings from agricultural exports,
increased by 31 percent as higher prices followed
the acute world shortage of major milk products
during the year. Western European exports of cheese,
the most important commodity in the group, grew
by more than 8 percent, exceeding the rate of growth
in world trade. Cheese is traded almost exclusively
between high-income countries and, among the more
important exporters, larger sales were made by the

1967 1968

46

1969 1970
Change

19711 1970 to
1971

Netherlands, France and Denmark. Although world
trade in skim powder fell, exports from western Eu-
rope grew slightly while those of whole millc also
increased and, with substantially higher prices, earn-
ings were more than 50 percent greater than in 1970.
While butter exports were lower, reflecting reduced
shipments from EEC, Denmark, Ireland and Finland,
the value of the region's exports increased by almost
40 percent, again as a result of the record prices of
1971.

Cereals exports declined but earnings, which ac-
count for some 15 percmt of the value of agricultural
exports, increased by about 6 percent, mainly due to
larger maize shipments at higher prices, which more
than offset lower earnings from most other cereals.
As a result of poor 1970 wheat crops there was a
substantial decline in 1971 exports, mostly from the
Federal Republic of Germany and Italy, reflected
in a considerable increase in the region's net imports.
However, after more normal 1971 crops net import
requirements declined and prices fell from the levels
prevailing during the early part of 1971, when the
outbreak of corn blight in the United States also
affected wheat prices. Barley exports declined too, but
because of earlier high prices the unit values of 1971
exports were above those of the previous year and the
value of trade fell by less. Earnings from maize
exports were 50 percent greater as a result of higher
unit values, but in particular because of a 40 per-
cent expansion in volume. Most of the growth was
in shipments from France where exports nearly dou-
bled, with larger sales to EEC as well as third countries.

Among beverage and tobacco commodities which
registered a large increase in 1971, wine exports
continued to expand and contributed some 8 percent

AGRICU LTURAL PRODUCTS 100 182 191 222 253 ' 289 + 14

Food and feedstuffs 88 188 199 233 272 304 -- 12

Cereals 15 277 316 390 393 419 -- 6

Fruit 7 164 156 177 191 206 - 8

Meat 25 249 262 296 346 388 -6 12

Dairy products 21 161 169 183 213
I

278 -F 31

I

Beverages and tobacco 10 180 179 193 231 271 1 17

Tobacco 2 151 121 121 130 128 i 1

Wine 198 213 239 291 356 + 22

Ra \V materials 2 102 106 103 99 90 9

Percent 1957-59 average - 100 Percent


of the value of agricultural product earnings. Most
of the increase was in shipments from Italy which,
partly as a result of the EEC common wine policy,
were several times greater than the levels prevailing
during the 1960s. France and Spain also maintain-
ed a high volume of shipments. The region's exports
almost equalled imports, which were lower than in
1970, with reductions particularly in France --
that were not offset by increases elsewhere.

Imports of agricultural products into the region
grew at a much lower rate than during the past few
years, reflecting a general slowdown which was par-
ticularly marked for beverages and tobacco and raw
materials, the latter actually falling by 6 percent
(Table 2-3).

Among foods and feedstuffs, cereal imports grew
by more than 4 percent. Imports of oils and oil-
seeds continued to expand, especially of soybeans,
with larger imports into Spain. Exports of soybean
oil from western Europe also expanded rapidly and
were several times greater than the volume of recent
years. Copra imports, particularly into the Nether-
lands and the Federal Republic of Germany, re-
covered from the relatively low level of the previous
year, while palm oil imports continued to expand,
especially in the Federal Republic of Germany, the
Netherlands and the United Kingdom. Imports of
groundnuts declined further, mainly in France, but
the value fell only slightly as a result of higher
prices. Imports of all fruit at increased prices were
greater except for oranges, which fell in volume

TABLE 2-3. WESTERN EUROPE: INDICES OF VOLUME OF IMPORTS OF AGRICULTURAL PRODUCTS

Share of
total in

1971

Percent

1967

1957-59 average 100 Percent

47

from the high level of the previous year. In spite
of an expansion in the region's exports, net imports
of apples were greater, with larger purchases by the
Federal Republic of Germany. The region's net
imports of meat (mainly beef and veal) decreased,
with smaller imports into Greece and Spain that
were not offset by increases in other countries, par-
ticularly Italy. Dairy product imports increased
slightly as a result of larger imports of milk and

particularly in France and the Federal Republic
of Germany cheese.

A small increase took place in imports of beverages
and tobacco. Coffee purchases grew marginally,
while cocoa imports expanded as a result of falling
world prices. On the other hand, wine imports
fell because of smaller consignments to France.

The reduction in raw material imports reflected
the failure of the wool textile industry to recover
from the 1970 recession, although there were increas-
es in France and the Federal Republic of Germany.
Cotton imports were also lower in all the major
importing countries as a result of reduced mill ac-
tivity and high cotton prices, which accelerated sub-
stitution by man-made fibres.

Prices and incomes

In general, the agricultural sector suffered in C0111-
parison with other sectors of the economy, as farm
production costs, affected by inflationary pressures,

1969 1970 1971'
Chance
1970 to

1971

AGRICULTURAL PRODUCTS . 100 126 128 134 139 141

Food and feedstuffs 64 138 140 147 154 160 3

Cereals 15 133 128 131 141 147 -- 4

Fruit 8 111 143 150 150 156 4

Oils and oilseeds 10 138 141 146 162 173 7

Meat 11 154 158 170 170 174 2

Dairy products 6 117 124 127 137 139 1

Beverages and tobacco 2(1 127 131 135 141 143 -- 2

Coffee 8 159 173 182 186 189 - 1

Tobacco 5 138 132 141 143 154 -- 8

Raw materials 16 95 99 102 101 95 6

Wool 6 87 94 99 99 91 7

Cotton 5 94 92 94 88 83 6

Rubber 3 117 125 140 141 141

'Preliminary.


increased more than payments received. Relative
price changes can be summarized as follows: increases
were higher for livestock products than for crops;
in particular, increases were relatively small for
cereals and high for milk and meat; for inputs, la-
bour costs increased most (10 to 18 percent), reflect-
ing a growing scarcity of the skilled workers requir-
ed in modern farming. Public authorities have taken
different measures to improve the incomes of farm-
ers whose purchasing power was increasing little,
if not diminishing. These have involved the revi-
sion of the level, or of the structure of the whole
system, of guaranteed prices or increases in selected
prices.

In France, farmers' real incomes increased on an
average by 4.8 percent, against 3.2 percent in 1970;
in Italy, the increase is estimated at 3 percent; on
the other hand, in the Federal Republic of Germany,
according to the latest Green Report (Griiner Bericht)
real income dropped by 10 percent in 1970/71 in
sharp contrast to the 14 percent rise in the incomes
of industrial workers. However, despite the revalu-
ation of the Deutschmark in December 1971,
which entailed a drop of 4.6 percent in Community
prices, a significant increase in income is expected
in 1971/72. The Government paid DM 1 700 million
to farmers in 1971: 780 million as a value added
tax reduction to compensate for the revaluation
effects of 1969, and 920 million in direct pay-
ments.

En the United Kingdom, the increase of net in-
comes is estimated at 9 percent for 1971/72 in current
prices, but continued inflation is likely to have ab-
sorbed the greater part of this increase. A rise of
£72 million in farm price guarantees and subsidies
was made at the annual review in March 1972. The
award covers farmers' increased costs (calculated
to amount to £48 million on guaranteed commodities)
over the previous year and also provides cash for
expansion of domestic food production so as to re-
duce the cost of entry into EEC. Livestock farmers
benefit most.

In Ireland, the price of milk received attention in
view of EEC adherence: the system of multiple repay-
ments for milk delivered to plants, in force since
1 December 1970, was replaced by a price system
applicable to the different dairy products. Guar-
anteed prices for pigs were increased in May and
September 1971.

In Denmark, price increases decided upon in Au-
gust 1971 will favour butter, meat and eggs (up 4
to 6 percent). Prices of grains were largely unchang-
ed. Farmers' prices in Norway, as of July 1971,
were modified along similar lines. Also since
1 July 1971, farmers have the right to paid annual
leave: those who receive at least 75 percent of their
income from farm sources have the right to 12 days

48

of paid leave and can obtain reimbursement for the
cost of a substitute. A system of providing such
farmers with substitutes has now been established.

In Sweden, also, price agreements for the three-
year period 1 July 1971 to 30 June 1974 favour
livestock products, especially milk production which
had decreased sharply. Customs duties increased
for most products and some supplementary income
will be paid to farmers. The net income of an aver-
age farm should rise by about 12 percent in 1971/72,
largely as a result of these measures.

In Austria, the price of milk was also increased in
June 1971 and producers' distribution expenses pro-
gressively reduced. In Switzerland, the basic milk
price has increased by 7 percent and the annual
quantity to which this price applies grew by
25 000 tons to 2 600 000 tons. The supplementary
price of milk for cheese production and skim milk
has also increased. Finally, the producers' contri-
bution to dairy market losses decreased from 3 to
1.5 francs per 100 kilogrammes.

In Spain, most agricultural subsidies (91.5 percent)
went to inputs (fuel and machinery 77 percent, seed
grains 15 percent and pesticides 8 percent). The
balance went to grain producers.

In Yugoslavia, guaranteed prices were increased
in June 1971 to reduce the gap between prices paid
and received. The new guaranteed prices are now
applicable to the individual farm as well as to coop-
erative farms. Also under consideration is the
possibility of letting market prices exert more in-
fluence, with less official intervention. Besides price
policies, other measures for market equilibrium
were taken in Yugoslavia. TVIeat was the main
commodity involved.

In France, a sheep development programme is

expected to increase mutton production by 30 000
tons between 1972 and 1975. Farmers belonging to
eligible organizations will receive a premium for each
breeding animal kept to increase the herd as well
as payments for quality improvement. Producers'
groups will also be encouraged. In Ireland, the
subsidy for keeping young ewes for breeding has
also been increased. Mainly as a result of the 1970
subsidy scheme, the number of farmers who by par-
ticipating in the Beef Cattle Incentive Scheme do not
sell milk and dairy products has increased to 61 000,
with some 500 000 cows.

Finland has continued to apply measures to reduce
agricultural production, except for a few minor
commodities. Nevertheless, the fall in dairy produc-
tion was partly offset by increases in pig and egg
production. New measures were introduced at the
beginning of 1972 to discourage the "reverse": they
could lead to a reduction in income for the large pig
and egg producers who have recently increased their
output.


Structural reform programmes

Governments have continued or inaugurated socio-
structural action programmes aimed at increasing
the size and the efficiency of farmholdings. Agri-
cultural employment continues to decline, encourag-
ed financially in many countries that support this
shift as a means of accelerating the change toward
larger farms. In contrast, measures have been taken
to keep farmers in certain less favoured rural zones,
such as mountainous areas, where they play an im-
portant role in the protection of the environment.

In France, rural reconstruction organizations ac-
quired 80 000 hectares in 1971 from abandoned farms
and distributed 72 000 (11 percent more than in
1970) to farmers wanting to enlarge their holdings.
About 53 000 farmers received pensions in compen-
sation for leaving the land. Since this scheme began
in 1964 more than 4.8 million hectares have been
transferred. The number of producer groups has
increased by 9 percent, the largest part of this in-
crease being related to the livestock sector. New
subsidies were paid in 1971 to encourage groups of
both dairy and beef farmers to improve their techni-
cal and commercial capacity. Public funds are also
to be spent in 1972 on mountain agriculture, with
particular reference to collective grazing.

In the Federal Republic of Germany, the number
of farmholders fell by 6 percent in 1971. There
are, in 1972, about 1.4 million full-time farmers as
against 2.4 million in 1960; by 1980 they will num-
ber less than 1 million. Investment subsidies were
granted as from 1 July 1971 to improve certain types
of farmholdings. Estimated funds for this purpose
will be: DM 203 million in 1972, 230 million in
1973, 295 million in 1974 and 355 million in 1975.
Aid to retiring or elderly farmers will be increased
from 1 September 1972.

In Italy, the economic development plan for 1971-
75 foresees that from 400 000 to 500 000 farmers
will leave the land during this period. The exodus
will bring out even more acutely the difference be-
tween north and south. However, regional programmes
are likely to improve marketing and encourage
structural reform. 111 August 1971, a law allocated
180 000 million lire to support policies in an exten-
sion of the second green plan 1966-70, and gave
special emphasis to cooperation. A mountain de-
velopment bill became law in December 1971 in
which homogeneous mountain communities were de-
fined. These communities are authorized to buy
lands or to rent them for at least 20 years, and leave
them uncultivated for the creation of natural re-
serves, forests or open spaces.

In the Netherlands, the scheme for assisting farm
migration, inaugurated in 1963, was improved: be-
sides a lump sum and monthly payments, a special

49

premium will be allocated for areas freed or taken
out of production to permit the enlargement of the
remaining farms. Consequently, claims for assis-
tance rose from 1 000 annually in 1968-70 to 5 000
in 1971. New policies to stimulate farmer coopera-
tion and to encourage the formation of larger farms
were inaugurated.

In 1971, the Small Farm Scheme in Ireland was
enlarged. It gives assistance to selected farms which,
with public help, could become economically viable.

In Denmark, a new law grants interest subsidies
of up to 5 percent for investments in barns and pig-
sties. Another law provides means for further
groupings of farms: since 1971 the maximum area
for a newly consolidated holding is 100 hectares
instead of 35.

In Austria, financial assistance amounting to 1 500
million schillings for five years has been arranged
for mountain agriculture, particularly for invest-
ment in afforestation, machinery and latid consolida-
tion. Finally, in Spain, a law to improve land uti-
lization was adopted.

Agricultural policies and problems

TEN YEARS OF COMMON AGRICULTURAL l'OLICY

Since 1962, the six countries of the European
Economic Community have progressively estab-
lished a common agricultural policy which has as
its main feature a structure of common markets.
This structure is mainly based on a system of price
support, at different levels, through uniform regu-
lations for all of its member countries. The agree-
ment on price uniformity has enabled the establish-
ment of a free circulation of products which, in its
turn, was stimulated by the Community preference
system. A uniform customs duty and price protec-
tion system is applied toward third countries, based
on " threshold " prices, variable levies at the point
of import and repayments at the point of export.
To meet the expenses of this common policy, member
countries are bound by a financial agreement.

After a transition period common prices were
gradually applied for the principal products, thus
drawing together the national markets: in 1966 for
olive oil; in 1967 for cereals, rice, pork, eggs, poultry,
oilseeds, fresh vegetables and fruit; in 1968 for milk
and dairy products, beef and sugar; and in 1970 for
wine, flax and hemp. Potatoes, veal, horse meat
and alcohol are the only products for which common
markets have to be set up.

The first series of common prices was set at a rela-
tively high level for economic as well as social and
political reasons. This was especially true for all
cereals. Starting from 1968/69 or 1969/70, prices


TABLE 2-4. - EUROPEAN ECONONIIC COMMUNITY:
PRICES EFFECTIVE IN 1972/73

Soft wheat

Durum wheat

Rye

Barley

Maize

Rice (husked)

Beef

Veal

Milk-

Butter

Skim milk powder . .

Sugar (minimum price for
sugar beet)

Indicative or
target price

1972/73
Increase

over
1967168

Units of
account' Percent
per ton
113.80 7.1

132.60 6.1

105.45 12.5

104.25 ! 14.2

101.75 !
12.3

211.49 1 16.7

750.00 ¡ 210.3

942.50 23.0

117.70 '14.3

ntervention price

1972/73
Increase

over
1967/68

800.00 23.7

540.00 00.9

17.68

' 1 unit of account U.S. $1.086 ($1.00 before devaluation).
- Increase over 1968/69.

remained relatively stable for two or three years
because of surpluses, But for 1971/72 and 1972/73
prices liad to be increased (Table 2-4) to cope with
general inflation and the strong rise in production
costs.

Nevertheless, compared with international market
prices those of the Community remained consider-
ably high because of their initial level. lf 100 is

taken as a base for supply prices at the borders,
entry prices burdened with levies were as follows
for 1970/71: soft wheat 189, barley 146, maize 141,
white sugar 254, slaughtered pigs 153, beef 144,

butter 473, and emmenthal cheese 165.
At times the rigidity of farm prices has placed na-

tional requirements against Community interests and
difficult compromises have been necessary for mar-
ket equilibrium. This has led to a maladjusted price
structure which, in its turn, has contributed to large
surpluses of certain commodities.

Community farm support prices and the variable
import levies which protect them are calculated from
a common unit of account at fixed exchange rates.
'However, following revaluation of their currencies
in 1969 support prices in the Federal Republic of
Germany and the Benelux countries have been re-
spectively about 5 and 3 percent above the common
level. The Federal Republic of Germany in partic-
ular has advocated retention of support price levels
with compensatory taxes on trade with member
states. After the devaluation of the United States
dollar a meeting of ministers of agriculture from

50

EEC countries in March 1972 agreed to adopt a work-
ing hypothesis that the unit of account, which has
the same gold parity as the old dollar, would not
be revalued and that all member countries would
officially adopt the new parities worked out in Wash-
ington in December 1971. On that basis they agreed
that those countries whose currencies had been re-
valued should be permitted to compensate their farm-
ers for part or all of the resulting loss of income
through fiscal measures.

The following indices (Table 2-5) show that dur-
ing the last ten years agricultural production in the
Community has increased at about the same rate as
that of western Europe.

TABLE 2-5. - WESTERN EUROPE AN° EEC: INDICES
OF AGRICULTURAL PRODUCTION, 1961-63 TO 1971

1961-63 1964-66 1967-69

1961-65 average 100

Altogether, the level of common prices does not
seem to have exerted an exceptionally stimulating
influence on production, undoubtedly because sup-
port prices in other western European countries
(for example, the United Kingdom) were also high.
However, because of the defective price, structure,
certain rigidities in techniques or in farm structures,
and significant yield increases, large surpluses ap-
peared for such important commodities as soft wheat,
milk products, sugar and certain fruits and vegeta-
bles (apples, pears, peaches, tomatoes) so that market
support has involved enormous financial burdens
(Table 2-6). Export subsidies have been responsible
for the major part of these expenses: in 1970, they
amounted to 529 million units of account for cereals

TABLE 2-6. EUROPEAN ECONOMIC COMMUNITY: EXPENSES
BY GROUP OF COMMODITIES

1970

1970

' Budgetary estimate. - 2 Estimate of the EEC Commission.

1971

EuropeanEconomic
Community . . . . 98 103 115 ! 119 124

Western Europe . . 98 104 , 113 117 124

Millions of units of account

Cereals anci rice 803 750 983

Dairy products . 934 700 632

Fats and oils 142 282 286

Fruit and vegetables 38 55 55

Sugar 184 199 210

Units of
account' Percent
per ton
104.75 6.1

153.80 6.1

97.46 11.4

95.70 12.6

79.31 3.0


and rice, 390 million for dairy products and 85 mil-
lion for sugar. Community surpluses have put a
pressure on international market prices which has
increased the burden of payments for levies and sub-
sidies.

Inside the Community the high level of support
prices, and the associated expenses of such an agri-
cultural policy, has led to much official and public
discussion. In the opinion of many agriculture has
emerged as a heavy financial burden for the Com-
munity. Outside the Community, its system of
levies and subsidies and accompanying changes in
traditional trade patterns were recognized as major
events leading toward a deterioration in the inter-
national market in several main agricultural com-
modities.

To help reduce surpluses, the common price struc-
ture was modified from one harvest to another,
mainly by increasing the price of coarse grains in
relation to wheat, and of milk proteins in relation
to butterfat. Other measures to lower production
were also tried. In the autumn of 1969, for instance,
when the surplus of butter and skim milk powder
exceeded 300 000 tons, two types of payment were
introduced to reduce milk production: one for the
slaughter of dairy cows, the other to keep milk and
dairy products from the market. About 540 000 cows
(2 percent of the total) were eliminated. In the fruit
and vegetable sector seasonal surpluses have become
permanent. In 1970/71, 120 000 tons of apples,
63 000 tons of peaches and 620 000 tons of pears
were withdrawn from the market by one means or
another. To reduce quantity and improve fruit
quality, an eradication payment of a maximum of
800 units of accounts per hectare was offered in 1970/71
for apple, pear and peach trees. More recently, in
the spring of 1972, new incentives have been offered
to stimulate beef production.

By June 1972 most surpluses had disappeared.
The dairy situation has completely changed : the
Community took a succession of measures in 1971
which would have been hard to foresee the abo-
lition of certain export subsidies, the reduction or
elimination of import levies, and even heavy taxa-
tion of skim inn powder exports. However, the
return to a position approaching equilibrium is due
more to temporary factors (the weather, the external
market situation) than to an internal supply adjust-
ment, and there was some indication of stock buildup
in early 1972. The sharp price increases announc-
ed for 1972/73 risk a return to the previous position
of surpluses.

In spite of the large amount of financial aid the
agricultural sector has received, one of the essential
objectives of the Rome Treaty has not been accom-
plished : a standard of living for the rural population
equal to the national average. The gap between

51

TAI3LE 2-7. -- EUROPEAN ECONOMIC COMNIUNITY: AGRICULTURE
IN GDP RELATED TO PROPORTION OF AGRICULTURAL LABOUR

IN TOTAL ACTIVE POPULATION, 1969

Bel- 1

gium-
Lux-
em-

bourg

individual farm incomes and the average national
level cannot be established with precision. Never-
theless, it is significant that as measured by the share
of agriculture in the GDP of the Community as a
whole (Table 2-7), farm income is below half the
national per caput income level.

Since 1970, farmers' incomes do not seem to have
irnproved compared with other categories as price
increases granted have been largely offset by rises
in production and living costs. Also, the rigid,
uniform and centralized price system appears to
have accentuated the income differences between
the various categories of farmers in the different
regions. Price support has been far more beneficial
to large farm holdings than to smaller ones, which
generally have received least help under the COED-
munity system.

SLOWNESS OF S"FRUCTURAL CHANGE

Until now, the common agricultural policy has
been geared mainly toward the organization and
operation of markets, without being too much con-
cerned with modernization of farms. While market
support in 1970 cost 2 215 million units of account
to the common funds, expenses for structural reform
have been limited to only 285 million since 1969.
Undoubtedly this is partly because the majority of
member states have for a long time been reluctant to
commit the structural reform to Community author-
ities because of the economic, social and regional
implications. This has been considered primarily
a matter to be attended to by each country.
The price policy in itself, while guaranteeing rela-
tively high incomes for some, did not stimulate struc-
tural reform; rather, it helped to maintain marginal
holdings. On the other hand, regionalization of
agricultural prices, established because of the lack
of a common transport policy, did not lead to a better
geographical distribution of production.

Fed.
Neth- Rep.

France] Italy I er- 1 of
lands ! Ger-

many

EEC

Percent

Agricultural labour as
part of total active
population . . 5.6 14.9 21.2 7.6 9.6 13.9

Contribution to GDP . 4.9 7.0 10.8 6.6 4.2 6.6


Wleanwhile, as the price and market mechanisms
proved inadequate to improve farmers' incomes and
living standards, the need lo take action on pro-
duction costs and farm structures has been increas-
ingly recognized. Earlier, in December 1962, the
Council of Ministers had proposed a framework to
coordinate national structural measures, but it was
never used. The funds distributed by the " orien-
tation " section of the 'European Agricultura! Guid-
ance and Guarantee Fund were never allocated ac-
cording to a global plan based on Community criteria.
In mid-1967 the EEC Commission proposed the in-
clusion or projects supported by the fund into a
common programme with priorities by types of ac-
tion, sector and region. One essential ami was to
include this structural action within the regional
development plans, thus integrating it with the other
economic sectors.

The Mansholt Plan, presented to the Commission
in December 1968, proposed a vast progamme of
reforms for 1970-80, starting from the idea that the
structural rigidity of farm holdings and farm land is
in conflict with better incomes for farm labour and
capital and that the present movement toward con-
centration of farm holdings is too slow. The Man-
sholt Plan foresees action in three main directions:
the rapid reduction of the active agricultural popula-
tion, which in 1980 should represent about 8 percent
or the total labour force, as against 12.3 percent in
1970; assistance to farmers who, individually or in
groups, would be willing to undertake changes per-
mitting the adoption of modern farming techniques
and higher living standards; and market improve-
ments through the concentration of supply in farm-
ers' cooperatives and a better market intelligence
system.1

A new version of this plan was put forward in
May 1970 which, while supporting the principle that
centralized decision-making is indispensable to a
common price policy, admits the necessity of decen-
tralizing to the maximum extent the organization of
structural changes, which are so dependent on local
conditions.

In March 1972 three directives were adopted by
the Council to put into action a resolution accepted
a year earlier; these will finally permit a start to be
made with the reforms recommended in the Man-
sholt Plan in three essential fields:

1. The modernization process will be stimulated in
a selective way by giving support only to those
who have a possibility to develop; that is, those
who by means of a six-year development plan can
expect to obtain an income comparable to those
in nonfarm activities in their particular region.

For details of the Mansholt Plan, see The state of food
and agriculture 1969, p. 40.

52

The support regulations include: the redistribu-
tion of land " freed " by structural changes,
interest refunds for investments included in the
development plan (except for land purchase),
guaranteed loans, and financial assistance for the
introduction of farm accounts and for the crea-
tion of farmers' groups. Except for irrigation and
land consolidation, national support for invest-
ments is, in principle, prohibited. Member
states can, depending on the regions, change or
not apply all or certain of these arrangements.
The European Agricultural Guidance and Guar-
antee Fund will reimburse 25 percent of the
common expenses; in certain regions yet to be
specified (especially in Italy) payments can amount
to as much as 65 percent. The common pro-
gramme is to be completed in 10 years.

1Vlember states will introduce a system to encour-
age marginal and (mainly) small farmers to
withdraw from agriculture, to help solve the
problem of improving farm structures. This
system includes a life indemnity for those farm-
ers between 55 and 65 years who give up their
farms, and a premium based on the area freed.
In France, such an indemnity has existed since
1964, while the Federal Republic of Germany and
the Netherlands have their own systems. The
new Community system will benefit Italy most as
it has no similar system and more than 20 per-
cent of the population is active in agriculture.

Employment information for farmers and farm
workers will be improved through the creation
of information services, and the provision of
advisers or counsellors to give information about
alternative job opportunities, advice as to whether
to leave or continue farming, and so on.

It must be underlined that this initiative of the com-
mon structural reform programme is an important
step, even if it bears little resemblance to the original
propositions made in December 1968. Without
doubt the effectiveness of the measures will finally
depend not only on the national authorities, who
have the executive power, but also on the active par-
ticipation of the farmers who, from the very begin-
ning, have been encouraged to form groups and as-
sociations of groups. As far as these groups are
concerned the Commission proposition on this mat-
ter, presented some years ago, will be decided upon
in the autumn of 1972. Failing the adoption of the
original ambitious programme in its entirety, modern-
ization of the Community's agriculture will proceed,
as in the past, by unequal steps, depending on the
evolution of the economy and changes in attitudes.
There is no doubt, however, that major steps have
already been taken.


CHANGE IN TRADING PATTERNS

The Community imports about one third of the
agricultural products traded in the world. It is
therefore not surprising to find that the market's
growth and, particularly, the common agricultural
policy have aroused a lively apprehension and even
a permanent critique among its trading partners.
It is very difficult to measure precisely what effect
this policy has had upon trade. What, for example,
would have been the national agricultural policies
of Common Market countries without integration?
A large number of countries, developed and develop-
ing, have agricultural support policies. These are
considered a necessary part of social and economic
policy. Have they, too, negative repercussions on
economic growth and the demand for agricultural
products? The answers are difficult; history does
not permit the comparison of hypothesis with real-
ity. However, the analysis of Community trading
in agricultural commodities does indicate certain
trends (Table 2-8).

From 1960-62 to 1968-70 the value of exports in-
creased by 116 percent, imports by 63 percent, and
net imports by only 28 percent. How was this major
trade development distributed among third countries
and member countries? Table 2-8 shows that the
Community, as it originally intended, is much less
dependent on the outside world. From 1960-62 to
1968-70, its purchases in third countries increased
by 35 percent, and from developing countries by
28 percent only; in marked contrast, intra-EEc im-
ports rose by 182 percent. Exports to third countries
increased by 51 percent, compared with 186 percent

TABLE 2-8. - EUROPEAN ECONOMIC COMMUNITY:
AGRICULTURAL TRADE, 1960-62 TO 1968-70

1960-6211963-65

53

TABLE 2-9. - EUROPEAN ECONOMIC COMMUNITY: PltOPORTION
OF TOTAL IMPORTS OF SELECTED AGRICULTURAL COMMODITIES

FROM MEMBER COUNTRIES, 1963 AND 1970

among member countries. However, net imports
from third countries, increasing at 3.2 percent an-
nually, were relatively high. Community preference
has plainly been accepted by its members. For the
main commodities, the proportion purchased from
member countries in respect of total imports increas-
ed, in terms of value, as shown in Table 2-9.

In spite of increased self-sufficiency, the volume
of purchases by the Community from third countries
has grown more rapidly than imports into all other
developed countries taken as a whole, and between
1960 and 1969, the latest year for which comparable
data are available, imports into EEC from developing
countries increased by 27 percent, compared with
23 percent in all other developed countries. Changes
in the self-sufficiency ratio of the principal commodi-
ties, or groups of commodities, are shown in Table
2-10. As near- or self-sufficiency is reached, funds

TABLE 2-10. - EUROPEAN ECONOMIC CONIIYIUNITY: SELF-
SUFFICIENCY RATIOS OF SELECTED AGRICULTURAL COMMODITIES

Percent

ItoPoiErs (U.S.$ million) . 10 464 12 942 14 588 17 079 6.3

Origin (percent of total):

I ntra-EEC 19.0 22.3 25.6 32.9 13.9

Extra-EEc

of which developing
countries

81.0

38.4

77.7

35.5

74.4

33.1

67.1

30.1

3.9

3.1

EXPORTS (U.S.S million) 4 171 5 518 6 612 9 006 10.1

Destination (percent of
total):

Intra-Esc 47.4 52.1 56.3 62.8 14.0

Extra-EEc 52.6 47.9 43.7 37.2 5.4

Exports, f.o.b., as percent
of imports, c.i.f. . . . 39.9 42.6 45.3 52.7

1963 1970

Percent
Wheat 14 44

Barley 59

Maize 6 18

Cattle and meat 35 56

Butter 49 99

Cheese 53 74

Eggs 61 88

Fresh fruit 28 31

Fresh vegetables 53 56

Sugar SS

1960/61-
1962/63

Percent

1967/68-
¡969,70

Wheat 94 108

Barley 92 106

Maize 55 54

Sugar 102 103

Fresh vegetables 104 100

Fresh fruit 92 88

Beef 95 88

Pork 101 99

Fats and oils 38 41

Cheese 99 102

Butter 102 112

Annual
growth,

1966-67 968-70 1960-62
to

1968-70


from import levies to protect EEC farm prices decline.
In this respect the enlargement of the Community
is significant, as the United Kingdom, in particular,
still relies on food imports.

OUTLOOK

At this stage it would be injudicious to project the
future evolution of the common agricultural policy.
It is clear that its development in coming years will
be influenced by a number of new factors. First,
there is the expected enlargement in membership
which will significantly increase its already enor-
mous production potential. Certainly, a higher level
of agricultural prices will be a stimulant, in the short
run, for farmers in new member countries, especially
the United Kingdom. As many may fear, the self-
sufficiency ratio will probably increase for a number
of major commodities. On the other hand, under
the influence of an enlarged Community, one may
expect swifter changes in the structure of the agri-
cultural sector. With a considerably smaller labour
force and better farm-holding structures, it should
be possible to reduce the present high cost of price
support. In principle, supply should become more

Eastern Europe and the U.S.S.R.

The development of agriculture has been given a
prominent position in the 1971-75 five-year plans
of the U.S.S.R. and the eastern European countries,
and growing emphasis is being given to improving
the conditions of farm labour and expanding pro-
ductivity through specialization and the application
of technical innovations. Following extensive prep-
aration, agreement has been reached among member
countries of the Council for Mutual Economic As-
sistance (cmEA) on a plan for economic integration
over the next 15 to 20 years, including the coordi-
nation of the targets of the various five-year plans.

Agricultural production

Regional agricultural production increased only
slightly in 1971, although the longer term rate of
growth was maintained in eastern Europe where
output recovered substantially from the previous
year when bad weather had been particularly wide-
spread (Table 2-11). The increase in eastern Europe
was mainly offset by a standstill in agricultural pro-

54

responsive to demand and, if necessary, it should
be easier to impose supply restrictions.

Another important factor will be outside pressures.
An increasing number of developed nonmember
countries, as well as developing countries, will be
requesting special bilateral or multilateral agreements
to protect or enlarge their share of the Common
Market. Moreover, the demand of developing coun-
tries for more international readjustments in agricul-
tural production and trade will be strengthened.
Given its dominant position in world agricultural
imports, the Community cannot easily ignore these
more urgent demands, nor apparently does it wish
to do so. The trading problem of the European
Economic Community with developing countries is
not different from the trading problem of the rest of
the world. It remains a question of stable prices
for agricultural produce.

Finally, enlargement of the Community will not
facilitate decisions. The common agricultural policy's
past history is full of compromises, often very diffi-
cult ones. Agreement on acceptable solutions for
all member countries will, in the future, require even
more mutual tolerance and flexibility, which indirectly
can influence the relationship of the Community with
third countries.

duction in the U.S.S.R., as a result of less favourable
weather than in 1970 in some of the main crop-
producing areas. However, the level of output con-
firmed the longer term upward trend.

In the U.S.S.R., most crops were below 1970 lev-
els. Cereal production, including pulses, fell to
181 million tons from 187 million in 1970, but the
production of foodgrains remained at about the
same level (wheat 98.7 million tons compared with
99.7 million in 1970). The sugar-beet crop was
only 72 million tons compared with the previous
79 million tons. Production of sunflowerseed, which
has declined steadily since 1968, was 5.7 million
tons against 6.1 million the previous year, and
the potato crop fell to 92 million tons from 97
million.

However, cotton production increased and for
the first time reached a level of 2.4 million tons,
while flax output reached 466 000 tons. State pur-
chases of tea increased by nearly 3 percent and of
grapes by 12 percent, but other fruits were below
1970 levels. Total production figures for these prod-
ucts are not yet available.


The performance of eastern European agriculture
improved considerably in 1971, although weather
conditions, generally favourable in the spring and
early summer, tended to worsen in the latter part
of the year and affected certain crops and also the
rate of growth in some countries.

The highest growth rates of total agricultural out-
put were achieved in Romania and Hungary, coun-
tries which in 1970 had incurred heavy losses from
floods and excessive rains. Output in Romania in-
creased by 18 percent, and in Hungary by 9 percent.
Good results were obtained in Poland and Czecho-
slovakia where output expanded faster than in 1970,
but in Bulgaria growth slowed down. Little is
known of developments in Albania, but the grain
harvest was reported to be good. Partial informa-
tion from the German Democratic Republic indi-
cates that weather was unfavourable and that the
overall production target was not met. However, de-
liveries of grains and potatoes were made according
to plan.

Good weather in the first half of the year con-
tributed toward greatly increased harvests of coarse
grains and wheat in most countries. The record
crop in Romania, estimated at 13.4 million tons,
was 27 percent above that of the preceding year,
while production of grains in Hungary expanded
by 31 percent and reached the record 1969 level
with wheat exceeding all past figures. Record har-
vests of wheat and coarse grains of more than 8
million and 19 million tons, respectively, were re-
ported in Czechoslovakia and Poland. In Bulgaria
wheat and other bread grains remained at 1970 levels,
while maize output increased by nearly 6 percent.

55

The improvements in agricultural production re-
sulting from large grain crops were slightly offset by
shortfalls in other crops in certain countries as a
result of prolonged drought in the late summer and
autumn. Declines in fodder crops and potatoes
were reported in Czechoslovakia, the German
Democratic Republic and Poland. In Poland, the
largest potato producer of the area, the harvest was
only some 40 million tons, about 17 percent less than
the 1966-70 average. Sugar-beet production decreas-
ed everywhere (the reduction was particularly pro-
nounced in Czechoslovakia), except in Romania
where it expanded by 35 percent. Small declines
in sugar-beet production in Bulgaria and Hungary
were due to reductions in area. Fruit and vegeta-
ble crops were generally below expectations, except
in Romania where total output of vegetables increas-
ed by 25 percent; production of sunflowerseed and
potatoes in this country also increased.

Output of livestock products in the U.S.S.R. ex-
panded by 3 percent in 1971. The greatest increase
(11 percent) was achieved for eggs, with 45 000
million units. Meat production amounted to 13.1
million tons (slaughter weight), an increase of 7
percent over 1970, compared with only 6 percent
between 1968 and 1970. This increase reflected prin-
cipally the growth in pigineat production which ex-
panded by 16 percent to 5.2 million tons. However,
wool production increased by only 1 percent
to 424 000 tons, and milk production remained at
the 1970 level of 83 million tons as yields declined
slightly. Livestock numbers increased but growth
in the state and collective sector was not matched by
that of private family holdings. Pig numbers went

TABLE 2-11. EASTERN EUROPE AND THE U.S.S.R.: INDICES OF FOOD AND AGRICULTURAL PRODUCTION

Total Per caput

1967 1968 1969 1970 1971

Change
1970

to
1971

1967 1963 1969 1970 1971
Change

1970
to

1971

1961-65 average 100 Percent 1961-65 average 100 Percent
FOOD PRODUCTION

Eastern Europe 118 120 119 117 123 + 6 115 116 114 111 117 +5
U.S.S . R 121 128 125 136 135 115 121 117 126 124

REGIONAL 120 126 123 129 131 + 1 115 119 116 121 122 -I- 1

AGRICULTURAL PRODUCTION

Eastern Europe 118 120 119 117 123 + 5 115 116 114 111 116 -1-

U.S.S R 121 128 124- 135 135 115 120 116 125 124 1
REGIONAL 120 125 122 129 131 -I- 1 115 119 115 121 121 -I- 1

'PreHal nary.


up on state and collective farms by 9 percent, but the
overall increase was 20 percent to 67.5 million head.
Total cattle numbers increased by 4 percent to 99.2
million (on state and collective farms the increase
was about 4 percent).

In eastern Europe, as a result of intensified efforts
to improve conditions in the animal sector and to
accelerate growth, animal production increased.
Foot-and-mouth disease control programmes have
begun to give results, but reduced fodder supplies
affected cattle-raising in some countries. Cattle
numbers increased in Bulgaria by almost 2 percent,
and in Romania by 3.7 percent; they increased
somewhat in Czechoslovakia, the German Demo-
cratic Republic and Poland but decreased in Hun-
gary. Despite the high average weight of slaughter-
ing cattle (523 kilogrammes live weight, against
481 kilogrammes in Czechoslovakia and 351 kilo-
grammes in Poland), Hungary esperienced some
difficulties in beef production, which were reflected
in a stagnating volume of exports.

On the other hand, pig and poultry production,
increasingly concentrated on large-scale specialized
farms employing industrial production methods,
continued to expand rapidly. All countries regis-
tered increases in pig numbers at rates ranging from
6 percent in Romania to 10 percent in Czechoslovakia.
Average weights showed small variations from
country to country (between 112 and 122 kilogrammes
live weight), and compared favourably with those
of western Europe. Significant increases in poultry
numbers and egg production were also reported for
most countries. Increased meat production in the
area (a small decline occurred in Romania only) is
largely based on greater supplies of slaughtering pigs
and poultry.

Milk production rose in all countries. As in earlier
years, annual milk yield per cow was by far the
highest in the German Democratic Republic (3 370
litres, compared with 2 000 to 2 500 litres in other
countries of the area).

Efforts to improve the technical base of agriculture
continued in 1971. Increased deliveries of tractors
and other farm machinery were reported for the
U.S.S.R. and a number of eastern European countries.
About 312 000 tractors were delivered to agricultural
holdings in the U.S.S.R., but an important propor-
tion of these were replacements. However, the in-
crement to overall horsepower was greater than the
net growth in numbers, due to technical improve-
ments in new equipment.

These improvements have raised questions in the
U.S.S.R. regarding the optimal use of this ma-
chinery and the need for a stable and skilled labour
force. Because production quotas no longer corre-
spond to the possibilities of the new higher powered
engines and, in fact, often create unfavourable condi-

56

tions for the performance and productivity of this
equipment, it has been agreed that over a two-year
period new technical output quotas should be deter-
mined. To attract labour and encourage speciali-
zation, improvements are being made in farm
labour conditions (wage increases are discussed
below).

Work on land improvement, particularly irriga-
tion, continued in 1971. In Romania, the irrigated
area expanded by 230 000 hectares. In the U.S.S.R.,
the decision on land reclamation published in May
1971 represents the practical implementation of the
targets announced in the five-year plan. The main
points envisaged are the irrigation of an area of 3
million hectares and the draining of 5 million hect-
ares. During 1971-75, the State will invest 26 600
million roubles in these works, and between 1973-77
a number of factories specialized in the production
of machinery for land reclamation will be construct-
ed. Over the longer term, plans are being elaborat-
ed for the confluence of the northern rivers with the
Volga and of the Siberian rivers with the basins of
the Amu Darya and the Syr Darya. These impor-
tant measures are aimed not only at increasing irri-
gation but also at preserving the water resources of
the Caspian and Aral seas.

The five-year plans and related agricultural policies

The November 1971 session of the Supreme So-
viet confirmed the five-year plan (1971-75) adopted
at the Party's XXIV Congress (see The state of food
and agriculture 1971, p. 56). No amendments were
made to agricultural targets, but various objectives
concerning human welfare were emphasized. These
included not only salaries and pensions, but also per
caput consumption targets (Table 2-12).

For 1972, increases of 6.2 percent in national
income and 6.9 percent in industrial production have
been targeted. Investments in agriculture will reach
22 900 million roubles, or 9 percent more than in
1971. Mineral fertilizers delivered to state and col-
lective farms are to be increased by 7 percent to
53.5 million tons, and the delivery of tractors (316 000)
will be a little over the previous year's figure.

The gross income of the collective farms in 1971
was slightly below the 1970 level, but money wages
of collective farm workers increased by 3 percent
(on the other hand, the reduction in privately held
livestock could lead to a decrease in their private
income). To encourage specialization, incentives
are given to state and collective farm workers who
deal with machinery and who remain on a particular
farm for an extended period. Their wages are to
be increased by as much as 18 percent by 1973,
and other incentives include special instalment allow-


TABLE 2-12. - U.S.S.R.: ACTUAL AND PLANNED FOOD CONSUMP-
TION PER CAPUT, 1970 AND 1975

ances, as well as salary premiums and additional
leave, and the cancellation of up to 35 percent of
housing loans according to length of service.

Pensions foi collective farm workers were increas-
ed in June 1971 and the rates now run from a mini-
mum of 20 to a maximum of 120 roubles per month
(for employees and industrial workers such rates
are 45 to 120 roubles). Some modifications favour-
ing farmers were introduced into the law on agri-
cultural taxation, and the rural school system is

being improved.
For implementation of plan targets, particularly

in the expansion of livestock production, further
progress was made in establishing large-scale enter-
prises. It was decided that 1 170 big state complexes
for meat and dairy production would be created (228
specialized in pig fattening, 307 in cattle for meat
and 635 in dairy production), and that 585 poultry
"factories" would be constructed or enlarged. For
the biggest of these enterprises feed will be provided
by the state industry, while the smaller will have their
own feed crops and preparations.

However, the concentration on large enterprises
for livestock raises the question of forage availability.
Efforts are being made to increase irrigated land for
forage and watered pastures. The quantity of chem-
ical fertilizers utilized for feed crops is to be ex-
panded from 7 million tons in 1970 to 21 million in
1975 to increase yields.

While the industrialization of meat and dairy pro-
duction is at its beginning, important achievements
have been made in the production of eggs and poultry
meat in poultry factories. The number of these factories
increased from 271 in 1965 to 483 in 1970, and out-
put has grown from 1 769 million eggs to 6 764
million (representing 36 percent of state and col-
lective farm production), but more than 50 percent
of total egg production still comes from private
family farms.

57

The development of the federal organization of
collective farms initiated in 1969 and further elabo-
rated in 1971 aims primarily at the implementation
of government programmes. However, it also pro-
vides an institutional framework for improving and
coordinating collective farm activities, and should
play an important role in the establishment of the
agro-industrial complexes mentioned above.

The recently adopted 1971-75 plans of the eastern
European countries contain economic and social
objectives of high priority, but special emphasis is
given to rapid increases in the material and cultural
standards of the population. Following the strat-
egy which had been adopted around the mid-1960s,
growth is to be achieved through a better utilization
of production factors rather than by additions to
the labour force and capital inputs. In the current
period particular attention will be devoted to the
promotion of basic and applied research and to the
accelerated introduction of technical innovations in
prod uction.

The planned rates of growth of national incomes
are in line with, or lower than, those recorded in the
preceding five-year period (Table 2-13), except in
Romania, where significantly faster growth is expected.
Emphasis continues to be given to the importance
of the agricultural sector. However in line with
the more flexible attitude toward agricultural plan-
ning which had been already adopted in the 1966-70
plans of most countries, the published material con-
tains few quantitative targets, and these should
be interpreted as orientation targets in most
cases.

The improvement of the agro-technical base has
been complemented since 1965 by reforms in price
relationships, in farm organization and manage-
ment and by improvements in the economic and so-
cial conditions of the farm population. In Hungary
the gap between farm incomes and the incomes of

TABLE 2-13. - EASTERN EUROPE: GROWTH OF NATIONAL INCOMES

Annual coinpound rates.

Plan Actual Plan

Albania

Bulgaria

8.0

8.5

9.2

8.6

Percent

9.2 - 9.9
8.0 - 8.5

Czechoslovakia 4.1 -4.4 6.8 5.1

German Dem. Republic 5.5 5.2 4.9

Hungary 3.5 - 3.9 6.8 5.5 - 6.0

Poland 6.0 6.0 6.6 - 6.8

ROmania 7.0 7.7 11.0 - 12.0

1970 1975

Kilo grammes

Meat products 48 59

Dairy products 307 340

Fish products 15 22

Fruit 35 50

Vegetables 82 109

Sugar 39 43

/hits

Eggs 159 192

1966-70 1971-75


TABLE 2-14. - EASTERN EUROPE: GROWTH 1 OF GROSS AGRI-
CULTURAL OUTPUT, 1961-65 TO 1966-70, ANO 1971-75 PLAN

Annual growth rates corresponding to the increase between
two successive five-year averages. - FAO estimate. - Based on
planned increase in 1975 over 1970.

the wage and salaried workers was already virtually
eliminated in 1970, and in 1971 money incomes of
farmers expanded by 17 percent (6 to 7 percent in
real terms) against a 7 percent increase in wage and
salary incomes. Money incomes of members of
cooperative farms and those employed in state farms
in Romania rose by 11 percent. In addition all the
social benefits enjoyed by wage and salaried workers
were extended to the active and retired cooperative
farm members. Money incomes or farm workers
increased significantly also in Poland. At current
prices, state purchases of agricultural products, which
normally correspond to about four fifths of the total
money incomes of farmers, rose by 15 percent, half
this rise being due to increases in prices for livestock
products. Incomes from agriculture in Czechoslo-
vakia increased by 2.4 percent, about the same as
in 1970.

The planned 1971-75 growth rates in the agricul-
tural sector generally do not exceed those achieved
in the preceding five-year period (Table 2-14). Only
Albania and, to a lesser extent, Romania have par-
ticularly ambitious targets. At the end of the 1960s,
when total supplies of food per head in other eastern
European countries already exceeded 3 000 calories,
Albania was only approaching the 2 500-calorie
level, and the development of agriculture in this
country therefore continues to be a crucial issue. In
Romania, crop production is subject to wide fluc-
tuations as a result of drought, and efforts are being
pursued to improve soil conditions through irrigation
and reclamation work. There is also scope for ac-
celerating growth by applying more intensive produc-
tion methods. Romanian consumption of fertil-
izers per hectare is less than half that of Hungary
or Bulgaria, and is well below one third that of
Czechoslovakia. The number of tractors per 1 000
hectares is lower than in either Hungary or Bulgaria

58

and hardly exceeds one third the number in Czecho-
slovalcia.

The German Democratic Republic plans for faster
growth, and so does Poland. There is no firm target
in the plan for Czechoslovakia, but according to
reports the planning authorities do not aim at main-
taining the rapid growth achieved in 1966-70. The
basic aim in the current period is to achieve sufficient
growth to meet additional domestic demand plus
moderate increases in availabilities of selected prod-
ucts for export. Agricultural growth in Hungary
is expected to continue unchanged, whereas Bulgaria
plans for slower growth compared with the achieve-
ments in the two preceding five-year periods. A

more selective approach is being taken toward agri-
cultural expansion in this country, and increased
emphasis is given to quality products, particularly
for export.

Almost all countries of the region have greatly
increased their efforts to develop animal production
- which for many years had been the lagging sector
of eastern European agriculture. Domestic demand
for meat and other livestock products has been in-
creasing, but they are also considered, particularly
in Poland and Hungary, the most promising agricul-
tural products for export to western Europe. At
present they account for almost 40 percent of eastern
European agricultural exports to western Europe,
with fruit and vegetables ranking second.

Separate targets for the crop and animal sectors are
to be found only in the Polish and 1-fungarian plans
(Table 2-15). In contrast with 1966-70 developments,
animal output is to grow faster than crop output
in both countries, where the highest priority is given
to the expansion of meat production. Output of
meat in Poland is planned to reach 3.68 to 3.74
million tons (live weight) in 1975 against some 3
million in 1970. In Hungary, total output of beef

TABLE 2-15. - HUNGARY AND POLAND: INDICTS OF AGRICUL-
TURAL OUTPUT, ACTUAL AND PLANNED

1966-70 1971-75

1956-60 1961-65 1966-70

Percent

Albania 5.2 8.5 - 9.2

Bulgaria 4.3 4.7 3.2 - 3.7

Czechoslovakia 0.4 3.5 22.5

German Dem. Republic. 21.8 21 . 9 2.4

Hungary 1.6 2.8 2.8 - 3.0

Poland 2.6 2.9 3.4 - 3.9

Romania 3.2 4.2 6.3 - 8.3

1970 1975

PoLAND 1965 = 100 1970 =100

Total gross output 109.2 118 - 121

Crop output 110.2 117 - 120

Animal output 107.8 119 - 121

HUNGARY

Total gross output 115 115 - 116

Crop output 116 114- 115

Animal output 114 116 - 117

1961-65 = 100 1966-70=100

1961-65 1966-70 1971-75
over over over


and pigmeat in 1975 should be 21 percent higher
than in 1970, which is considerably above the planned
increase for livestock output as a whole.

In the crop sector, output of grains should grow
faster in Poland (an increase of 29 to 34 percent
in 1975 over 1970) and in Hungary (25 percent on
the same basis), both countries having registered
small increases between 1965 and 1970. Poland's
output of sugar beet is expected to rise by 16 to
19 percent, whereas that of potatoes is to stay at
the 1970 level.

Judging by data on procurement, production of
grains in Czechoslovakia should develop at a some-
what slower pace than in the preceding period, where-
as the Bulgarian plan does not provide for a further
expansion; in fact, the average production level in
1971-75 in Bulgaria is planned to decline by 2 per-
cent compared with the 1966-70 average. However,
the Bulgarian plan aims at fast increases in green
fodder (35 percent above the 1966-70 average) and
vegetables (30 percent). Grain production in Ro-
mania is expected to attain a yearly average of some
16.3 to 17.5 million tons (a 26 to 35 percent increase)
compared with about 13 million tons in the preced-
ing period. The fastest expansion in the crop sector
of this country is expected for vegetables (72 to
85 percent above the 1966-70 average). As in Bul-
garia, the planned expansion of vegetable output is
motivated by export considerations.

In most countries, increased crop production is
to be achieved primarily through higher yields.
Compared with 1970, the quantity of fertilizers (pure
content) to be applied in 1975 is planned to increase
by about 30 percent in Czechoslovakia and by 54
to 60 percent in Hungary, Poland and Bulgaria.
Targets for the delivery of tractors and combine-
harvesters are given in the plans of Czechoslovakia,
Poland and Romania, but plans of other countries
also contain numerous references to further mecha-
nization of the crop and livestocic sectors. Virtually
all plans speak of the large-scale introduction of
biological innovations, the broader use of agricul-
tural services of various kinds, and of the develop-
ment of closer links between agriculture and related
industrial branches. Work on soil improvement will
receive particular attention in Albania, Czecho-
slovakia, Hungary and Romania. Plans for all
countries emphasize rationally organized large-scale
farming.

Measures being taken to assist the implementa-
tion of plan targets include tax reductions on income
gained from private plots of cooperative farm mem-
bers in Romania and assistance for livestock raising
on private holdings in Hungary. In Poland, new
laws and regulations practically recognize the cul-
tivator as the land owner, and the move toward
consolidation of farms has led to the adoption of

59

TABLE 2-16. EASTERN EUROPE: SFIARE OF AGRICULTURE IN
TOTAL FIXED INVESTMENTS IN FOUR COUNTRIES, ACTUAL AND

PLANNED

measures which facilitate the sale and purchase of
land. Taxes imposed on agricultural holdings, espe-
cially in lower income areas, are reduced signifi-
cantly, whereas producer prices for milk, meat and
other livestock products have been raised. The de-
cision taken under political pressure to abolish, as
of January 1972, the system of compulsory deliveries
of grains, meat and potatoes was particularly im-
portant. These measures, together with certain tax
reforms, are expected to stimulate investment on
nearly 1 million private farms. The 25 percent in-
crease in total agricultural investments in Poland in
1971-75 (over 1966-70) is expected to be achieved
through rises of 34 and 18 percent in private and
state investments, respectively.

However, in four countries for which data are
available (Table 2-16), the share of agriculture in
total fixed investments will be reduced, the largest
reduction being planned in Hungary. A decline may
occur also in the traditionally high share of agricul-
tural investments in Bulgaria.

The CMEA integration plan

At the end of July 1971, the countries associated
in the Council for Mutual Economic Assistance
(cmEA) 2 agreed on a programme for economic in-
tegration over the next 15 to 20 years, which, how-
ever, is not to be accompanied by the creation
of supranational bodies, although at the fourteenth
meeting of CMEA in May 1970 it was decided to estab-
lish the international Bank for Investments, which
will represent an essential tool in the action of the
new economic pool.

The coordination of five-year plans is considered
as the basis for planned development and coopera-
tion. Already at the end of 1970, representatives
of CMEA countries met to review the targets of the
various five-year plans (1971-75) which were announc-

'Bulgaria, Czechoslovakia, German Democratic Republic, Hun-
garY, Mongolia, Poland, Romania, U.S.S.R.

Per eta

Czechoslovakia 11.9 10.7

German Dem. Republic . 18.3 15.0

Hungary 19.2 12.3

Romania 16.4 13.8

1966-70 1971-75


ed during 1971. Tables 2-17 and 2-18 give some in-
dication of the complementary development envisaged.

Within the community, specialization and the di-
vision of labour will be pursued. Industrial aggre-
gates involving several countries will be organized
(for example, the "Intermetal"), and the more ad-
vanced countries of CMEA are to extend assistance
to less developed members. Thus Mongolia will
receive credits, technical help and even manpower.
Exchange of scientific and technical information is
to be promoted among CMEA member countries.

Trade will be regulated by long-term contracts
determining, for the principal products, fixed quotas
to be exported or imported. Most agricultural com-
modities are included in this group, and common
standards are to be established.

The development of trade, credit and common
investments will be facilitated by the free converti-
bility of the member countries' currencies based on
a convertible rouble. However, the gold standard
of the convertible rouble and its relation to various
currencies are to be determined only by the end of
1973. The use of the convertible rouble will not
be limited to CMEA member countries, but will be
extended to third countries also, especially to so-
cialist countries not in the CMEA pool, and developing
countries.

TABLE 2-17. - EASTERN EUROPE AND TH E U.S.S.R.: SELECTED
GROWTH TARGETS OE CMEA COUNTRIES FOR 1975

North Arii?rica

Agricultural production in North America was
9 percent larger in 1971. Additional crop produc-
tion accounted for almost all the increase. Foreign
trade in agricultural commodities also increased.
Exports and imports were each 4 percent above the
1970 volume, and 9 percent and 1 percent respec-
tively above the 1970 value. There was a sharp rise

60

TABLE 2-18. - EASTERN EUROPE AND THE U.S.S.R.: PROJECTED
INCREASES IN VOLUME OF TRADE BETWEEN COUNTRIES, 1971-75

Origin/destination ".(71 <CI

00"

The collaboration among the contracting parties
is extended to all fields affecting agriculture and
food industries, and includes scientific and techno-
logical mutual help, development and exchange of
selected seeds and animal breeds, and common ef-
forts to ensure that by 1985 all CMEA countries will
have adequate supplies of tractors and other ma-
chinery, as well as pesticides. Machinery and fer-
tilizers are to be standardized. These measures
represent an enlargement of current CMEA activi-
ties, but the programme contains new initiatives
also.

Before the end of 1972, the organization will
elaborate, on a commonly accepted methodology,
balances to 1985 between the demand for food prod-
ucts and their agricultural and industrial produc-
tion. These balances should serve as a basis for
coordinating future production plans and for re-
distributing surpluses through long-term trade agree-
ments. Provision is also to be made for expected
increases in trade in agricultural products with third
countries. Before the end of 1973 agreements should
be concluded on specialization in agricultural and
food industries at the country level, while a system
of common planning for several commodities is to
be studied.

in the region's stocks of wheat and feedgrains at the
end of the 1971/72 season. The increase in gross farm
incomes was largely offset by higher production ex-
penses and net farm incomes showed only a small rise.

The revival of the Canadian economy which started
in the autumn of 1970 continued through 1971. Gross
national product rose by 9.1 percent at current prices

1966-70 00

Bulgaria 200 183 170 200 190 157

Czechoslovakia. . . 200 150 160 180 150 143

German Dem. Rep. 183 150 166 170 170 156

Hungary 170 160 166 140 170 150

Poland 200 180 170 140 X 180 167

Romania 190 150 170 170 180 X 135

U.S.S R 157 143 156 150 167 135

National
income Industry Agricul-

ture
Foreign
trade

1970 = 100

Bulgaria 147-150 155-160 117-120 160-165

Czechoslovakia . . 128 134-136 114 136-138

German Dem. Rep. 126-128 134-136 117 160-170

Hungary 130-132 132-134 115-116 140-150

Mongolia 130-133 153-156 122-125 128-130

Poland 138-139 148-150 118-121 156

Romania 168-176 168-178 136-149 161-172

U.S.S R 137-140 142-146 120-122 133-135


and 5.4 percent at constant prices. Although em-
ployment rose, 6 to 7 percent of the labour force
remained unemployed. The index of consumer
prices continued to rise at an accelerated rate; the
December 1971 index was 5 percent above the De-
cember 1970 level. The Government's fiscal policies
were expansive, with lower personal and company
taxes and increased government expenditures. Mon-
etary policies were also expansive. Interest rates
were lower. A broadly-based rise in consumer ex-
penditures, particularly on durable goods and pri-
vate housing, continued to lead the revival. There
was a sharp swing away from the foreign trade sector
as the source of stimulus for the economy. The
trade surplus diminished during the year but was
nevertheless second only to the very large 1970 sur-
plus. The Canadian dollar continued to float and
Canada's international liquidity reserves rose by 12
percent during the year.

The United States economy made a significant
though incomplete recovery in 1971 from its 1969/70
mini-recession. GNP rose by 7.5 at current prices
and 2.7 percent at constant prices. Expansive fiscal
and monetary policies brought lower interest rates
and increased personal incoines. Consumer expen-
ditures for goods, services and housing were well
above the 1970 levels. The index of consumer prices
continued to rise throughout the year; however, the
rate of increase was slowed by the Government's
15 August price freeze, and the index in December
was only 3.3 percent above the December 1970 level.
Industrial production failed to rally until the fourth
quarter, and unemployment remained at about 6
percent. Increased exports did not balance growing

TABLE 2-19. NORTH AMERICA: INDICES OF FOOD AND AGRICULTURAL PRODUCTION

1967

1961-65 average 100

1968 1969

Total

1970

61

imports and the trade balance was in deficit during
the last three quarters of the year. Deterioration
in the balance of payments brought increased inter-
national pressure on the currency and a massive
outflow of dollars from the United States took place
in the second and third quarters. The problems of
unemployment, inflation and balance of payments
brought government action in mid-August to freeze
prices and wages, to suspend convertibility of the
dollar, and to impose a 10 percent surcharge on many
imports. In November, the freeze gave way to more
flexible restraints on prices and wages. The rate
of increase in prices slowed after the freeze, although
inflationary pressures remained strong. Industrial
production rallied, but unemployment continued to
fluctuate around the 6 percent level. Although
suspension of convertibility considerably reduced the
dollar outflow, the extent of the impending devalua-
tion of the dollar remained uncertain until mid-
December. The United States official reserve trans-
actions during 1971 showed a deficit of approxi-
mately $30 000 million.

Agricultural production

Agricultural production in North America in 1971
is estimated to have exceeded the 1970 level by 9
percent, the largest year-to-year percentage increase
in more than 20 years and probably the largest ever
in actual volume (Table 2-19). Crop production
accounted for almost all the increase. Wheat and
feedgrain production had been sharply curtailed in
1970 by the LIFT programme for wheat in Canada

19711
Change

1970
to

1971

Percent 1961-65 average 100

Per caput

Change
1970
to

1971

Percent

FOOD PRODUCTION

Canada 106 115 114 104 123 -f- 18 98 105 103 92 107 16

United States 116 115 115 114 125 -I- 9 110 109 107 105 114 + 8

REGIONAL 115 115 115 113 124 -1- 10 109 108 107 104 113 9

AGRICULTURAL ERODuCTION

Canada 105 115 115 107 122 + 14 97 105 104 95 106 + 12

United States 109 110 110 109 118 8 104 104 102 101 108 -I- 7

REGIONAL 109 111 110 109 119 9 103 104 102 100 108 8

Preliminary.

1967 1968 1969 1970 1971


and by corn leaf blight and drought in the United
States. Perhaps as much as half of the 1971 increase
in North America can be attributed to the nonre-
currence of these exceptional features of the 1970
season.

Wheat production in the region, although larger
than the 1970 harvest by 12.5 million tons, approxi-
mated the 1967-69 average. There was, however,
a significant shift in the location, from Canada to
the United States: whereas Canada accounted for
30 percent of the region's wheat production in 1967-
69, it produced only 24 percent in 1971 (see below).
Feedgrain production was higher by 30 percent in
the region. In the United States, with stocks
depleted during the 1970/71 season and the possible
recurrence of corn leaf blight, the Government re-
laxed its restrictions for the 1971 harvest and the
maize area rose by 12 percent. Without blight and
drought, yields averaged 21 percent above the 1970
level (3.5 percent above the previous record level
of 1969) and production rose by 35 percent to 141
million tons (16 percent above the previous record
harvest of 1967). For the whole region, maize
production increased to 144 million tons (17 percent
above 1967). The United States also harvested
record crops of barley and sorghum. In Canada
barley production was higher by 45 percent as the
area continued to expand. Production of oilseeds was
also higher, with another record soybean crop in the

United States and a further sharp increase in rapeseed
production in Callada. The linseed harvest, how-
ever, was down sharply in both countries. In the
United States, production of rice, sugar and cotton
showed little change. Tobacco production was
lower by more than 10 percent in each country.
Fruit and vegetable harvests in both countries were
again slightly higher.

Livestock production is estimated to llave risen
only slightly. Production of beef and veal rose by
about 1 percent in each country. Pork production
was also larger, by 14 percent in Callada and 10
percent in the United States. Poultry meat and
egg production continued to rise in both countries.
Milk production was again slightly lower in Canada
and slightly higher in the United States, with a very
small net increase for the region.

Trade in agricultural products

North America's foreign trade in agricultural
commodities was again larger in 1971. Exports
increased by 4 percent in volume and 9 percent in
value (Table 2-20), and imports by 4 percent in vol-
time (Table 2-21) and 1 percent in value.

The volume of wheat and flour exports was slightly
higher than in 1970, as larger shipments from Can-
ada more than offset a reduction of about 8 percent

62

TABLE 2-20. NORTH AMERICA: INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Share
of total Change

agricultural
exports
in 1971

1967 1968 1969 1970 1971' 1970 to
1971

Percent 1957-59 average 100 Percent

AGRICULTURAL PRODUCTS 100 151 146 132 169 184 + 9

Food and feedstuffs 85 174 165 152 202 217 + 7

Wheat and wheat flour 25 153 140 102 144 154 + 7

Feedgrains 15 205 176 163 213 216 + 1

Rice 3 292 319 319 282 236 16

Oilseeds and vegetable oils 22 222 226 234 358 406 -I- 13

Soybeans 17 330 343 347 513 559 -I- 9

Oilseed cake and meal 6 551 583 627 786 910 -I- 16

Meat and animal fats 7 124 121 142 172 189 + 9

Dairy products 2 72 73 76 107 142 + 32

Beverages and tobacco 7 144 153 158 143 137 4

Tobacco 7 144 153 158 143 137 4

Raw materials 8 66 67 45 55 82 + 48
Cotton 7 65 64 39 52 82 + 56

'Preliminary.


TABLE 2-21. NORTH ANIERICA: INDICES OF VOLUME OF IMPORTS OF AGRICULTURAL PRODUCTS

Share
of total

agricultural
imports
in 1971

Percent

in those from the United States following lower
exports on concessional terms and the disruptive
effects of dock strikes. Export prices averaged higher
and the value of the region's wheat and flour exports
was 7 percent above 1970. The volume of feedgrain
exports was also slightly higher in 1971, as larger
shipments, again from Canada (particularly of barley),
offset a reduction of 5 percent in those from the
United States. Rice exports from the United States
were lower by about 16 percent in value and 6 per-
cent in volume. Exports of oilseeds and vegetable
oils were up by 2 percent in volume and 13 percent
in value. Soybean shipments, almost entirely from
the -United States, were about 3 percent below the
record 1970 level, although the value was higher by
about 9 percent. Exports of most other oilseeds
(particularly rapeseed from Canada), vegetable oils
and oilseed cake and meal were larger in terms of
both volume and value. Cotton exports from the
United States were notably higher, by 38 percent in
volume and 56 percent in value, reflecting smaller
supplies available from other exporting countries.
Exports of tobacco from the United States were
smaller by 7 percent in volume and almost 4 percent
in value.

The value of agricultural exports from the United
States reached a record level in 1971. However,
the increase (6 percent) was notably smaller than in
1970 (22 percent), partly because of dock strikes
which hampered shipments during the latter half of
the year. The increase resulted mainly from higher
prices, reflecting stronger foreign demand and limit-
ed world supplies of major commodities, such as
soybeans, soybean meal, cotton and inedible tallow.

1967

63

Change
1970 to

1971

Percent

The overall volume index showed relatively little
change from that of 1970. Virtually all the increase
consisted of commercial shipments under credit
sales programmes (Commodity Credit Corporation
short-term credits, and Export-Import Bank loans
and medium-term guarantees) and barter contracts
for overseas procurement for United States govern-
ment agencies.

Shipments to other developed countries continued
to account for about two thirds of the total agricul-
tural exports from the United States. Shipments
to these countries were almost entirely commercial
sales. The value of sales to western Europe was
higher by 14 percent and accounted for 38 percent
of total United States agricultural exports. The
increase in exports to the Common Market (15 per-
cent) was slightly greater than that to the rest of
western Europe. Exports to Canada and Japan,
the two other major outlets, were lower than in
1970, by 8 and 12 percent respectively. Shipments
to developing countries were 8 percent higher in value
than in 1970. Commercial sales, which accounted
for virtually all this increase, provided 61 percent of
total United States agricultural exports to developing
countries in 1971, compared with 58 percent in 1970
and 50 percent in 1969.

The value of concessional exports was approxi-
mately the same as in the two preceding years (Table
2-22). These again went mainly to Asian countries,
including India, Indonesia, the Republic of Korea,
Pakistan and the Republic of Viet-Nam. Sales for
local currencies were again lower, as the phasing out
of these operations under Public Law 480 was com-
pleted.

AGRICULTURAL PRODUCTS 100 113 124 115 119 123 -I- 4

Food and feedstuffs 47 130 139 141 151 147 3
Sugar 14 108 113 110 119 119

Fruits 6 110 115 113 116 121 +4
Oilseeds and vegetable oils 5 139 132 133 143 150 + 5

Meats 14 202 224 247 268 253 6
Beef and veal 9 246 275 323 366 353 4

Beverages and tobacco 41 110 123 104 105 117 + 12

Coffee 28 102 120 97 94 104 + 10

Cocoa 5 133 109 102 131 147 + 12

Tobacco 4 144 160 155 158 180 -I- 13

'Preliminary.

1968 1969 1970 19711

1957-59 average 100


TABLE 2-22. UNITED STATES: AGRTCULTURAL
EXPORTS,1 CONCESS1ONAL AND COMMERCIAL

'Data from United States national sources. Because of differ-
ences in definition of agricultural commodities, these may vary
slightly from those contained in FAO series. 'Under Public Law
480. 'Includes exports under Export-Import Bank loans and
medium-term guarantees to commercial banks against political
and/or financial risks. 'Barter transactions for overseas pro-
curement for United States government agencies.

The volume and value of most of North America's
principal imports of crop products were larger in
1971, reflecting strong consumer demand. Coffee,
cocoa and tea imports were up by 10, 12 and
24 percent respectively. The combined value of
these imports ($1 719 million), however, was only
slightly higher as prices for coffee and cocoa
averaged lower. Although the volume of sugar im-
ports (5.7 million tons) showed no change, the value
($963 million) was 6 percent higher. Imports of
fruit (mainly bananas) increased by 4 percent in
volume and 7 percent in value. Imports of vegetable
oils and oilseeds (mostly tropical varieties) were up
by 5 percent in both volume and value. Tobacco
imports were also larger in volume and value.

Most of the region's principal imports of animal
products were smaller than in 1970. Total meat
imports were down by 6 percent in volume and the
value ($1 149 million) was also slightly lower. Beef
and veal imports (565 000 tons) were 4 percent smal-
ler in volume but their value ($741 million) was
2 percent higher. Purchases of mutton and lamb
were much lower. Canned meat imports were down

64

slightly in value and by 7 percent in volume. Im-
ports of dairy products (of which more than 90 per-
cent was cheese) were lower by 13 percent in volume
and 5 percent in value. Wool imports were sharply
lower in both volume and value.

The value of United States imports of agricultural
commodities reached a record level in 1971. However,
the increase was only about 1 percent, compared
with 14 percent in 1970. Purchases of commodities
to supplement commercially produced domestic sup-
plies accounted for all the 1971 increase, and the value
of complementary imports (commodities not commer-
cially produced in the United States) was very slightly
lower. The supplementary imports, which account-
ed for less than 40 percent of total -United States
agricultural imports in 1955, accounted for almost
65 percent in 1971. Other developed countries
llave supplied roughly half these supplementary im-
ports in recent years, largely meat and meat products
(29 percent) and sugar (21 percent).

The volume of meat imported into the United
States under the Meat Import Act of 1964 (fresh, chil-
led and frozen beef, veal, mutton and goat) was lower
in 1971 by about 3 percent, as a result of reduced
shipments from Australia, the major supplier. Re-
tail meat prices, particularly for beef which consti-
tutes a large part of these imports, rose sharply in
late 1971 and early 1972. Meat import quotas llave
again been suspended for 1972 and the voluntary
restraint level negotiated for imports of these meats
during 1972 (562 500 tons) exceeds 1971 imports
by about 9 percent.

Agricultural prices and farm incomes

In Canada, the general level of prices received
for farm products was again lower in 1971, while
that of prices paid continued to rise. The lower
level of prices received was accounted for almost
entirely by lower prices for field crops. Prices for
livestock and livestock products, which had moved
downward in 1970, rel,ersed and moved upward in
1971.

The general level of prices received and paid by
farmers was higher in the United States for 1971;
the increase in the index of prices paid was, how-
ever, about two and a half times as great as that
in the index of prices received. In contrast to the
situation in Canada, the United States index of
prices received for field crops was higher in 1971
(by 8 percent), largely as a result of the relatively
high level of feedgrain prices that prevailed until
supplies were replenished from the 1971 harvest.
Prices for livestock and livestock products in the
United States, which had also moved downward
in 1970, reversed and rose during 1971.

Dollar credit sales' . 697 337 276 171 2

Donations' 272 128 490 509 7

Barter' 250 256 255 291 4

Mutual security (AID) 19

30 30 12 86 1

TOTAL CONCESSIONAL

1 268 1 051 1 033 1 057 14

COMMERCIAL

ccc credit sales 218 145 301 369 5

Export-Import Bank
credit sales' 82 43 84 94 1

Barter° 273 340 587 935 12

Other 4 655 4 357 5 254 5 240 68

TOTAL COMMERCIAL . 5 228 4 885 6 226 6 638 86

Total agricultural exports 6 496 5 936 7 259 7 695 100

1966- Share
68

aver-
age

1969 1970 1971 of
1971
total

CONCESSIONAL Mi/ion U S. dollars Percent

Foreign currency sales' .


TABLE 2-23. - NORTFI AMERICA : ESTIMATED FARM INCOME

' Less than $50 million.

In both Canada and the United States, increases
in aggregate gross farm income in 1971 were largely
offset by increased production expenses (see Table
2-23). Nevertheless, 1971 net farm income, although
below the 1969 level, was higher than in 1970. The
increase in net farm income was, however, absorb-
ed by higher levels of farm inventories, and realiz-
ed net farm income in both countries was approxi-
mately the same as in 1970. As the number of
farms continued to decline, realized net farm in-
come per farm averaged slightly above the 1970
level. The lower level of government payments in
the United States resulted mainly from reduced pay-
ments under the feedgrain programme.

In both countries, income from nonfarm sources
has become more important, particularly on small
farms. In the United States, almost half of the
total income of farm families is derived from non-
farm sources; in 1970, it is estimated that families
operating farms with market sales of less than $2 500
(40 percent of United States farm families) derived
only 12 percent of their total income from farm
operations. Although comparable estimates are not
available for Canada, information suggests that in-
come from nonfarm sources amounts to at least
one third of the total income of the Canadian farm
population.

Problems, policies and programmes

CANADIAN FARM PRODUCTS MARKETING AGENCIES ACT

The Farm Products Marketing Agencies Act,
which had been under consideration in Canada for
almost two years, was enacted in January 1972.

65

Under Canada's federal system, it has been clearly
established that the Parliament has jurisdiction over
the marketing of farm products in international and
interprovincial trade, and the provincial legislatures
over the marketing of local produce within the prov-
ince; the federal Agricultural Products Marketing
Act of 1949 was enacted to delegate federal powers
to provincial marketing boards. The issue remains
unresolved, however, as to whether provinces may
also regulate the internal distribution of farm prod-
ucts originating from outside their province.

The new Act enables the formation of national
marketing agencies for individual farm products and
provides for delegation to these agencies of federal
powers with respect to the marketing of farm prod-
ucts in interprovincial and export trade and, by
provincial legislation, of provincial powers with
respect to intraprovincial marketing of the product.
The Act also creates a National Farm 'Products
Marketing Council to advise the Minister of Agri-
culture on all matters relating to the formation and
operation of agencies established under the Act, to
review the operations of the agencies, and to advise
and consult with them in promoting more effective
marketing of farm products in interprovincial and
export trade. Prior to establishment of any agency,
the council is required to hold public hearings to
determine the merits, or otherwise, of such action.

UNITED STATES SUGAR ACT AMENDMENTS OF 1971

Legislation to amend the United States Sugar
Act of 1948 and to extend it for another three years
(to 31 December 1974) was completed in October
1971. Market growth continues to be allocated at
65 percent to domestic production and 35 percent
to imports. The Amendments provide a more ex-
plicit definition of the price objectives of the United
States sugar programme and of the conditions under
which the annual requirement for domestic consump-
tion is to be adjusted. They also modify the alloca-
tion of the basic quotas.

The basic quota for domestic producing areas was
increased by 8 percent (to 6 910 000 short tons, raw
value); that for mainland cane-producing areas (in
the states of Florida and Louisiana) by 40 percent
(to 1 539 000 short tons, raw value) and that for
domestic beet-producing areas (mostly on irrigat-
ed land west of the Mississippi river) by 13 percent
(to 3 406 000 short tons, raw value). The quota
for Hawaii remains unchanged at 1 110 000 short
tons, raw value, Puerto Rico's was reduced by 25
percent (to 855 000 short tons, raw value), and
that for the Virgin islands cancelled. Sugar sup-
plies from Puerto Rico have continued to decline
during recent years and actually averaged only
365 000 short tons, raw value, in 1969 and 1970

Canada United States

1969 1970 1971 1969 1970 1971

Thousand million
Can. dollars

Thousand million
U.S. dollars

Cash receipts from farm
marketings 49.2 51.6

4.2 4.2 4.3
r8.1

Government payments . . . 3.8 3.7 3.2

Income in kind 05 0.5 0.5 3.6 3.6 3.8

Net change in farm
inventories +0 3 +0.3 -1-0.1 +0.2 +0.6

GROSS FARM INCOME . . 5.0 4.7 5.2 55.6 56.8 59.2

Production expenses . 3.4 3.5 3.7 38.7 40.9 42.9

NET FARM INCOME . . 1 . 6 1.2 1.5 16.9 15.9 16.3

REALIZED NET FARM
INCOME 13 1.2 1.2 16.8 15.7 15.7


Sugar production in the Virgin Islands ceased in
1967.

The main change in the allocation of the aggregate
import quota among foreign sources was the reduc-
tion of the share allocated to Cuba (from 50 to
23.74 percent), and the distribution of the difference
to other foreign suppliers. The 1971 Amendments
allocate 61.27 percent of the total import quota to
Latin American and Caribbean countries other than
Cuba, as compared to 40.52 percent under the pre-
vious legislation. The corresponding share for coun-
tries outside the western hemisphere was raised from
9.48 to 14.99 percent. The provision for withhold-
ing the Cuban quota during the current period of
suspension of diplomatic relations between the Unit-
ed States and Cuba and for prorating it among
the other foreign sources with import quotas, how-
ever, remains generally unchanged.

UNITED STATES DOMESTIC INTERNATIONAL SALES

CORPORATIONS

As a part of the Government's effort to increase
exports, the United States Revenue Act of 1971
provides special tax advantages for a new category
of corporations, the Domestic International Sales
Corporations (Dtscs). Although DISCS are not limit-
ed to handling agricultural commodities, they may
become an important element in the vigorous Unit-
ed States agricultural export expansion effort (see
below). Tax advantages provided for Discs are
similar to those available to a foreign subsidiary of
a United States corporation, and many United
States corporations may, with this option, prefer
to establish a DISC, rather than a foreign subsidiary,
to handle their export sales operations.

WHEAT PRODUCTION AND STOCKS

The 1971 harvest halted the important reduc-
tion in North American wheat stocks that liad oc-
curred during the 1970/71 season (Table 2-24).
There was also a notable shift in the location of
these stocks, from Canada to the United States.

In Canada, the 1971 area was sharply higher
than that of 1970 when the special LIFT programme
was in effect. It was nevertheless slightly below
the Government's indicated goal of 8.1 million
hectares and notably below the 1967-69 average of
11.4 million hectares. Canadian exports during
1971/72 were again larger and, consequently, the
Canadian carryover further reduced. In the United
States, the 1971 wheat harvest set a new record;
area was 10 percent above the 1970 level and average
yields again set a record high. However, United
States exports during 1971/72 fell short of the
1970/71 level (in part because of prolonged dock

66

TABLE 2-24. - NORTH AMERICA : SUPPLY AND UTILIZATION OF
WHEAT 1

August-July season for Canada; July-June season for the United
States. - Preliminary estimates. - Includes wheat equivalent of
wheat flour exports.

strikes) and the United States carryover rose to
a high level.

In the United States, the 1971 national domestic
wheat allotment (the area needed to produce the
wheat required for domestic food use) was set at
7.97 million hectares, the minimum permitted under
the Agricultural Act of 1970.3 Producers participat-
ing in the Government's 1971 wheat programme
were required to set aside the equivalent of 75 per-
cent of their individual shares of this national allot-
ment and, in return, received marketing certificates
at the rate of $1.63 per bushel for their proportionate
share of the total domestic requirement for food
use (14.6 million metric tons). The value of the
marketing certificates issued for the 1971 harvest
totaled $877 million, equivalent to 40 percent of
the total farm market value of that harvest.

With the large prospective carryover, the United
States government wheat programme for the 1972
harvest was designed to reduce the area, at least
to the 1970 level, which was one of the smallest
since the second world war. In the programme
announced in July 1971, the national domestic wheat
allotment was again set at the minimum level. Par-
ticipating producers were required, however, to in-
crease their set-asides to the equivalent of 83 percent
of their farm domestic wheat allotments in order to
obtain a diversion of 6.1 million hectares, the maxi-
mum provided for in the 1970 Act. In January 1972,
when reports showed that the area already seeded
to winter wheat plus that intended to be seeded to
spring wheat exceeded the 1971 level by 4 percent, the
Government invited participating producers to set
aside, voluntarily, up to the equivalent of an addi-
tional 75 percent of their farm domestic wheat allot-
ments from the remaining area of their holding.
Payments were offered at the rate of 94 cents per
bushel for the " established yield" from the area that
was set aside voluntarily. The aim of this additional

'See The state of food and agriculture 1971, p. 65.

Canada United States

1969/
70

1970/
71

1971/
72'

1969/
70

1970/
71

1971/
72'

M'Ilion n etric tons

Beginning stocks . . 23.2 27.5 20.2 22.3 24.1 19.9

Production 18.6 9.0 14.4 39.7 37.3 44.6

Domestic use . 4.9 4.4 4.9 21.4 21.4 23.8

Exports' 9.4 11.9 13.7 16.5 20.1 17.2

Ending stocks . . . 27.5 20.2 16.0 24.1 19.9 23.5


offer was to secure the set-aside of an additional
2 to 2.5 million hectares.

A further reduction in Canadian wheat stocks is
wanted during the 1972/73 season. The Govern-
ment therefore indicated a desirable 1972 wheat
area in the Prairie Provinces of not more than 7.7
million hectares, approximately the area actually
planted in 1971. The minimum price guaranteed
to Canadian producers for wheat marketed for do-
mestic human consumption was raised from $1.95
to $3 per bushel for the 1972/73 season. The dif-
ference between the old and new guaranteed prices
is to be paid by the Government directly to produc-
ers, with no increase in the cost of wheat to do-
mestic millers.

FEEDGRAIN SUPPLIES AND PROGRAMMES

Larger areas, with generally favourable growing
conditions and little blight damage to United States
maize, resulted in a record North American feed-
grain harvest in 1971. Although the carryover from
the previous season was low, mainly because of
the small United States maize crop in 1970, total
North American feedgrain supplies for the 1971/72
season were at a record level. As a consequence,
prices dropped early in the season, creating more
favourable livestock/feed ratios and encouraging more
liberal feeding. Despite increased domestic use and
continued relatively strong export demand, the carry-
over into the 1972/73 season will be very large
(Table 2-25).

The North American feedgrain situation is largely
dominated by United States maize, which usually
accounts for around 65 percent of the region's total
feedgrain production. The record 1971 United States
maize harvest was not only a third larger than
the small 1970 crop but a sixth larger than the pre-
vious record harvest of 1967. In order to replenish

TABLE 2-25. - NORTH AMERICA : SUPPLY AND UTILIZATION
OF FEEDGRAINS

Canada2 United States'

'Rye. barley, oats, maize (for the United States maize for grain
only), mixed grains, sorghum and millet. - 'August/July seasons.
- 'July/June seasons, except for maize and sorghum which are
October/September. - 'Preliminary.

67

stocks, the Government's 1971 feedgrain programme
had been of a less restrictive nature and the maize
area was 12 percent bigger than in 1970 and the
largest since 1960. With little blight damage and
generally favourable growing conditions, the national
average yield jumped to a record 87 bushels per
acre and the resulting production greatly exceeded
requirements. The 1971 harvests of grain sorghum
and barley in the United States also reached
record levels.

In Canada, feedgrain production has risen no-
tably during recent years, by about 10 percent in
1970 and 25 percent in 1971. The increase has re-
sulted largely from expanded areas of barley and
maize. The expansion of the barley crea has oc-
curred mainly in the Prairie Provinces, where the
wheat area has been reduced. It reflects recent
changes in Canadian grain policies and is indicative
of the possibilities in the Prairie Provinces for ad-
justment of grain production to market conditions.
The expansion of the maize area is the continuation
of a longer term trend in eastern Callada, particularly
in Ontario.

Despite the relatively small 1970 harvest, United
States feedgrain exports during the 1970/71 season
were only slightly below the level of the preceding
season. Exports during 1971/72 are expected only
to approximate the 1970/71 level; dock strikes ham-
pered shipments during late 1971 and early 1972,
but exports to the U.S.S.R., under the agreement
announced in November 1971, are expected to ap-
proximate, and perhaps exceed, 3 million tons.

Canada's exports of feedgrains, mostly barley,
have risen sharply in both the 1970/71 and 1971/72
seasons. The small United States maize harvest
in 1970, and the consequent high level of feedgrain
prices generally, contributed to the 1970/71 increase.
The further increase in 1971/72, with the record
United States maize harvest and significantly lower
feedgrain prices, suggests, however, that Canadian
barley may have attained a relatively strong compet-
itive position in export markets.

In order to bring production into line with re-
quirements, the United States Government's 1972
feedgrain programme aimed at a diversion of at
least 15.4 million hectares from feedgrain produc-
tion. This is about the same area that was divert-
ed in 1969 and 1970, but more than double that
diverted in 1971. To bring about the desired di-
version, participants have been required to set aside
a minimum of 25 percent of their base acreage (20
percent in 1971); the general level of government
payments and other benefits available to participants
has been raised; and additional government pay-
ments have been offered for the voluntary set-aside
of additional acreage. The 1972 programme was
announced in November 1971 and, when the 1 Jan-

1969/
70

1970/
71

1971/
72 '

1969/
70

1970/
71

1971/
72'

Milion metric tons

Beginning stocks. . . 6.7 6.9 5.5 45.7 44.5 30.7

Production 18.0 19.9 24.2 159.2 144.9 187.5

Imports . 0.6 0.3 0.2 0.3 0.3 0.4

Domestic use . . . . 16.4 17.3 17.5 141.5 140.1 149.1

Exports 2.0 4.3 4.7 19.2 18.9 23.3

Ending stocks . . . . 6.9 5.5 7.7 44.5 30.7 46.2


uary survey of 1972 planting intentions indicat-
ed that the feedgrain acreage would again exceed
requirements, higher payments and additional options
for voluntary set-asides were offered to participants.

FOOD CONSUMPTION AND PRICES

With higher levels of personal income and ample
supplies available, per caput food consumption is
estimated to have again risen slightly in North Amer-
ica during 1971. Per caput consumption of meat
increased, with pigmeat accounting for most of the in-
crease. Consumption of cheese and processed fruit,
particularly fruit juices, was also higher, while fluid
milk and cream, butter and lard continued to decline.
Total food expenditures in the United States increased
by about 4 percent, and the proportion of disposable
personal income spent for food continued to fall,
to only 16 percent in 1971 compared with 20 percent
in 1960 and 18 percent in 1965.

Retail food prices rose, with the December 1971
index higher than a year earlier by 7.8 percent in
Callada and 4.3 percent in the United States. In
the latter country prices for fresh fruits and vegetables
rose by 17 percent, for beef and veal by 8 percent
and for fish by 7 percent, but were lower for eggs by
8 percent. In both countries the increase in retail
prices for food items averaged significantly higher
than for nonfood items.

The increase in the United States was presumably
less as a result of the price freeze in effect from mid-
August to mid-November. Although raw agricul-
tural products, including sea foods, were exempt
from the freeze, food processors were not permitted
to pass increases on to consumers. During the
period of the freeze, prices of several food products
declined because of seasonally large supplies. In
December, however, after the freeze was replaced
by more relaxed controls, food prices in grocery
stores shot up by almost 1 percent. Although the
increase was in part due to lower pigmeat production
during November and December and shorter sup-
plies of fruits and vegetables, the market seemed also
to be adjusting to imbalances that had developed
during the period of the freeze between retail prices
and the cost of raw materials.

Retail food prices in the United States continued
to rise in the first quarter of 1972. Meat prices lead,
as domestic pork production was almost 10 percent
below the level of a year earlier, and that of beef
only slightly above. Prices received by farmers for
pigs are reported to have risen by 15 to 20 percent
from the early December 1971 level, and those for
beef cattle by more than 10 percent. Indices showed
generally more modest increases in retail meat prices,
although larger increases were reported for certain
cuts and in particular areas.

68

EXPANSION OF AGRICULTURAL EXPORTS

Export markets have traditionally provided outlets
for an important part of the agricultural commodi-
ties produced in North America. In both Canada
and the United States, agricultural productive ca-
pacity has increased more rapidly than domestic
requirements, and both governments have encourag-
ed expansion of exports as an alternative to reduc-
ed production. The increase in agricultural exports
has, however, been less than proportional to the
increase in total commodity exports. In 1962-64,
agricultural commodities accounted for 23 and 25
percent respectively of total exports from Canada
and the United States; in 1970, these proportions
had fallen to 11 percent for Canada and 17 percent
for the United States.

Government programmes and measures to expand
exports involve important agricultural adjustment
policy issues at both national and international lev-
els. Although the economic concept of compara-
tive advantage has long provided the theoretical
explanation of the mutual advantages to be gained
from international trade, it continues to defy the
efforts of empirical analysis to produce noncontro-
versial quantitative measurements, especially in multi-
input and multi-output situations involving a num-
ber of national economies. In any case, the in-
fluence of comparative advantage on the competi-
tive position of a country's exports of a specific
commodity is frequently (and often deliberately)
obscured, if not entirely obliterated, by various
trade-distorting measures (production subsidies, ex-
port subsidies, import restrictions, etc.).4

1f, however, a country is able to maintain or ex-
pand its exports of a given commodity without
subsidizing production, restricting imports, or pay-
ing export subsidies, it can be generally accepted
that the country enjoys a comparative advantage
internationally in the production of that commodity.
On this basis, Canada would currently appear to
have a comparative advantage in the production of
wheat,' barley, oats, flaxseed and rapeseed, and the
United States in the production of soybeans and
probably feedgrains." For wheat and cotton pro-
duction in the United States, however, the situation
appears to be less clear. As Johnson ' notes: "In

"Comparative advantage asid U.S. exports and imports of faro:
products. Paper No. 72:1, Office of Agricultural Economics Re-
search, University of Chicago, Chicago, Illinois, presented by
Prof. D. Gale Johnson to the U.S. National Agricultural Outlook
Conference, 23 February 1972, contains a concise and relevant
treatment of this subject.

'Although the return to growers for wheat used for domestic
food is higher than international market prices, only a small part
of Canada's wheat is actually used for this purpose; for at least
two thirds of their total wheat output, Canadian farmers produce
in response to international prices.

Large payments are made by the Government to producers
under the feedgrain programmes; however, a large part of all
feedgrains have, during recent years, been grown on farms not
part cipating in the feedgrain programmes or consisted of feed-
grains not included in these programmes.

70p. cit.


1970, 36 percent of the cash receipts associated with
wheat production was derived from government
payments; in the case of cotton, payments consti-
tuted 42 percent of the total. And when one adds
the possible, but unknown, effects of Public Law
480 shipments it is even more questionable whether
the United States has retained the comparative ad-
vantage in these two products that was so clear
three decades ago." Similar doubts concerning the
present comparative advantage of the United States
in wheat and cotton production were reflected in
the report of the Williams Commission.' Neither
Canada nor the United States appear currently to
have a comparative advantage internationally in the
production of dairy products: both governments
apply import restrictions, support domestic prices
generally above international market levels and fre-
quently subsidize exports.

In Canada, the Government's export expansion
efforts have tended to be concentrated on wheat
and other grains and oilseeds from the Prairie Prov-
inces, commodities for which Canada appears to
have a comparative advantage internationally. All
exports of wheat, barley and oats from these
provinces are made by the Canadian Wheat Board
(cwB), either through exporters acting as its agents
or by direct agreements with foreign importers.
Sales to centrally planned economies are usually
negotiated by CWB and have frequently involved
deliveries over an extended period. Export sales
are made at competitive international market prices
and cws is authorized to extend export credits for
three years or less under a Canadian Government
guarantee against default. Export sales of Canadian
grains may also qualify for credits, insurance against
nonpayment by foreign buyers, and other financial
facilities available from the Export Development
Corporation. In January 1972, the Government an-
nounced allocation of $10 million for expansion
and intensification of its export promotion and mar-
ket development activities for grains and oilseeds
from the Prairie Provinces.

In addition to commercial sales, Canada also
exports significant volumes of agricultural products
as food aid on a bilateral or multilateral basis; total
food aid shipments increased from $12.6 million
in the fiscal year 1961/62 to $99.6 million in 1970/71.

For the United States, the Secretary of Agricul-
ture has summarized the Government's present objec-
tive: "We seek to expand United States farm ex-
ports to the maximum to assure United States

'Johnson continues: "I do not want to be interpreted as say-
ing that we have lost our comparative advantage; what I am say-
ing is that our ability to export significant fractions of their out-
put is not convincing evidence that we have maintained their com-
parative advantage."

°United States international economic policy in an interdependent
world. Report to the President submitted by the Conunission on
International Trade and hivestment Policy. Washington, D.C.,
1971.

69

agriculture a full share of world market growth." '6
According to the Secretary, United States Govern-
ment initiatives "to maintain and expand the United
States farmers' overseas markets" are to be pursu-
ed at both domestic and international levels. At
the domestic level, efforts are to be continued to
develop market-oriented farm programmes,' exports
are to be encouraged by new tax incentives,' and
action is to be taken to keep United States ports
from being closed by labour disputes. At the in-
ternational level, efforts will be made to expand
trade with eastern Europe and the U.S.S.R., to
work toward normal trade relations with China,
to work out better trade relations with EEC, and to
eliminate "unfair exchange rates."

These initiatives will presumably be in addition
to programmes and measures presently in effect to
expand exports of United States farm products;
concessional export programmes," export credits
from the Commodity Credit Corporation (ccc) and
the Export-Import Bank, overseas procurement bar-
ter operations for United States government agen-
cies," export subsidies," and government-sponsored
special export promotion and market development
missions and exhibitions. The total of concessional
exports has declined rather steadily from the 1963-65
average of $1 500 million to about $1 000 million
in 1971, and sales for foreign currency have been
phased out.

STRUCTURE AND ORGANIZATION OF AGRICULTURAL
SECTORS

Adjustment problems are similar in Canada and
the United States. Productive capacity exceeds mar-
ket demand for agricultural products in both coun-
tries. An impressive exodus of labour continues to
be more than offset by advances in technology and
new capital to enable its more widespread use. Aver-
age returns to labour, management and capital (in-

"Secretary of Agriculture Earl L. Butz at the annual meeting
of the National Council of Farmer Cooperatives, Phoenix, Ari-
zona, 12 January 1972. Press release from the Office of the Sec-
retary.

il Transition to market-oriented programmes was a prominent
feature during the past decade in the evolution of United States
agricultural commodity programmes, particularly those for wheat,
feedgrains and cotton (see The state of food and agriculture 1971,
P. 65).

'See p. 58 for the preferential tax treatment accorded DISCS by
the U.S. Revenue Act of 1971.

"These are usually reported as exports "under specified Govern-
ment programmes" and include exports under Public Law 480
(sales for foreign currency, long-term dollar and convertible for-
eign currency credit sales, government-to-government donations
for disaster relief and economic development, donations through
voluntary relief agencies, and barter for strategic materials) and
under Mutual Security (AID) legislation (sales for foreign currency,
economic aid, and expenditures under development loans).

" For these transactions, a payment of between 1 and 2 percent
is made to the barter contractors as an inducement to participate
in the programme and they are eligible to obtain credit, at gen-
erally favourable rates, from ccc equal to the value of the com-
modities that are exported.

"These include both government payments to exporters in cash,
and differentials on sales for export from government-owned
stocks at less than domestic prices,


eluding farm real estate) generally continue below
those in the rest of the economy. Restrictions im-
posed by government programmes on production
or marketing increase unit costs of production to
the extent that resources in the agricultural sectors
are withheld from productive use.

Further adjustments are clearly needed in resource
allocation and in the quantities used in agriculture.
Opportunity costs" of farm labour appear to be
significant, although those for much of the farm
land are relatively unimportant, since alternative
uses are frequently quite limited. For capital in-
vested in farm land (roughly 75 percent of the total
investment in the United States agricultural sector),
opportunity costs are, however, of major propor-
tions. In any event, the continued rise in farm
land values adds to the basic adjustment problems
making it more difficult for the governments to
devise and apply rational policies and measures."

In both countries, production has become increas-
ingly specialized and concentrated on larger farms,
which are generally more viable economic units.
As a minimum for viability in the province of On-
tario, the Special Committee on Farm Income
chose an annual labour return of $4 500 per full-
time worker (2 500 hours at $1.80), a return on
investment capital of 7 percent and a return to
management of $1 000 per year. On this basis, the
Committee found that for six major types of On-
tario farms the value of production would need to
average $42 000 (ranging from $26 000 for beef
farms to $90 000 for egg farms) and the capital
investments to average $102 000 (ranging from
$78 000 for conventional pig farms to $136 000
for cash grain farms).

In the United States, farms with annual sales of
$20 000 and over rose from about 450 000 (13
percent) in 1965 to about 600 000 (21 percent) in
1970. In projections for 1980, farms of this size
account for 30 percent of the total, have 77 per-
cent (average $439 000 per farm) of total farm pro-
duction assets, account for 88 percent of total cash
receipts from farm marketings and for about 75
percent of total net farm income."

This trend toward even larger farms is caused
by several factors. Improved technologies often
require machinery and equipment that can be utiliz-

"The value of the output that would result from employrnent
of the input in its most productive alternative use.

For elaboration, see Organisation for Economic Co-operation
and Development, Capital and investment in agriculture, Paris,
1970; M. Clawson, Policy directions for U.S. agriculture, Balti-
more, Md, Johns Hopkins Press, 1968; et al.

'"Ontario, Special Committee on Farm Income, The challenge
of abundance... [Quebec] South= Murray, 1969.

"Although a comparably detailed series of estimates is not avail-
able for Canada, census data show that farms in Canada with
annual sales of $10 000 and over rose from 10 percent (49 000
farms) in 1961 to 22 percent (95 000 farms) in 1966, and that these
farms accounted for 45 percent of total cash receipts from farm
marketings in 1961 and for 65 percent in 1966; it has been project-
ed that farms of this size will, in 1980, account for 60 percent
(189 000) of total Canadian farms.

70

ed efficiently only by large units. Farm labour has
tended to be replaced by machinery, equipment and
other purchased inputs. The level of personal in-
come acceptable to farm operators and their families
has risen. The structure of market prices has en-
couraged specialization in the production of more
highly standardized types and qualities to meet the
requirements of food, feed and processing industries.
Benefits from government agricultural price support
measures and volume-based subsidies and payments
have accrued mainly to operators of farms of this
scale. Large-scale farms also acquire advantages in
their buying and selling operations, are able to
exercise greater financial leverage and to reduce
their income tax costs." As might be expected,
these larger farms tend to be located in areas with
more favourable climate, topography, soils, access
to processing facilities and other market outlets, etc.
Less favoured areas, as a consequence, tend "to
be left behind," to lose population, and to dete-
riorate economically and socially.

In addition to commercial-scale farms, agriculture
in Canada and the United States includes a large
number of "mini-farms" occupied by small-scale or
part-time farmers, retired farmers, rural residents,
and so on. These contribute relatively little to total
production, and only a small part of the total in-
come of their operators. For example, it is esti-
mated that in 1970 operators of United States farms
with annual sales of less than $10 000 (1 814 000,
or 62 percent of total farms) obtained 80 percent
of their total family income from off-farm sources
(nonfarm employment, retirement and investment
income, welfare payments, etc.). For most opera-
tors in this category the possibility of entering the
larger viable farms sector would appear to be pre-
cluded by age, lack of managerial and other requir-
ed skills and experience, physical handicaps, personal
choice, and so on. Entry by any appreciable number
of them would only add to the excess of produc-
tion resources already committed to agriculture.

The different problems of small and large farms
are recognized, and in Canada and the United States
a two-pronged approach to their difficulties consists
of: one, programmes and measures to improve
technology, to increase efficiency and productivity,
to raise the level of per farm incomes, etc., on the
larger farms; and two, more broadly based rural
area development programmes. The latter include
measures to increase nonfarm employment oppor-
tunities in rural areas, to assist those no longer

"U.S. Department of Agriculture, Midwestern corn farms: eco-
nomic status and the potential for large and family-sized units.
Washington. D.C.. 1971, AER-216. This analysis of 500-acre and
5 000-acre farms found those of 5 000-acres able to obtain 20
percent greater discounts on purchased inputs and an advantage
in selling of 5 cents per bushel. The study concluded that the
buying and selling advantages contribut..d more to the higher
net return per acre of the 5 000-acre farms than did their internal
economies of scale in production operations.


needed in agriculture to take advantage of these
opportunities, to narrow existing disparities between
rural and urban areas with respect to per caput
incomes, housing standards, educational attainment,
access to medical and other services, welfare pro-
grammes, etc.

In Callada, a Department of Regional Economic
Expansion was established in 1969 to bring together
existing agencies and programmes concerned with
regional development, including those operating in
rural areas." The department has authority to prepare
and implement, in cooperation with the provincial
governments and other federal agencies, development
plans and programmes to meet the special needs
of areas where the growth of employment and in-
comes lags behind other parts of the country. Its
activities include a programme of incentives to en-
courage manufacturing and processing industries to
establish, expand or modernize in parts of the country
where new jobs are badly needed. It also operates
a "special area" programme designed to assist the
provincial governments in building up the essential
infrastructure (utilities and services that industry re-
quires, as well as a wide variety of social facilities
to meet the needs of a grol,ving population) in select-
ed growth centres; federal-provincial agreements sign-
ed under this programme have committed the de-
partment to provide a total of up to $230 million
in grants and loans (in addition to federal funds
provided as industrial incentives) in the period end-
ing 30 June 1972.

In the United States, the President has requested
legislation to establish a new Department of Com-
munity Development with responsibility for federal
government programmes for community develop-
ment in both rural and urban areas. This new
department would take over most of the functions
now performed by the Department of Housing and
Urban Development and some functions of other
agencies. It would also take over many of the
present Department of Agriculture rural develop-
ment functions. The Department of Agriculture
would remain as a separate department to focus
on the needs of farmers, presumably those with
commercial-scale operations. Pending enactment of
the requested legislation, additional funds have been
requested for most of the Department of Agricul-
ture's rural development programmes; funds for
these programmes during the fiscal year 1972 amount-
ed to $2 800 million, double the figure for 1969.

" These include the Agricultural and Rural Development Act,
a federal-provincial shared-cost programme in which all provinces
have participated since its introduction in 1962; the Fund for
Rural Economic Development, a federal fund of $300 million
established in 1966 to finance comprehensive federal-provincial
development plans in selected areas; and the Prairie Faros Reha-
bilitation Administration, created in 1935 to carry out a variety
of land improvement and other development works in the Prairie
Provinces.

71

PROBLEMS AND ISSUES IN THE UNITED STATES DAIRY
INDUSTRY

Rapid and important changes have taken place
in the organization of the United States dairy in-
dustry recently, especially for the pricing of dairy
products. It has been suggested that the "compet-
itive situation and pricing system of the United
States dairy industry in 1980, compared with 1971,
will be unrecognizable in several respects." " Con-
tinued changes in market structure, consumer de-
mand and processing, and shifts in the distribution
of market power, are likely to create new problems.

Milk production has become increasingly concen-
trated on larger and more highly specialized farms.
It is expected that these trends will continue and
that a high proportion of the smaller producers of
milk for manufacturing purposes will discontinue
their dairy farming. Herds of less than 50 cows
will virtually disappear and the modal size may
well become several hundred cows. Vertical inte-
gration by handlers and processors is also a pos-
sibility that could bring even more drastic changes
ill the structure and organization of milk production.

Isolation among individual fluid-milk markets has
been largely removed by technological developments
in transportation and processing methods that make
it possible to move milk (both in bulk and packag-
ed forms) over much greater distances. Whereas
fluid-milk markets 50 to 65 kilometres apart were
once separate and distinct, bulk milk now moves
as far as 3 000 kilometres and packaged milk 300
to 400 kilometres. An initial effect of these develop-
ments was frequently to increase competition be-
tween cooperatives in what had formerly been sep-
arate markets. During the 1960s the emphasis
shifted, however, first to joint efforts by coopera-
tives through federation and, later, to merger of
cooperatives into large regional groups. There are
currently eight federations of cooperatives, formed
early in the 1960s, representing 126 000 producers
and controlling about 52 000 million pounds (23 600
million kilogrammes) of milk, about 44 percent of
the national milk supply. Since 1967, six large
producer-organizations have been formed as a re-
sult of mergers or consolidations of existing coopera-
tives with about 73 000 producer-members and an
annual volume of about 26 000 million pounds
(11 800 million kilogrammes) of milk, about 22
percent of the national milk supply.

The handling and processing of milk have also
become increasingly concentrated in fewer but lar-
ger plants. Technological considerations and econ-
omies of scale llave been important factors contrib-
uting to this trend. However, a major change

" U.S. Department of Agriculture. Pricing milk and dairy products,
Washington, D.C., Economic Research Service, 1971, AER-207.


during recent decades in the retail distribution of
packaged milk has been the decline in home deliv-
eries, from about 50 percent of total sales in 1950
to 20 percent in 1970. An important factor in
this decline has been the rise of retail chains and
supermarkets, which now account for about one
third of total packaged milk sales. However, the
impact of supermarkets has been much greater than
their share of the market might suggest, as they
have tended to set the pace of competition and
pricing in the packaged milk trade. In some cities
they have also integrated into handling and process-
ing. With the continued growth of large regional
producer-cooperatives and the dominant position of
supermarket groups in the retail distribution of
packaged milk, the handlers of fluid milk appear
to be losing their bargaining position as they con-
front large and powerful groups in both their buy-
ing and selling operations.

Oceania

Oceania's agricultural production in 1971 was 3
percent higher than in 1970. Additional crop pro-
duction accounted for most of the increase. The
region's foreign trade in agricultural commodities
also increased. Both exports and imports were
larger in volume and higher in value. Australia's
wheat stocks were significantly smaller at the end of
the 1971/72 season. The region's wool stocks were
also sharply reduced as export demand strengthened
and, during early 1972, prices rose above the support
levels.

The Australian economy remained sluggish through-
out 1971. Gross national product at current
prices is estimated to have increased by about 10
percent, but at constant prices by only 3 percent.
Costs and prices rose quite rapidly. Wages and
salaries increased by about 15 percent between the
third quarters of 1970 and 1971, while the annual
rate of increase in consumer prices accelerated from
about 5 percent in the first quarter to 7 percent
in the last. Unemployment increased and stood at
2.2 percent in December. Exports, with additional
growth in minerals and manufactures, again out-
paced imports and the trade deficit was sharply
reduced. With a high level of capital inflow, Aus-
tralia's international liquidity reserves almost doubl-
ed during 1971.

The New Zealand economy was also slow-paced
in 1971. Gross national product rose by about 16
percent at current prices, but by only 4 percent at
constant prices. Consumer prices went up by about

72

An additional issue relates to the relative values
to be attached, in government price policies and
programmes, to the various components of raw milk
(particularly of butterfat and of nonfat solids) and
to the major manufactured products (particularly
butter, cheese, dry skim milk, and dry whey). Until
the second world war, the market value of milk
was attributed almost entirely on its butterfat con-
tent. With the development of millc-drying technol-
ogies during and since the second world war and
with greater awareness of the nutritional value of
the nonfat solids, these have increasingly acquired
value. The pricing of raw fluid milk, for both
fluid milk and manufacturing purposes continues,
however, to be based almost entirely on butterfat
content."

In recent years, plans assigning specific value to nonfat solids
or protein have been adopted by the State of California and by
a few cooperatives in other areas.

10 percent. Investment stagnated, and unemploy-
ment increased. For the year ending March 1972,
the national wage and salary bill is estimated to
have been about 43 percent higher than for the
comparable period two years earlier. Despite low
wool prices, exports were higher and a large inflow
of capital, including credit financing for major im-
ports, brought New Zealand's international liquidity
reserves to a record level at the end of 1971.

Agricultural production

Agricultural production in Oceania increased by
about 3 percent in 1971 (Table 2-26). Additional
crop production accounted for most of this increase.
Production of cereals, except sorghum and oats,
was higher than in 1970. The Australian wheat
harvest was up by 10 percent as the result of an in-
crease in area; the 1971 harvest was, however, about
6.1 million metric tons (41 percent) lower than the
1968 record. Australian production of feedgrains
was also above the 1970 level; barley production
was larger by a third, which more than offset decreases
in oats and sorghum, and rnaize production con-
tinued to increase. In New Zealand, wheat and
barley production recovered from the drought-
stricken levels of 1970 and that of maize continued
to rise. Rice production in Australia continued
upward, and sugar production was also higher, by
10 percent, and slightly larger than the previous


FOOD PRODUCTION

TABLE 2-26. OCEANIA: INDICES OF FOOD AND AGRICULTURAL PRODUCTION

Total

record harvest of 1968. Cotton production in Aus-
tralia, however, was lower and that of tobacco show-
ed little change. Australian oilseed production was
significantly higher, as rapid expansion of the area
under rapeseed and sunfiowerseed continued. Veg-
etable production was higher in both countries,
but that of fruit lower than in 1970.

The relatively small increase in livestocic produc-
tion in Oceania resulted from continued upward
trends in meat production in Australia, where pro-
duction of all the major categories of meat (beef
and veal, mutton and lamb, pork and poultry meat)
reached new record levels. In New Zealand, total
meat production approximated the 1970 level as a
very small increase in beef and veal production fell
short of the relatively strong upward trend of re-
cent years; pork production rose to the level or
the mid-1960s while mutton and lamb production
was slightly below the level of the three preceding
years. In both countries the wool clip approximat-
ed the level of the preceding season. Mill<

production was again lower in Australia.

Trade in agricultural products

The region's foreign agricultural trade increased
in 1971. The volume index of agricultural exports
was slightly higher and the value was 7 percent
greater than in 1970 (Table 2-27). Exports of al-
most all of the major commodities, with the notable
exception of wool, were significantly larger in terms
of both volume and value. Agricultural imports
also increased, by 2.5 percent in volume and 4.3 per-
cent in value.

73

Percent

1967

Per caput

1968 1969 1970 1971'

1961-65 average 100

Change
1970
to

1971

Percent

Australia's grain exports set new records in 1971.
Wheat exports reached 8.8 million tons (13 percent
above 1970 and 9 percent above the previous rec-
ord level of 1967) with a value of U.S.$558 million
($150 million more than in 1970). Exports of feed-
grains (barley, oats and grain sorghum) jumped in
1971 to 2.5 million tons, more than double the 1970
total and almost triple that in 1969. With prices
also higher, the value of 1971 feedgrain exports
amounted to $128 million, compared with only $44
million in each of the two preceding years. Sugar
exports from Australia also increased in 1971, by
8 percent in volume and 14 percent in value. Ship-
ments of apples and oranges were larger, while those
of raisins declined.

Meat exports from both Australia and New Zea-
land continued to increase in volume and value.
For beef and veal, however, the volume was only
4 percent higher (compared with 16 percent in 1970)
because of the very small increase in shipments
from New Zealand, although with higher prices the
value of the region's exports (U.S.$595 million) was
14 percent above 1970. Mutton and lamb exports
were up 15 percent in volume, following a small re-
duction in 1970, but prices averaged slightly lower.
Because of smaller shipments from Australia the
region's exports of butter were 11 percent below 1970,
but prices were higher and their value ($220 million)
increased by 21 percent. Cheese exports were up
9 percent, with larger shipments from New Zealand;
prices were also higher and the value was 31 percent
above 1970. Although the volume of dry milk ex-
ports was slightly smaller in 1971, average prices
increased sharply and the value ($83 million) was
42 percent greater than in 1970.

Australia 105 132 122 123 130 -1- 6 97 120 110 108 112 -I- 3

New Zealand 112 118 124 119 122 104 109 113 107 108 -I- 1

REGIONAL 106 128 123 122 128 -1- 5 99 117 110 108 111 H- 3

AGRICULTURAL PRODUCTION

Australia 104 126 122 121 125 3 97 115 109 106 108 + 1

New Zealand 113 117 120 118 120 -I 1 104 108 110 106 106

REGIONAL 106 124 122 120 124 + 3 99 113 109 106 107 -f- 1

'Preliminary.

1967 1968 1969 1970 1971'

1961-65 averag ----- 100

Change
1970

to
1971


TABLE 2-27. OCEANIA: INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Share
of total

agricultural
exports
in 1971

Percent

The volume of Oceania's wool exports during 1971
was 9 percent (103 000 tons) below the record 1970
level. Prices also averaged lower and the value
($817 million) was consequently down by 24 percent.

Agricultural prices and incoeries

The index of prices paid by Australian farmers
continued its long-term upward trend during 1970/71,
rising by about 5 percent; wages, prices paid for
services, and overhead items again rose fastest. The
index of prices received by farmers averaged lower
for the fifth consecutive season. Prices received
from export sales again declined sharply, in con-
trast to prices received from domestic sales which,
on average, remained generally unchanged. Wool
prices were again down, although export prices for
wheat averaged about 5 percent higher and those
for dairy products moved upvvard during the season.
In order to moderate the effect of fluctuations in
receipts from export sales, the Government has,
during recent years, made devaluation compensa-
tion payments, and operated wheat stabilization
schemes and equalization schemes for butter and
cheese. Special measures were extended to wool
during 1970/71 (see below). Stabilization plans for
apples and pears and for dried vine fruits are re-
portedly under consideration.

Aggregate farm income in Australia was lower
by about $A142 million in 1970/71, as a result of
a lower gross value of farm production. Total pro-
duction costs are estimated to have remained at
about the level of the preceding seasons, with the
effect of higher prices for inputs offset by a drop
in the volume purchased. Subsidies paid for some
inputs, especially fertilizers, helped to reduce the

74

1957-59 average 100

1970

increase in aggregate farm costs. Direct subsidies
on fertilizers in 1970/71 are estimated at $56.5 mil-
lion. Average income per farm operator continu-
ed its longer term downward trend (begun in 1963/64)
and in 1970/71 was about three quarters of the 1963/
64 level at current prices, or three fifths at constant
prices. Cash receipts of some wool growers were
supplemented by payments from the $30 million
fund which provides emergency assistance to the
wool industry; assistance was limited to a maximum
of $1 500 per producer.

The index of prices received by New Zealand
farmers averaged slightly higher in 1970/71 as the
modest upward trend of recent years continued.
However, inflationary pressures caused the level of
prices paid by farmers to rise more sharply. Ex-
port prices for wool averaged about 7 percent lower
but those for meat continued to be generally firm.
Export demand for dairy products strengthened
notably during the season; the price for butter,
which had been unchanged since March 1966, rose
by 40 percent and that for cheddar cheese by more
than 20 percent.

For the 1970/71 season, gross farm income in
New Zealand is estimated to have been again slight-
ly above that for the preceding season. Although
higher prices for inputs were partly offset by the
lower quantity purchased, production costs were ap-
preciably higher and net farm income consequently
lower. It has been estimated that the net income
of sheep farms averaged 10 percent less while that
of dairy farms probably showed little change from
the 1969/70 level. To ease the financial plight of
sheep farmers, the Government announced in Octo-
ber 1971 a supplementary finance scheme to enable
interest-free advances of up to $NZ3 000 to be made
through their regular sources of seasonal financing.

AGRICULTURAL PRODUCTS 100 144 122 142 152

Food and feedstuffs 75 185 154 180 205

Cereals 21 348 202 260 291

Sugar 7 162 183 180 222

Meat 30 169 171 218 254

Dairy products 12 143 109 110 116

Raw materials 24 105 91 105 100

Wool . 24 105 91 105 100

'Preliminary.

Change
1971' 1970 to

1971

Percent

162 + 7

253 + 23

425 + 46

253 -1- 14

291 + 15

146 + 27

76 24

76 24


To encourage them to maintain their flocks, the
Government is paying a stock retention subsidy on
a graduated scale to farmers with 250 or more
sheep; the rate of the subsidy declines from $1 per
head for farmers with from 250 to 5 000 sheep
to 20 cents per head for those with more than
10 000.

Problems, policies and programmes

WOOL PRODUCTION AND STOCKS

Wool production in both Australia and New Zea-
land has fluctuated about a relatively stable level
during recent seasons. However, export demand has
continued to be generally weak and prices to follow
a longer term downward trend. The weakening of
export demand reflects intense and sharpening com-
petition from synthetic fibres (a long-term in-
fluence) and a slowdown of the world textile in-
dustry, associated mainly with current lower growth
rates in developed market economies a shorter
term effect (Table 2-28).

The wool commissions in both countries support
market prices and, at a higher level, growers' re-
turns. Each commission supports market prices by
establishing a reserve price at which it stands ready
to buy in order to clear the auctions of the quantity
offered. Growers receive deficiency payments, in
addition to the price obtained from the auction
sales, to bring total return per pound to the higher
level guaranteed by the respective commissions.

The Australian commission, established in No-
vember 1970, began market price support with a
fixed average reserve price of 30 cents per pound.

TABLE 2-28. OCEANIA: WOOL PRODUCTION AND STOCKS

Preliminary.

75

It was required to buy actively to support this level
and held stocks of 437 000 bales at the end of the
1970/71 season. For the 1971/72 season, growers
were guaranteed an average return of 36 cents per
pound, with deficiency payments to cover the amount
by which auction prices fell short of the guaranteed
level. The season opened with prices slightly lower
than at the close of the preceding season and the
commission's buying operations continued. How-
ever, as the season progressed the market strength-
ened, and during the early part of 1972 prices
rose above the commission's support levels.

The New Zealand commission accumulated rela-
tively large stocks of wool as the result of its market
price support operations during 1966/67 and 1967/68.
As stocks rose, the commission lowered its average
reserve price from 25 cents to 161/4 cents per pound
in October 1967. Deficiency payments were made
to cover the difference between the lower reserve
price and the guaranteed minimum return to grow-
ers, which remained at 25 cents per pound. The
guaranteed return to growers for subsequent sea-
sons was lowered to 221A cents per pound for 1969/70
and to 21 cents per pound for 1970/71, and the
commission shifted to a more flexible reserve price
system. The combination of flexible reserve prices
with deficiency payments and improvement in de-
mand for crossbred wool enabled the commission
to reduce its holdings to 263 000 bales by the end
of the 1970/71 season. Demand for New Zealand
wool also strengthened during the 1971/72 season
and a sharp rise in prices during January 1972 put
them above the commission's support levels.

WHEAT PRODUCTION AND STOCKS

Record exports during the 1970/71 season brought
a sharp reduction in Australia's wheat stocks (Table
2-29). The delivery quota for the 1971 harvest was
raised by about 7 percent. Production rose by a
slightly smaller amount, and was below the delivery

TABLE 2-29. AUSTRALIA: SUPPLY AND UTILIZATION OF WHEAT

'Preliminary. 'Includes wheat equivalent of wheat flour.

1969/
70

1970/
71

1971/
72'

1969/
70

1970/
71

1971/
72'

Thousand netric tons.

Beginning stocks
(1 JulY), clean basis

Wool Commission . 27 54 39 30

Other 21 13 19 10 13 12

Production, greasy basis. 923 878 877 328 334 330

Exports, greasy basis . . 754 684 303 294

Ending stocks
(30 June), clean basis

VVool Commission . 27 39 30

Other 13 19 13 12

.... Mill-on metric tons ....
Beginning stocks (1 December). 7.3 7.2 3.4

Production 10.5 7.9 8.6

Domestic use 2.4 2.7 2.7

Exports' 8.2 9.0 8.1

Ending stocks (30 November) . 7.2 3.4 1.2

Australia New Zealand

1969/70 1970/71 1971/72'


quota for the second consecutive year. Exports
during 1971/72, although below the record level of
the preceding season, have been higher than antic-
ipated. End-of-season stocks thus showed a fur-
ther significant decline. The delivery quota for
the 1972 harvest has been raised by about 20 per-
cent, to 11.1 million metric tons, the largest since
these quotas were introduced in 1969. Both the
prices guaranteed to producers and those charg-
ed for domestic sales by the Australian Wheat Board
have been increased slightly for the 1971/72 season.
As export prices remain below the guaranteed pro-
ducers' price ($A1.518 per bushel), the difference
will again be covered by a government contribu-
tion to the Wheat Price Stabilization Fund.

AGRICULTURAL ADJUSTMENT AND POLICY ISSUES

In Australia and New Zealand, agricultural adjust-
ment problems and policy issues relate increasingly
to the level of personal incomes realized from farm-
ing operations. In both countries these problems
have tended to be treated primarily in terms of
individual commodities. Since export markets have
traditionally provided outlets for an important part
of the production of most of their major agricul-
tural commodities, the commodity-oriented policies
and measures have also tended to be largely export-
oriented. Their objectives have included expansion
of the volume of exports of agricultural commodities,
diversification of export markets and stabilization of
prices received. Commodity marketing boards have
played an important role in carrying out these poli-
cies. Both governments have been staunch support-
ers of international commodity agreements and other
market organization arrangements.

The pattern described above undoubtedly reflects
the historical emphasis in both Australia and New
Zealand on production for export, particularly to
the United Kingdom. This emphasis has encourag-
ed specialization on individual holdings and the
creation of relatively distinct areas of specialized
farming which, rather than individual farm units or
the agricultural sector as a whole, have been the main
object of policy studies. The New Zealand Agricul-
tural Production Council, within the context of the
National Development Conference, has in recent
years adopted a more sector-oriented approach.
Recent programmes to expand production for do-
mestic consumption, of wheat in New Zealand and
of cotton in Australia, are indicative of new thinking
in this direction.

There appears to have been no important differ-
ence between income levels in the farm and non-
farm sectors until the mid-1960s in either Australia
or New Zealand. This may explain to some extent

76

why the commodity approach remained unchalleng-
ed for so long.' Land settlement policies had led
to large inputs of land in relation to other capital
and labour. Thus farmers were generally well plac-
ed to increase productivity by additional capital in-
vestments incorporating improved technologies (range
and pasture improvement, irrigation, fertilizers,
machinery, specialized equipment, etc.). Where areas
were closely settled such possibilities were more limit-
ed and likely to be exhausted sooner, particularly
as newer technology often required a larger scale
for economic use. Since the mid-1960s, however,
incomes in the nonfarm sectors have continued to
rise in Australia and New Zealand, while farm in-
comes have lagged behind. This decline has prob-
ably been most acute in the more closely settled
areas. In 1969/70, average income per Australian
farmer was some 23 percent below the 1963/64
level.

The farm income problem includes not only the
drop in aggregate income but also the distribution
of incomes within the agricultural sector. The ben-
efits provided by commodity programmes are relat-
ed to production (so much per bushel or per pound).
They may thus add important amounts to the in-
comes of large farmers but give little to small ones.
As in the United States," commodity programmes
in Australia and New Zealand have probably widen-
ed the dispersion of individual farm incomes. In
Australia, about 80 000 farms (one third) had net
farm incomes of less than $A2 000 during the early
19605." At that time, producers with annual in-
comes of less than $2 000 included 55 percent of the
dairy farmers, 41 percent of the apple and pear grow-
ers, and 25 percent of the dried vine fruit and
sheep producers. At the other extreme, those with
incomes of $6 000 and over included 72 percent
of the cotton growers, 60 percent of the wheat grow-
ers, 57 percent of the beef cattle producers, 43
percent of the sheep farmers, and 34 percent of the
producers of deciduous canning fruit.

The Australian Bureau of Agricultural Economics
foresees a continued withdrawal of labour (includ-
ing owner-operators) from the farm sector. Adjust-
ments in farm size will necessarily be associated

"K. Campbell, Rural reconstruction, in Current Affairs Bulletin,
August 1971, examines this and other reasons why Australian
governments "have been rather late to accept adjustment mea-
sures, and restructuring in particular, as one facet of continuing
agricultural policy."

Unouestionably, commodity programmes widen the disper-
sion of income within agriculture. It may seem strange to you,
but it took us 35 years to find this out." Don Paarlberg,
Director of Agricultural Economics. United States Department
of Agriculture, speaking at the Trade Policy Research Centre,
London, England, 28 February 1972.

D.H. McKay, The small-farm problem in Australia. Australia
Journal of Agricultural Economics, Vol. 2, No. 2, December 1967.
Net farm income is defined as "gross farm returns, less cash costs
and allowances for family labour and depreciation. The residual
provides the return to the owner operator for his labour and man-
agement and also for the capital employed including any funds
needed for the servicing of debt."


with this withdrawal." The bureau has emphasized
the need for "measures directed at debt reconstruc-
tion, farm buildup, rehabilitation and retraining,
where appropriate, for farmers who decide to leave
their industries, as well as some change in the manner

" The Australian farm situation, 1970-71, Quarterly Review of
Agricultural Economics, Bureau of Agricultural Economics, Can-
berra, January 1971.

Preliminary data suggest that overall growth in
the region as a whole in 1971 may have been some-
what lower than in 1970. Most countries in the
region, including Argentina, Mexico and Colombia,
did not reach expected targets. There were a few
exceptions, such as Brazil and Chile. Brazil maintain-
ed a very high growth rate for the fourth consecutive
year, with a GDP increase of 11.3 percent, again well
balanced with agriculture at 11.3 percent, manufactur-
ing nearly equal at 11.2 percent, and total exports
up by 12.8 percent. The Chilean economy is also
reported to have risen by between 6 and 8 percent
compared with below 3 percent in 1970. In Ar-
gentina the GDP rose by an estimated 3.8 percent
compared with 4.8 percent in 1970. The disap-
pointing economic performance of Nlexico was
partly the result of fiscal and monetary restraint
measures adopted by the Government to soften in-
flationary pressures and to improve the balance of
payments, and the GDP increased by some 4 percent,
about half the 7.7 percent achieved in 1970. The
reduced growth rate in Colombia 5.5 to 6 percent
after 6.8 percent in 1970 was mainl-y caused by
a drop in coffee prices and the prolonged wet season
which reduced agricultural production.

The share of agriculture in regional GDP declined
slowly frorn 20 percent in 1960 to some 17 percent
in 1971. Agriculture in Argentina, Brazil and
Mexico (which together account for some 70 percent
of the total cultivated land) now contributes some
15, 19 and 13 percent respectively of gross do-
mestic product. In a number of countries, including
Colombia, Ecuador and Honduras, agriculture
continues to generate more than 30 percent of GDP.

Agricultural production

The considerable gains reported in 1971 for a
number of countries, including Bolivia, Brazil, Chile,
Costa Rica, El Salvador, Honduras and Nicaragua,
hardly offset the reductions, for example in Argen-

77

in which credit is provided to the sector." There
are, in Australia, two four-year programmes of this
sort currently in effect: one of $A25 million devoted
specifically to marginal dairy farms and the other
of $A100 million for broader rural reconstruction.
Expenditures under these two programmes are, how-
ever, relatively small compared to the Govern-
ment's direct support for commodities such as wool,
wheat and dairy products.

Latin A erica

tina from the steep fall in cotton and beef output
and in Cuba from a major setback in sugar produc-
tion, and total agricultural production in the region
increased by less than 1 percent (see Table 2-30).

With the exception of Panama, where agricultural
production increased only slightly, the Central Amer-
ican countries did very well in 1971, and particularly
large increases were recorded in El Salvador and Nic-
aragua. The reduction in agricultural production
in the Caribbean reflected the drop in sugar output
in Cuba and Barbados. However, agricultural pro-
duction in the Dominican Republic increased for
the third consecutive year and in Jamaica recovered
from the slowdown of 1969 and 1970. The South
American countries, except Argentina, Ecuador,
Paraguay and Uruguay, had increases ranging from
1 percent in Peru to 7 percent in Chile.

Based on the preliminary production data for 1971
the index of per caput output dropped by 3 percent
from 1970. This reduction is not only a reflection
of the continuing rapid population growth in most
countries of the region but also of the important
production losses experienced by Argentina and
Cuba.

Among the major commodities, wheat production
recovered from the preceding year and amounted
to 11.4 million tons. This compares with a 1961-65
average of 11.6 million tons. The recovery was
mainly due to an 11 percent production rise in
Argentina which, accounts for almost half
of the regional total. However, the increases also
reflect a record crop (exceeding 2 million tons) in
Brazil, and increases in several smaller producers.
The growth of Paraguay's wheat production from
the 1961-65 average of 7 000 tons to a level

of 47 000 tons in 1971 illustrates the ability of
more progressive farmers to move into com-
mercial production when adequate incentives are
offered.

The region's output of maize continued to grow
and in 1971 reached almost 40 million tons, which
represents an increase of 45 percent over the 1961-65


Food production

Agricultural production

Preliminary.

TABLE 2-30. LATIN AMERICA: INDICES OF FOOD AND AGRICULTURAL PRODUCTION

Total

1961-65 average = 100

78

Percent

Per caput

1961-65 average = 100

Change
1970
to

1971

Percent

CENTRAL AMERICA 117 121 122 125 130 1 4 103 103 101 99 100

Costa Rica 128 131 152 162 171 + 5 110 109 121 125 126 + 1

El Salvador 105 102 106 116 129 -I 11 93 87 88 93 100 7
Guatemala 115 122 127 128 130 2 103 106 107 105 104
Honduras 133 144 141 128 136 7 117 122 116 101 105 3
Mexico 117 119 120 123 127 + 3 102 101 98 97 97
Nicaragua 129 130 133 127 144 13 115 113 113 103 113 -I- 10
Panama 113 134 145 139 141 1 99 114 120 111 108 2
CARIBBEAN 109 102 99 121 108 10 99 91 87 104 91 -- 13

Barbados 114 95 86 94 86 9 109 89 82 94 87 -- 8
Cuba 117 108 100 142 115 19 107 97 88 122 96 21
Dominican Republic 103 99 109 116 122 + 5 89 82 88 90 92 1

Haiti 107 102 105 107 109 2 99 92 93 93 93
Jamaica 101 97 92 91 94 4 92 87 80 78 79 -I- 1

SOUTH AMERICA . 112 113 119 120 121 100 98 101 99 97 2
Argentina 112 108 117 113 105 7 106 100 106 101 93 8
Bolivia 114 125 125 127 136 + 8 104 110 107 106 Ill -I- 5
Brazil 113 117 123 124 130 5 100 101 103 101 103 2
Chile 110 114 108 111 119 + 7 100 101 93 94 98 + 5
Colombia 112 117 122 131 136 -I 4 99 100 101 105 105
Ecuador 113 Ill 1 11 118 118 ----- 99 94 91 94 90 3
Guyana. 105 105 109 105 109 E 4 93 90 91 85 86 2
Paraguay 116 116 118 128 128 102 100 98 103 99 4
Peru 110 106 113 122 123 1 98 91 94 98 96 2

Uruguay 86 102 106 Ill 103 7 82 96 99 102 94
Venezuela 128 133 141 148 152 3 112 112 115 116 116 1

REGIONAL 113 113 118 121 122 101 98 100 99 97 3

CENTRAL AMERICA 120 124 129 133 138 3 106 105 106 106 105

Costa Rica 126 132 157 171 180 6 109 110 126 132 134 2
El Salvador 115 118 123 135 144 + 7 102 101 102 108 112 4
Guatemala 115 122 127 131 135 + 3 102 106 107 107 107
Honduras 134 144 143 130 140 + 7 117 122 117 103 107 -F4
Mexico 120 122 127 131 135 3 105 104 103 103 103 1

Nicaragua 121 127 139 142 149 -F 5 108 110 117 114 116 2
Panama 113 135 146 140 141 -f- 1 99 115 120 112 109 2

CARIBBEAN 110 103 100 124 Ill 11 101 92 88 106 93 13

Barbados 114 95 86 94 86 9 109 89 82 94 87 8
Cuba 118 109 101 145 118 19 108 98 90 125 99 21
Dominican Republic 106 101 112 120 126 -1 5 92 85 90 94 95
Haiti 110 105 109 110 113 + 2 101 95 97 96 96
Jamaica 100 96 90 89 92 ; 4 91 86 79 76 77

SOUTH AmERICA 115 116 122 125 125 103 101 104 103 100

Argentina 116 110 119 115 109 5 109 102 109 103 97 6
Bolivia 114 124 124 125 130 -E 4 104 110 106 105 106 -1 1

Brazil 117 123 127 133 137 + 3 104 106 107 108 108
Chile 110 115 108 111 119 -1- 8 100 102 94 94 99 -; 5
Colombia 113 116 123 130 139 + 6 100 99 102 105 108 3
Ecuador 113 112 112 117 118 + 1 99 95 92 93 90 3
Guyana. 105 105 110 105 110 -f- 5 93 90 91 85 86
Paraguay 119 117 117 130 131 + 1 106 100 97 104 102 3
Peru 117 110 120 130 132 .- 1 104 94 100 105 103 --
Uruguay 83 104 110 116 107 8 79 98 102 106 97 9
Venezuela 129 135 143 150 154 3 113 114 116 118 117 -- 1

REGIONAL 115 117 121 126 126 103 101 103 103 100 3

Change
1970

to
1971

1967 1968 1969 1970 19711967 1968 1969 1970 1971


average. Major contributors to this record were
Brazil, where output again reached 14.2 million
tons; Argentina, which benefited from favourable
climate and where a 6 percent increase led to the
highest maize harvest since 1941 at 9.9 million
tons; and Mexico, where a record crop of 9.4 mil-
lion tons reflected the expansion of maize area by
almost 4 percent, compared with a regional increase
in area by 2.4 percent in 1971. Excellent maize
harvests were also reported for Colombia, where
a 19 percent increase resulted mainly from more
intensive use of improved seed and better cultivation
practices, and for Chile and Uruguay, where produc-
tion was 8 and 15 percent, respectively, above 1970.

Regional sorghum production amounted to 8.2
million tons, almost 18 percent above the previous
harvest, mainly because of a record crop of 4.8
million tons in Argentina.

Regional rice production declined by 8 percent
to 10.9 million tons, principally because of a major
setback in Brazil. This was caused by a drought in
early 1971 affecting the Central Plateau where dryland
rice is grown, and by reduced plantings in the state of
Rio Grande do Sul where 95 percent of the rice land
is irrigated. Total Brazilian production amounted
to 6.6 million tons, 12.6 percent below the record
crop of the previous season. Other countries, in
particular Chile, Ecuador and Guyana, also reported
lower yielcis. In Argentina prices were still under the
influence of the bumper harvest of the preceding year,
and farmers had reduced plantings by 21 percent.

The slight reduction in the sugarcane harvest was
mainly due to another poor season in Cuba, the second
producer in the region after Brazil. The area under
cane in Cuba was further reduced from the peak
of 1.4 million hectares in 1969 to 1.2 million hectares
in 1971, and sugar production compared with 1970
decreased by 31 percent to 5.9 million tons. Pro-
duction in Brazil ainounted to 5.5 million tons and
in Mexico and 'Peru it rose to 2.6 illation and 877 000
tons respectively. The favourable situation in Argen-
tina and Colombia did not offset the losses reported
in Cuba, Barbados and Bolivia, and total regional
sugar production at 21.6 million tons was almost
9 percent below the previous season.

Among the starchy roots, cassava stands out with
a 1971 production of 36.6 million tons. Brazil, the
most important producer, accounts for 86 percent of
regional production. Yields have shown no signifi-
cant increase over the past years, and the growth of
output reflects mainly a 33 percent increase in planted
area from an average of 1.5 million hectares in the
first half of the 1960s to some 2 million hectares at
present. As cassava can be produced on relatively
poor soils and is fairly drought-resistant it is also an
important food item for subsistence farmers in a
number of countries, particularly in Bolivia, Brazil,

79

Colombia, Cuba, Ecuador, Haiti, Paraguay, Peru and
Venezuela.

Regional production of potatoes, a staple food item
in Argentina, Brazil and, particularly, the Andean
countries, decreased slightly to 9.1 million tons.
Lower yields resulting from adverse weather caused
significant losses in a number of countries, includ-
ing Argentina, the region's largest potato producer,
where yields were down 11 percent and output fell
by 16 percent to less than 2 million tons. In some
regions of Brazil, 1971 potato plantings were adverse-
ly affected by untimely rain and hail and subse-
quently by drought, and production was lower than
expected.

For dry beans, another typical domestic food crop
in Latin America, 1971 was not a good year and
regional production, estimated at 3.7 million tons,
was 3 percent below the previous year. A noticeable
improvement in yields has taken place however, not
so much in Brazil and Mexico (the major producing
countries, which account for some 80 percent of
regional production and where average yields re-
mained below 700 kilogrammes per hectare) but
rather in several Central American countries and in
Chile, where national average yields are now above
1 000 lcilogrammes per hectare.

Regional banana production is estimated to have
expanded by 3.6 percent to 18.3 million tons in 1971.
Major gains are reported from Brazil, the biggest
producer, where production went up by almost 5
percent in 1971 and reached 6.7 million tons. A
large increase was recorded also in Costa Rica, where
the 1971 harvest rose to 1 million tons, or 5

percent above the previous year. In Ecuador, the
world's largest exporter of bananas, over 50 per-
cent of the estimated area of 190 000 hectares are
now planted with the Cavendish variety, compared
with less than 40 percent in 1970. The smaller grow-
ers of Gros Michel bananas in the north-central
regions in Ecuador produce at relatively high cost,
and many of them may have to move into other lines
of production.

Although the 1971 coffee harvest was lower in a
number of countries, including Colombia, Ecuador
and Guatemala, where losses amounted to 9, 15 and
12 percent respectively (in Colombia, for example,
heavy rainfall was responsible for lower yields) re-
gional output rose by 38 percent because the Bra-
zilian crop increased sharply by 121 percent. How-
ever, this was not so much because the 1971 harvest
was exceptionally good but rather that the previous
one had been a near failure.

Because of a good harvest in Brazil and an 11 per-
cent production increase in Ecuador, the two larg-
est cocoa producers in the area, regional cocoa pro-
duction reached the record level of 419 000 tons.
In both countries government programmes are being


implemented to enco rage new planting, renewal
of old plantations by replanting with hybrid and
clonal varieties, as well as improvement of cul-
tivation techniques and plant protection measures.
The 1971 harvest in Ecuador was the second
largest ever recorded and output in Brazil has
shown an upward trend. In Mexico, production
rose to 27 000 tons. En Colombia, it increased by
11 percent to a record 21 000 tons.

Mexico's cotton harvest, slightly better than in
1970, did not offset the significant losses that oc-
curred in the largest producing countries, Brazil
and Colombia, which experienced major setbacks
of 26 and 13 percent respectively, and the re-
gional cotton output was 12 percent lower than in
1970. Regional production, estimated at 1.4 mil-
lion tons, is now below the average level of 1.6 mil-
lion tons of the 1961-65 period, mainly because of
the reduction in area planted in the major produc-
ing countries.

The production of beef and veal in the region fell
by almost 7 percent to 6.5 million tons because out-
put in Argentina, the largest Latin American meat
producer, dropped by 26 percent to 2 million
tons. Owing to rising inflation in 1971 ranchers
held back marketing in anticipation of further in-
creases in cattle prices and slaughterings were reduc-
ed sharply. Since practically all countries in the re-
gion, in particular Brazil, Chile, Colombia, Mexico
and Uruguay, are undertaking major efforts to raise
beef production, the share of Argentina in the re-
gional total declined from 40 percent in 1961-65 to
30 percent in 1971. In this period Brazil's share
rose from 25 to 29 percent and in 1971 production
of beef and veal continued the upward trend to reach
a record level of almost 2 million tons. Yields are
comparatively low and there is a considerable fu-
ture production potential. In Colombia, there has
been abundant pasture in recent years owing to
heavy rains throughout the country and cattle
slaughter continued to expand in 1971. Also in
Mexico slaughterings increased, reflecting to some
extent drought-induced culling during the first half
of 1971.

Regional milk production recovered from the
slight fall of 1970, and major gains are report-
ed for several countries, including Chile, Colom-
bia, Mexico and Nicaragua. In Chile weather,
an important factor in milk production, was on
the whole favourable in the major dairy regions.
Higher producer prices, restrictions on the slaughter
of dairy cows, as well as government credits and
technical assistance to improve herds and pasture,
purchase equipment and construct milk-processing
plants, acted as positive production incentives. Simi-
lar programmes exist in Colombia, Nicaragua and
several other countries. In Mexico, the accelerating

80

upward trend reflects government efforts to in-
crease domestic milk production to offset decreasing
supplies.

The 2 percent decrease in regional wool production
in 1971 is attributed mainly to a reduction both of
sheep numbers and yield per animal in Argentina
and Uruguay, the largest producers. In Argentina,
depressed world market prices have caused a number
of sheep farmers to move into more remunerative
lines of production, such as cattle or oilseeds. In
Uruguay, in addition to a difficult market situation,
early autumn frosts and a hard winter resulted in
heavy death losses of lambs and ewes.

AGRICULTURAL LAI3OUR AND CAPITAL INPUTS

Since an estimated 42 percent of the economically
active population of the region continues to be en-
gaged in agriculture, generating only some 17 per-
cent of the regional GDP, it iS obvious that the aver-
age output per person is significantly below that of
most nonagricultural sectors. However, wide dif-
ferences exist among the various countries of the
region. In Argentina and Uruguay the ratio between
agricultural GDP and agricultural labour force is
almost 1:I, while in Brazil and a number of other
countries, including Colombia, Costa Rica, Ecua-
dor, Guatemala and Nicaragua, this ratio is about
1:2. In Mexico and most of the remaining coun-
tries, including Bolivia, Chile and Peru, it is 1:3.
Within individual countries the disparities in labour
productivity reflect the dualistic character of their
economies. Capital-intensive production, mainly for
export, in many countries exists side by side with
a large subsistence agriculture using little or no
purchased inputs. However, there are indications
which suggest a growing capitalization of agri-
culture.

Fertilizer application increased in most countries
of the region, particularly in Brazil, where total con-
sumption in 1970/71 reached 958 000 tons, a large
increase over the preceding season. Two coun-
tries, Brazil and Mexico, use more than half the fer-
tilizer total for the region. In Argentina and Ven-
ezuela applications are low (5 kilogrammes per hect-
are) but in a number of smaller countries such as
Barbados, Cuba and Jamaica as much as 200, 132
and 113 kilogrammes per hectare respectively were
applied in 1970/71. Consumption is well above the
regional average (24 kilogrammes per hectare) in
Peru, Chile and Colombia. Fertilizer use varies
within countries. In Brazil, farmers in the state of
Sao Paulo use some 60 percent of the national total.
The largest users are the big estates producing export
crops such as sugarcane (Brazil, Mexico, Cuba,
Peru, Colombia, Barbados and Jamaica), bananas
(Ecuador and Central American countries), cotton


(Brazil, Colombia, Mexico and Peru) and, to a lesser
extent, coffee (Brazil, Colombia, El Salvador).

As with fertilizers, so for irrigation, which in Latin
America is used mainly for the production of export
crops (sugar in Peru, cotton in Mexico) and to a
much lesser extent for domestic food crops (rice in
Brazil and fruit and vegetables in Chile). Some 11.5
million hectares or 8 percent of the total cropland in
Latin America are irrigated. Mexico alone with
about 5 million hectares accounts for 45 percent of
the regional total. In only a few countries is there
a large proportion of total cropped area irrigated:
for example, Peru (40 percent), Chile (29 percent)
and Mexico (16 percent). In Argentina and Brazil
only 6 and 2 percent respectively of the cropland are
irrigated. In Brazil, however, greater emphasis is
being given to irrigation, particularly in the potential
drought areas of the northeast. As part of the na-
tional irrigation plan, some 824 000 hectares of arid
land will be made cultivable through 70 irrigation
projects by 1974, and at costs which vary from
U.S.$100 to $2 200 per hectare.

Mechanization of agriculture continues. There
was another rise of 5 percent in the number of trac-
tors in 1970 bringing the total to 580 000 units, but
these are concentrated in a few countries. Argen-
tina alone with 180 000 accounted for almost one
third of the total, while Brazil and Mexico made up
another third, leaving the remainder principally to
Cuba, Chile, Colombia, Uruguay and Venezuela.
The intensity of tractor use varies considerably be-
tween the countries, from 200 hectares and less of
cropland per tractor in Argentina, Chile, Cuba and
Uruguay, and more than 500 hectares per tractor in
Bolivia, Ecuador, Guatemala and Honduras. The
regional average is about 200 hectares per tractor,
reflecting the dominant position of Argentina. Mech-
anization is mainly confined to limited geographic
regions, certain crops and the larger farms. In Ar-
gentina, 70 percent of the tractors are used in the
pampa region, and in 'Brazil some 30 percent are in
the southern states. In most of these areas there is
one tractor to from 50 to 100 cultivated hectares, not
far short at the lower figure of the ratio of 1 to
40 in North America. The pattern of mechaniza-
tion is strongly influenced by farm size, with animal
traction and human labour still the main source of
power for the large number of small farmers.

The effects of mechanization on agricultural em-
ployment in Latin America are being given increased
attention. A recent study " examining labour re-
quirements for nine main field crops with and without
mechanization indicates that mechanization is cur-
rently associated with a reduction in labour per hect-

" Abercrombie, K.C., Agricultural mechanization and employ-
ment in Latin America, International Labour Review, forthcoming.

81

are of 15 man-days in Chile and 21 in Colombia,
and that about three workers are displaced by each
tractor in Chile and about four in Colombia. These
findings are particularly relevant because of the rapid
population growth in the region, about 2.9 percent
per year.

Trade in agricultural products

According to preliminary data, the region's ex-
port earnings from agricultural products were almost
3 percent below those of 1970 (Table 2-31). The
slight increase in average unit values did not offset
losses from smaller shipments. Exports of wheat
from Argentina, raw sugar from Cuba, meat (mainly
beef and veal from Argentina and Uruguay), and
raw materials (reduced cotton shipments from the
major exporting countries, Brazil, Mexico and Peru),
experienced the strongest losses.

The fourth consecutive increase in the value of
cereal exports must again be attributed to maize,
favoured by higher prices and with expanded sales
reflecting the upward trend in production. On the
other hand, the sharp fall in Argentina's wheat
exports following the previous year's setback in
production led to a decrease in their value of 61
percent, the lowest since the early 1950s.

Significantly increased sugar exports from Brazil,
Colombia, the Dominican Republic and Guyana,
which benefited from increasing world prices as a
result of the shortfall in 1970/71 production, could
not offset the considerable losses experienced by
Cuba, the region's largest exporter. The drop in
exports from that country reflected the reduction in
shipments to the U.S.S.R. under trade agreement
quotas which were only half those in 1970, and re-
gional earnings from sugar were slightly below the
high level of the previous year.

Increased supplies of bananas, particularly high-
quality Cavendish varieties in Central and South
America, depressed prices on unrestricted markets,
and gains from larger shipments, mainly from Hon-
duras, were almost entirely offset by lower unit
values. Exports from Ecuador, the world's leading
banana exporter, declined slightly. This country is
expanding production of Cavendish varieties, and
in 1971 an estimated 80 percent of its banana ex-
ports, totalling 1.3 million tons, were of this type.

World market prices for beef continued to rise
through 1971 reflecting the general shortage in re-
lation to demand, so that the 34 percent drop in
shipments from Argentina was almost offset by
higher unit returns. The situation was similar in
Uruguay, the second largest meat exporter in Latin
America, where lower sales were to some extent
compensated by higher prices. Brazil's beef exports


TABLE 2-31. LATIN AMERICA: INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Preliminary.

suffered from slaughter restrictions and export quo-
tas, and total sales were back to the 1969 level of
78 000 tons against 98 000 tons in 1970. Larger
shipments of coffee from the major exporters did not
offset the effects of lower world market prices, and
the region's earnings from coffee dropped by 15 per-
cent compared with 1970. In Brazil, the world's
largest coffee producer and exporter, exports exceed-
ing 1 million tons were up 7 percent from 1970,
but earnings fell 19 percent. In Colombia, also,
larger sales could not compensate lower prices, and
the value of coffee exports was 12 percent below
1970.

The volume of regional cocoa exports continued
to increase and in 1971 reached the record figure
of 229 000 tons. However, despite these larger
shipments, particularly from Ecuador where exports
recovered from the low level of the previous two
years to reach 51 000 tons (an increase of 42 per-
cent), and from Brazil, the region's main exporter
and where output has been growing, earnings de-
creased as world prices fell due to expectations of
a slight surplus of 1970/71 production over 1971
utilization.

Sharply reduced cotton shipments from Brazil,
Mexico and Peru, by 25, 22 and 27 percent respec-
tively, were responsible for a 19 percent drop in re-
gional cotton exports. Although unit values were
up for the third consecutive year reflecting higher
prices as a result of lower world production, regional
earnings still declined by 10 percent. The compar-
atively poor results in Brazil were attributed to the

82

1970 drought in the northeast that seriously affected
the 1970/71 cotton production in that region, while
also in the southern states output fell because of
adverse weather. However, exports are expected
to expand in 1972 as 1971/72 production in the region
recovered substantially, reflecting in part the expand-
ed acreage in Brazil and Mexico stimulated by higher
prices.

The index of agricultural imports shows an over-
all increase of 3.6 percent compared with 1970.
Major increases occurred in sugar, oils and oilseeds,
and dairy products, for which the index of import
values went up by 44, 30 and 20 percent respec-
tively. In the case of sugar and dairy products the
unit values increased by 15 percent compared with
1970. Imports of cereals, live animals, and bever-
ages and tobacco were smaller in terms of both
volume and of value. The further decline in the
region's cereal imports was due mainly to lower
wheat purchases by Brazil, but maize imports were
also back to normal as Mexico recovered from the
effects of drought on the 1969 crop and the country's
maize imports fell to 17 000 tons, against 761 000
tons in 1970.

Development plans and policies

Planning can be credited with increasing the aware-
ness of the fundamental development problems of
the Latin American countries. Almost all have,
by now, prepared medium- or long-term general

Share
of total Change

agricultural
exports
in 1971

1967 1968 1969 1970 1971' 1970 to
1971

Percent 1957-59 average 100 Percent

AGRICULTURAL PRODUCTS 100 117 124 132 151 147 3

Food and feedstuff's 60 145 143 156 187 196 I- 5

Cereals 10 183 166 132 208 218 4- 5

Sugar 22 125 121 123 165 165

Bananas 6 134 140 140 145 148 + 2

Meat 12 143 154 203 225 261 + 16

Beverages and tobacco 30 92 106 105 125 109 -- 13

Coffee 27 93 107 102 126 107 15

Cocoa 2 82 85 125 81 -- 17

Raw materials 10 104 117 132 115 103 -- 10

Cotton o 108 127 151 125 112 10

Wool 2 93 105 93 88 73 -- 17


development plans, including public investment
programmes. Most have short-term "operational"
plans.

In 1971 or early 1972 development plans were
started in Argentina, Brazil, Chile, Guatemala, Par-
aguay and Peru, and are being drafted in Ecuador,
El Salvador, Honduras and Nicaragua.

Increased attention in these plans is being given
to regional inequalities and income distribution.
Other major items include action to curb inflation,
to develop agriculture, agrarian reform and social
services (education, health and housing).

In Argentina, the five-year plan (1971-75) is based
on a compound growth rate of 7 percent in GDP,
almost double that (3.7 percent) of the past decade.
This target requires a 6.2 percent growth rate in
1971, with progressively higher rates in subsequent
years, to 8 percent in 1975. During the first nine
months of 1971, however, GDP grew only by 2.9
percent, much less than the 4.5 percent of the same
period in 1970. The agricultural sector is given an
annual growth rate of 4.6 percent, twice as high as
in recent years. Export growth at 9 percent annually
is a major feature of the Argentine plan.

In Brazil, a significant feature of the plan (1972-
74) is the intention to create "popular capitalism."
The Government explicitly states its determination
to do everything possible to improve the living
standards of the poor. A new strategy is outlined
to correct disparities in regional development in a
scheme for national integration covering the Amazon
and northeast regions, which gives 'first priority to
the opening up of Amazonia. Joint action by
federal and state governments and private enterprise
to raise incomes is encouraged. Among its objec-
tives are a determination to put Brazil among the
world's developed countries by the year 2000, to
double per caput income between 1969 and 1980,
maintain annual growth rates of 8 to 10 percent
up to 1974, and reduce the rate of inflation to 10
percent by that year.

The agricultural sectoral plan consists of updat-
ing programmes and projects listed in earlier docu-
ments as well as new agrarian reform measures and
colonization projects. Significantly, in comparison
with the previous plan, more emphasis is given to
agriculture, education, health and hygiene, and rel-
atively less to industry. Export growth is under-
lined.

Overall planning in Costa Rica has recently been
strengthened by a law which reforms the Central
Bank, the national banking system and the autono-
mous institutions.

A 1971-74 agricultural development programme
has been drafted as the basis for an AID loan which
will influence Costa Rica's planning process at the
sectoral level by channelling part of the funds to

83

the strengthening of the Ministry of Agriculture and
Livestock.

The national development plan for 1969-72 went
into effect at the end of 1969, but the extent to which
it now constitutes the basis of the country's develop-
ment priorities and sets the pattern for allocating
resources is limited. As it stands, the plan is not
subject to periodic evaluations or controls. Its im-
plementation has been made more difficult as a re-
sult of the disruption of regional trade produced
by the El Salvador-Honduras conflict. In addition,
a new government, following the elections of Feb-
ruary 1970, has brought about a change in emphasis
and priorities.

The plan predicted that for 1969-72 average an-
nual growth rate in GDP would be 8.4 percent, while
per caput GDP would be 4.8 percent. This was
based on the assumption that industrial and agri-
cultural production would maintain growth rates of
11.9 and 9.6 percent respectively, and that exports
would increase by 14 percent annually, accounting
for 38 percent of GDP by 1972.

Current development priorities consist in improv-
ing the Government's financial situation by increas-
ing incomes from taxes and duties and controlling
credit expenditures; strengthening the short- and
mediuni-term financial planning process; expand-
ing and diversifying exports; and increasing the
internal market and overall production capacity by
providing an adequate social and econornic infra-
structure.

Costa 'Rica's agricultural policy has generally con-
centrated on promoting exports, and self-sufficiency
and stable prices for producers and consumers, and
to some extent it has achieved these objectives.

The Planning Office of FIaiti has recently releas-
ed a document, Priorités de la planification et pro-
jections quinquennales 1971-76, which attempts to
define the economic objectives and strategy of the
Government for the period covered. The Govern-
ment envisages a growth rate of 7.7 percent, which
would represent a great effort compared with about
4.5 percent annually in 1968-70. With a population
growth of 2.4 percent, per caput GDP would increase
from 370 gourdes in 1970/71 to 475 in 1975/76.
Total public investment is expected to amount to
730 million gourdes in five years, from domestic
(48 percent) and foreign resources (52 percent).
Agriculture is expected to increase at a rate of 8.6
percent and absorb 27 percent of total public invest-
ment. Mobilization of human resources through
cooperative organization and community develop-
ment is considered the main objective of the agri-
culture programme. The share allocated to educa-
tion, at only 2.7 percent of total investment, is ex-
tremely low in relation to the enormous needs of
the country in this field.


Honduras is at present intensively engaged on
the preparation of a new development plan for the
period 1972-77.

A five-year plan for 1965-69 was followed by the
Plan de Acción 1969-71. However, it was not im-
plemented due to the conflict between Honduras
and El Salvador, and a Plan de Emergencia was
prepared in 1970, to deal mainly with the problems
which had arisen in the frontier areas. The general
development activities of the Government are con-
templated in the programme of public invest-
ment for the period 1970-74, which foresees that
infrastructure (mainly transport and electricity)
will absorb some two thirds of the total expen-
diture.

In Mexico, which so far has not formulated a
national development plan, government activities are
shaped within the general objectives of the social
economic policy which is set out by each federal
administration.

Since 1962, Paraguay has prepared three national
development plans. In past planning, difficulties have
arisen from inadequate coordination between the
plans and the annual budget of the public sector;
lack of clearly defined projects supported by feasi-
bility studies; and the limited participation of the
private sector. The proposed 1971-75 economic and
social development programme puts emphasis on a
changing pattern of investment, from infrastructure
to the productive goods sector. It expects an in-
crease of 6 percent a year in GDP, compared with
about 4 percent annually in 1962-69. Development
is planned within strict confines of monetary and
exchange stability. The plan emphasizes the need
to increase investment in the commodity producing
sectors. The objective of raising the growth rate
to 6 percent in the medium term appears feasible,
with the opportunities which exist for improving
exploitation of Paraguay's agropastoral and forestry
resources and the continued rapid growth in the
tourist industry. The key factor is the level of
public investment. The projected level appears
somewhat higher than that needed to achieve the
target growth rate. Also, its very size could limit
provision of adequate credit for the commodity
producing sectors.

The first stage of tl-R; plan deals with existing
infrastructure projects and changes in the tax system.
The second provides for expansion of existing in-
dustries, including agricultural and forestry (espe-
cially in the export-oriented sectors), improvement
of marketing systems, and new industries.

In Peru the Government has approved a five-year
development plan (1971-75) which requires foreign
finance totalling $1 816 million between now and
1975, and an annual growth rate of 7.5 percent.
It has also been encouraging capital formation. A

84

new development finance corporation (corIDE) has
been established to provide long- and short-term
financing to public and private industry. The Gov-
ernment is also attempting to increase the partici-
pation of Peruvians in and their share in the control
of the mining, manufacturing and fishing indus-
tries.

Venezuela has issued its 1970-74 economic plan
which differs from others in its emphasis on shift-
ing the country away from oil production and import
substitution as the generators of development, rely-
ing more on the development of other export in-
dustries and a realignment of Venezuela's trade
policy.

In relation to the performance of the Venezuelan
economy in the past few years, the plan sets some
ambitious goals. They include a 6.3 percent aver-
age annual growth in GNP through 1974, based on
a 2.6 percent average annual increase in petroleum
production and a 7 percent gain for the rest of the
economy. Manufacturing, energy and construction
are expected to grow at the fast rate of 9.6 percent,
agriculture at 6.1 percent and services at 5.5 percent.
The most ambitious targets, however, are in foreign
trade, where Venezuela has been held back by the
slow growth of oil exports, which account for 90
percent of total export value. Total exports are
planned to increase at an average annual rate of
4.1 percent, while exports of petroleum and its den-
vates will grow by 2.5 percent annually, that is, at
recent levels.

Trade expansion is expected in fruit and vegetables,
fish products, steel and petrochemical products, alu-
minium, and natural gas.

The 1970-74 plan requires an outlay of U.S.$181
million for the agricultural development programme.
Total private and public gross investment in agri-
cultural machinery and equipment is programmed
at $213 million through 1974. The Government's
investment targets may now be too low, as the orig-
inal estimates were made before the 1970 increase
in government petroleum revenue.

Regional econoinic integration

The year 1971 was not a good one for Latin Amer-
ican economic integration, either for the Latin
American Free Trade Area (LAFTA) or the Central
American Common Market (cAcm).

The 1971 LArrA conference liad disappointing re-
sults. Only two resolutions dealt exclusively with
agriculture (282 and 283), referring to unfinished
studies on a system for improving market informa-
tion and on the financing of agricultural exports,
both of which should already have been completed.
The conference established a plan of action for


1972 which included continuation of studies for
agricultural commodity analysis, analytical and com-
parative studies of national programmes of agri-
cultural development, and of integration policies in
the fields of marketing, hygiene in processing and
animal health regulations. The president of this
conference expressed the view that delay in complet-
ing agricultural studies was caused by the fact that
"agricultural production represents one of the most
difficult problems to resolve not only in LAFTA but
in any integration process of multilateral markets
in the field of international trade." The lack of
noteworthy progress is also understandable when it
is considered that, since the Caracas Protocol of
1969, the association has entered into a process of
evaluation and appraisal with a view to negotiat-
ing, in 1974, the basis for a second and decisive
stage of the integration process.

The most interesting of the sectorial meetings held
in 1971 was the vine-and-wine industry meeting
(Montevideo, July), the first organized in that field
of activity and one of importance to the region:
production of various types of wine, in 1970 for
example, reached 1 900 million litres in Argentina,
500 million litres in Chile, 340 million litres in Brazil
and 105 million litres in Uruguay. Delegations to
this meeting agreed on promoting import substitu-
tion from third countries and recommended that
the permanent executive committee should request
the LAFTA secretariat to prepare questionnaires to
gather basic information, including costs of installa-
tion of vineyards, grape and wine production, mar-
keting, and so on, in order to plan for the liber-
alization of intraregional trade of vine and wine
products.

Other sectorial meetings were held on canned food
(Bogotá, June) and agricultural machinery (Monte-
video, June).

Within the Central American Common Market,
effects of the trade suspension between Honduras
and El Salvador, and difficulties in the trade rela-
tions of Honduras with Costa Rica, Guatemala
and Nicaragua have affected the value of trade
within the subregion, which fell by 9 percent in
the first semester of 1971 compared with 1970.
In December, the ministers of economy of the
five countries met in Managua, Nicaragua, to find
a basis for restoration of normal trade relations
between Honduras and Costa Rica, Guatemala and
Nicaragua.

Advised by a special project administered by
UNCTAD, in which FAO participates, the permanent
secretariat (snEcA) is now evaluating the integration
process in Central America and formulating the
basis for its improvement.

In November 1971, the third meeting of the Coor-
dinating Commission for Marketing and Price Sta-

85

bilization was held, at which representatives from
Honduras participated with representatives from the
other four member countries. The main resolutions
approved included ratification of the agreements of
the recent meetings of the directors of price stabiliza-
tion organisms, support for the project of the
Regional Fund of Price Stabilization for Basic
Grains (to be administered by the World Food Pro-
gramme), and the request to SIECA for a study to
help unify criteria for fixing guaranteed minimum
prices.

Although Bolivia and Ecuador have had some
difficulties in taking advantage of preferential ad-
vantages offered to them by the Cartagena Agree-
ment, the Andean group continues to show strong
vitality. A major success in 1971 was the putting
into effect, as of 30 June, of the Common Regimen
of Treatment for Foreign Capital. The Cartagena
Agreement Commission adopted in November and
December ten decisions, including one to establish
the basis for negotiation of the closer incorporation
of Venezuela in the group and another on measures
to improve agricultural trade. These measures in-
cluded establishment of a subregional statistical in-
formation system relating to production, imports,
exports, prices, and sown and harvested areas of
agricultural products. It also requested a program-
me for agricultural marketing training, and that
the Andean Corporation for Development finance
projects of marketing facilities with a view to
improving intrasubregional agricultural trade, and
particularly the trade originating from Bolivia and
Ecuador.

The Commission has begun a study for a strategy
of subregional development and, with the assistance
of FAO, has completed an initial draft on agriculture
which has been considered by the Council of Plan-
ning of the Commission, which met for the first time
on 3 and 4 April 1972.

The Caribbean Free Trade Association (CARIFTA)
has made progress in the fixing of a common external
tariff and in promotion of nontraditional exports. In
August 1971 there were meetings on plant quarantine
and animal health regulations which formulated rec-
ommendations for the improvement of legislation in
these fields. The CARIFTA Ministers' Council met
in October to approve, in principle, a proposal of
FAO/UNDP for a project of technical assistance for
agriculture in the less developed countries of the
region.

As far as subregional trade is concerned, the re-
sults continue to be less than those expected from
the Agricultural Marketing Protocol, and favour
the more developed rather than the less developed
countries. The most serious barrier to trade ex-
pansion in the region is the present structure of
agriculture. This has led the CARIFTA secretariat to


give priority to the rationalization of agriculture
and the improvement of marketing structures and
facilities.

Since 1970 economic integration in Latin America
has been in a phase of self-evaluation and analysis.
The most important and difficult problem concerns
the equitable distribution of its benefits, both among

Far East

DEVELOPING COUNTRIES

The tempo of economic activity slowed in 1971
due to reductions in growth in Ceylon, India, Ma-
laysia and Pakistan.' However, satisfactory growth
rates in the gross national product were recorded
by the Republic of Korea (10.2 percent), Singapore
(10 percent), Hong Kong (8 percent), Indonesia
(6.9 percent), the Philippines (6.5 percent), Burma
(6.2 percent) and Thailand (6.1 percent). These
rates not only exceeded the growth targets set for
the Second Development Decade but were also,
except for Singapore and Hong Kong, higher than
in the previous year. A substantial increase in the
manufacturing sector in most of these economies
contributed to the impressive increases.

GNP in Malaysia increased by 6 percent, against
the plan target of 6.5 percent for 1971. In India,
in spite of adverse natural conditions (drought,
floods and cyclone) and the strain imposed by
refugees and the war with Pakistan, national in-
come rose by 4 percent againt 5.5 percent in the
previous year. The lower rate was chiefly due
to a slowing down in industrial production. In
Pakistan, owing to war and disturbed conditions,
GNP increased by 1.4 percent only against 6.6
percent in 1970, while Ceylon and Nepal did not
make much progress. Similarly the war-distressed
economies of the Khmer Republic, Laos and the
Republic of Viet-Nam failed to register any signifi-
cant economic improvement.

Agricultural production

Agricultural production in the developing coun-
tries rose by only 1 percent in 1971 against the 4 per-
cent annual increase recorded during the previous
two years. The low rate was due to crop losses which

" All references to Pakistan in the text and tables of this section
apply to the former West and East Pakistan, as the facts and fig-
ures quoted relate for the most part to the period prior to their
separation.

86

member countries and between the modem and
traditional sectors within countries. This calls, as
far as agriculture is concerned, for regional coordina-
tion of the national programmes of production and
supply. It is toward this goal that each of the four
Latin American integration programmes are now
moving.

occurred in a number of countries from adverse
weather conditions, war and other factors. The
increase in output in India and Indonesia was smaller
than the previous year. The level of production in
Burma remained virtually unchanged, while in Cey-
lon, the Khmer Republic, Laos, Nepal and Pakistan
production went down. An 8 percent increase in
output in the Republic of Viet-Nam was the highest
in the region. This was followed by a 7 percent
rise in West Malaysia. The rate of growth among
other countries which registered some increase did
not exceed 3 percent (Table 2-32).

Among major crops the biggest expansion was in
cotton (27 percent), followed by oil crops " (20
percent), coffee (19 percent), and oilseeds (7 percent).
The output or natural rubber rose by 3 percent
while tea production remained unchanged. The pro-
duction of jute and kenaf fell by 11 percent, owing
mainly to disturbed conditions and war in Bangla-
desh, one of the main producers. Food production
increased by only 1 percent compared with 5 to 6
percent a year since 1967. There was a slight de-
cline in sugar (2 percent). The cereal crops, par-
ticularly rice and maize, suffered serious setbacks
in a number of countries due to inclement weather,
typhoons, floods, infestation, civil disturbances and
war. Because of the fall in output of maize, rice
and barley, cereal production was lower than the pre-
vious year. The production of pulses also fell by
6 percent. Wheat output went up by 8 percent to
31 million tons. Livestock production increased by
2 percent.

The small increase in production resulted in a
decline in per caput food output in the region. Only
in West Malaysia, the Republic of Viet-Nam and
Sabah (Malaysia) was the increase large enough to
allow for a significant improvement in per caput
food output. In Indonesia there was no change.
In all other countries per caput food production
declined. The decline once again highlighted the

" Includes copra (in oil equivalent), olive oil, palm oil and palm
kernels (in oil equivalent).


Food production

Agricultural production

TABLE 2-32. FAR EAST: 1 INDICES OF FOOD AND AGRICULTURAL PRODUCTION

1967 1968 1969 1970

1961-65 averagt

Excluding People's Republic of China. Preliminary.

87

1971
Change

1970
to

1971

Percent 1961-65 average 100

Change
1970

to
1971

Percent

SOUTH ASIA 106 112 116 121 122 96 99 100 101 99 2

Ceylon 109 113 112 116 111 4 99 101 97 98 93 6

India 104 109 113 119 122 1 2 94 97 98 101 100 1

Nepal 104 109 114 119 118 1 97 100 102 105 102 2

Pakistan 115 122 128 127 124 3 102 105 107 104 98 6

EAST AND SOUTHEAST ASIA 108 113 119 125 128 1 2 97 99 102 104 103

Burma 105 107 107 110 111 96 97 95 95 93 2
Indonesia 102 Ill 113 121 125 I- 3 93 99 98 102 103 -1- I

Khmer Republic 106 125 107 136 111 18 95 109 91 112 89 -- 21

Korea, Rep. of 115 115 133 132 135 + 2 103 101 114 109 109 1
Laos 132 123 139 142 137 -- 4 121 110 121 121 113 6
Malaysia

Sabah 106 119 129 128 129 -- 91 99 103 99 95 3
Sarawak 83 87 112 92 90 3 74 75 94 75 70 6
West Malaysia 118 131 146 152 163 7 105 114 124 125 129 + 3

Philippines 114 114 123 126 129 4- 2 100 96 100 99 98 2
Thailand 108 115 125 129 133 + 3 96 99 104 104 104 --
Viet-Nam, Rep. of 94 88 100 109 118 8 85 78 86 91 96 + 6

Developing countries 107 112 117 122 124 97 99 101 102 101 1
JAPAN 117 123 121 119 115 ---- 3 113 117 114 I 1 1 106 5

SOUTH ASIA 106 113 117 122 122 96 99 100 103 100 2
Ceylon 112 118 116 126 117 102 105 101 107 97
India 104 110 114 121 122 1 94 97 98 102 100

Nepal 105 109 114 119 118 1 97 100 103 105 103 2
Pakistan 114 122 127 127 125 2 101 105 107 104 99

EAST AND SOUTHEAST ASIA 108 113 118 125 127 2 97 99 101 103 103

Burma 105 107 107 110 111 1 96 96 94 95 93 2
Indonesia 102 112 113 122 126 3 93 99 97 103 103 ---
Khmer Republic 104 125 106 143 113 21 94 109 90 118 91 23

Korea, Rep. of 113 113 131 130 132 - 1 102 99 112 108 106 1

Laos 131 122 138 142 136 120 109 120 120 113 6
Malaysia

Sabah 109 127 133 131 142 9 93 105 107 101 105 +5
Sarawak 98 114 130 128 128 87 99 109 104 100 4
West Malaysia 115 125 136 146 161 10 102 109 115 120 128 + 7

Philippines 116 114 124 128 130 - 2 101 96 101 100 99 1

Thailand 107 115 125 128 131 95 99 104 103 103

Viet-Nam, Rep. of 96 91 103 112 122 9 87 80 88 94 99 -I- 6

Developing countries 106 113 117 123 124 1 96 99 101 103 101 2
JAPAN 118 124 123 121 117 4 113 118 115 112 107 5

Total Per caput

1967 1968 1969 1970 1971


need for continued efforts to expand production
on the one hand and to control population increase
on the other. Considerable effort and intensive
research will have to be undertaken to overcome
the deficiency of the new varieties, particularly of
rice and other cereals, and to evolve suitable new
varieties. More attention must also be paid to the
livestock sector which has good potential but has
made only limited progress so far.

The highest rate of increase in the region was in
the Republic of Viet-Nam (8 percent), due mainly
to a substantial increase in rice output. In West
Malaysia a higher output of most crops contributed
to a 7 percent increase in agricultural production.
Palm oil output continued its rapid rise (37 percent)
mainly as a result of increased yield from newly plant-
ed areas. Paddy production rose by 8 percent, reflect-
ing the self-sufficiency drive and expansion of double-
cropped area. The rubber crop increased by 4
percent with higher yields resulting from an exten-
sive replanting programme, use of better material,
improved planting techniques and new credit pol-
icies. Production of poultry, eggs and pigmeat in-
creased slightly.

In India, foodgrains and most of the cash crops
contributed to the increase of 2 percent. The food-
grain harvest increased for the third successive year to
106 million tons, 4 percent above the preceding year's
record. This helped to achieve the goal of self-suffi-
ciency and will enable India to dispense with the con-
cessional imports of foodgrains from 1972. Although
output of all cereals except millets expanded,
the substantial wheat increase contributed a major
share to the total figure, and rice output rose by 4
percent.

Because of good weather conditions, a favourable
year in the production cycle and higher yield, par-
ticularly from the newly planted area, coffee made
the most impressive gain (73 percent) with a record
crop of 110 000 tons, followed by cotton (27 percent),
rapeseed (26 percent), jute and wheat (16 percent
each). Cotton output rose due to favourable weather
and the introduction of new hybrid varieties. Rubber
production went up by 7 percent and tea and to-
bacco by 3 percent each. Sugarcane dropped by 5
percent because of dry weather at sowing time, di-
version of area to other crops owing to low cane
prices during the previous two seasons, and the
damage caused by floods and drought to the stand-
ing cane crop.

The growth in Indonesia (3 percent) is mainly at-
tributed to a further sizable increase in paddy (6 per-
cent) which contributes roughly half of the total agri-
cultural crop. Good weather conditions combined
with rehabilitation of irrigation systems, wider use of
better seeds and fertilizers supplied through the im-
proved Bimas and Minas rice intensification program-

88

mes, and price support were responsible for increased
rice output for three successive years, with a record of
18.6 million tons in 1971. Production of centrifugal
sugar went up considerably (12 percent). There was
also an increase in output of palm oil (15 percent),
tea (9 percent) and copra (5 percent), but a signifi-
cant decline in soybeans (20 percent) and maize (9
percent).

In the Philippines the rice crop declined by 2
percent because of poor weather conditions, civil
disturbances in several main producing areas, nu-
merous typhoons and damage caused by widespread
tungro infection. However, copra production in-
creased to a record 1.7 million tons, 26 percent
above last year's level, owing to good rainfall and
increases in the number of bearing trees. Tobacco
output dropped by 8 percent as a result of damage
caused by floods and a reduction in the area under
tobacco for flue-curing because of the very low prices
that prevailed during the previous marketing season.
Sugar (centrifugal) production declined by 7 percent.
Dairy and other livestock products did not make
any significant progress. Poultry products, however,
increased by 11 percent.

Burma's agricultural production reflected the
growth in jute (48 percent), wheat (32 percent) and
maize (9 percent). Production of paddy, which ac-
counts for three quarters of total crop output, re-
mained almost constant, while tobacco declined by
18 percent.

In Thailand, an increase in the production of
sugar (45 percent) and rubber (10 percent), con-
tributed to the 3 percent increase.

The Republic of Korea recorded a 2 percent in-
crease in output compared with the preceding year's
drop. This was largely because of an increase in
the tobacco crop (29 percent) and livestock products
(6 percent), especially milk, meat and eggs. Owing
to bad weather and falling farm area, production
of rice increased only slightly, wheat output declined
by 10 percent, while barley, maize, sorghum and
millet declined by 2 percent. To meet increasing
domestic demand, 1971 rice imports amounted to
more than 1 million tons, the highest figure in three
decades. Imports of wheat increased by 33 percent
to 1.67 million tons, imports of maize amounted to
437 000 tons, and of soybeans to 61 000 tons, 69
percent more than 1970.

In Ceylon, due to the outbreak of insurgent activ-
ities, agricultural output declined by 4 percent.
Output of paddy declined by 14 percent to 1.4 mil-
lion tons, and rubber and tobacco production were
11 and 8 percent respectively below last year's level.

In 'Pakistan, agricultural production fell by 3 per-
cent, while disturbed and uncertain conditions due
to war were reflected in a large fall in agricultural
production in the Khmer Republic (18 percent).


The disastrous floods in the Vientiane plain affected
the rice crop in Laos, resulting in a drop in over-
all output.

High-yielding cereal varieties

The area under high-yielding varieties increased
by 3.8 million hectares to 19.2 million hectares in
1971 (Table 2-33). The planting of new varieties
of wheat in 1970/71 reached 8.95 million hectares,
constituting 37 percent of the crop area in India,
Nepal and Pakistan. As can be seen from the con-
tinuous rapid increase in production in the region,
these varieties of wheat seem to be well established,
particularly in those areas which have an assured
water supply. A number of new high-yielding wheat
varieties with better consumer acceptability, short
growing season and adaptability over a wide area
were released in these countries during 1971 for irri-
gated and dryland farms.

New varieties of International Rice Research In-
stitute (IRR') rice have not spread as rapidly as high-
yielding wheat varieties, although they are gradually
becoming important. The performance of rice va-

TABL 2-33. FAR EAST : AREA UNDER HIGH-YIELDING VARIETIES OF WHEAT AND RICE IN SELECTED COUNTRIES, 1967/68 TO 1970/71

rieties in 1971 was limited due to poor climate and
disease 31 in a number of countries. The problems
of the diseases which attack some of the IRRI
varieties and slow acceptance by farmers and con-
sumers in many countries still remain to be solved.
However, a switch from IR8 to other varieties such
as IR20 and IR22, which are more disease-resistant
and more acceptable to consumers, is already under
way. In 1970/71 high-yielding varieties of paddy
were planted on 10.23 million hectares, compared
with 7.73 million the previous year. However, this
represents only 13 percent of total rice area in these
countries. The proportion of area planted to high-
yielding rice varieties was highest in the Philippines,
followed by West Malaysia, but India accounted
for more than 50 percent of the region's total rice
area under high-yielding varieties. The area in the
Philippines increased from 1.4 million hectares in
1969/70 to 1.6 million in 1970/71, while in West
Malaysia the new varieties were planted on 132 000
hectares against 96 000 the year before. In India,
the area increased from 4.3 million to 5.5 million
hectares, and in Indonesia to almost 1 million hect-

" In the Philippines tungro infestation became widespread dur-
ing 1971.

1969/70

1970/71 Area under
high-yielding
varieties as
percentage

or total

SOURCE: U.S. Department of Agriculture. I nports and plantings of HY V of wheat and rice in the less developed nations, Washington,
D.C., Foreign Economic Development Service, 1972, Report No. 14.

Preliminary. 1969/70 area. ' Includes improved local varieties. ' Excludes improved local varieties (averaging over
400 000 hectares). Rough estimate.

89

VVHEAT

India
Nepal
Pakistan

2 942

25

957

4 793

54

2 396

4 910

76

2 690

Thousand hectares

5 892

98

2 959

17 891

'388

6 186

Percent ....

32.9

25.3

47.8

TOTAL 3 924 7 243 7 676 8 949 24 465 36.6

RICE

Burma ' 3 167 144 201 4 976 4.0

Ceylon -- 7 26 30 '651 4.5

India' 1 784 2 681 4 341 5 501 37 431 14.7

Indonesia -- 198 750 932 8 237 11.3

Laos 1 2 2 54 '769 7.0

Malaysia (West) 64 91 96 132 541 24.5

Nepal 43 50 68 '1 174 5.8

Pakistan 71 462 765 1 087 11 416 9.5

Philippines' 701 1 012 1 354 1 565 3 113 50.3

Thailand' --- ,q62 7 600 2.1

Viet-Nam, Rep. of 40 201 502 2 599 19.3

TOTAL 2 624 4 703 7 729 10 234 78 507 13.0

Arca under
high-yielding Total area

varieties

1967/68 1968/69


ares. In Burma, Ceylon and Thailand the perfor-
mance of IRRI varieties has not been very impressive
owing to weather and disease problems, and the
absence of well-controlled irrigation systems.

The successful extension of new varieties on a
large scale raises a number of urgent problems.
It is imperative that adequate facilities for water
distribution be provided in a number of countries.
Efficient distribution systems for inputs and the
marketing of output need to be established. Al-
though some countries in the region have already
taken measures to provide increased credit to farm-
ers, arrangements are still required for making
credit and other public facilities more readily avail-
able to small and marginal farmers." Intensive re-
search is also required for evolving disease-resistant
varieties of rice and other crops, for both irrigated
and dryland areas.' More attention must be given
to income distribution and to increasing the labour
utilization for the new varieties.

The limited impact of the high-yielding varieties
on production or the levelling off of their effect
is a matter for some concern. Although enough
data about yield are not yet available, the small
impact on production so far, particularly in the
case of rice, is due to limited area planted and con-
straints such as relatively low fertilizer application
and planting on less suitable land. However, the
limits of new varieties do not yet seem to have been
reached. Farmers in many of these countries in
fact are not reaping anything like their full potential
because of the factors listed above. Expansion of
the area under current strains of high-yielding va-
rieties is likely to be limited by ecological, structural
and other constraints. Considerable scope does
exist for increasing production with varieties evolv-
ed from crosses between native and IRRI strains for
rice and the native and CIMMYT (International Wheat
and Maize Improvement Centre) varieties for wheat.
In fact, a number of such rice and wheat varieties
have been bred in these countries, some of which
are already grown extensively, while others are
undergoing experimental trials.

Fertilizer use

Fertilizer consumption after an impressive yearly
increase of 17 percent in the previous two years,
went up by 8 percent to 4.9 million tons in terms of

The need to remove various constraints which limit adoption
of new varieties by small farmers is discussed in the section on
agricultural employment and unemployment.

" In this connexion a farm research institute financed by the
International Bank for Reconstruction and Development (mugo).
the United Nations Development Programme (UNDO and the
Food and Agriculture Organization of the United Nations (Fm))
is to be established in India for research on sorghum, millet and
pulses, and also for developing new crop systems which will help
to improve agriculture in semiarid areas. For further information
on breeding programmes see The state of food and agriculture 1971.
p. 88, and earlier issues.

90

plant nutrients in 1970/71 (Table 2-34). The slower
growth could be ascribed mainly to reductions in
planted area due to adverse weather conditions in
some countries and lack of credit facilities and higher
fertilizer prices in others. In recent years, the need
for balanced fertilizers has been increasingly rec-
ognized and attempts made to promote their use.
During the year the consumption of potassic fer-
tilizers increased by 11 percent, nitrogenous fertil-
izers by 8 percent to 3.2 million tons and phosphatic
fertilizers by an estimated 7 percent.

In Indonesia good weather conditions and the
improved Bimas and Inmas rice intensification pro-
grammes contributed to the highest rate of growth
of fertilizer consumption (21 percent). In Ceylon
it increased by 15 percent owing to greater use of
nitrogenous and potassic fertilizers, while phosphatic
fertilizers dropped further by one third. Total use

TABLE 2-34. FAR EAST: CONSUMPTION AND PRODUCTION OF
FERTILIZERS IN SELECTED COUNTRIES, 1969/70 AND 1970/71

Change

K = Potash in terms of K20.
Including the People's Democratic Republic of Korea and the

Democratic Republic of Viet-Nam; excluding Japan.

Burma N

71

Pun
tnetric

15
5
5

sand
tons

15
5
5

Percent That
tneti

sand
tons

15

Ceylon N 49 58 + 18
8 5 33

25 31 + 24

India N 1 360 1 487 -I- 9 730 846
420 462 + 10 223 244
209 228 -I- 9

Indonesia N 135 183 -I- 36 43 45
63 50 20
10 18 + 80

Korea, Rep. of . N 320 356 -I- 11 356 386
131 125 -- 5 146 140

83 -- 1

Malaysia (West) N 54 59 -I- 9 31 26
15 17 -I- 13
45 68 -I- 51

Pakistan N 357
66

352
66

--
B

174
4

177
4

11 12 -I- 9

Philippines N 101 119 + 18 53 18
61 69 -I- 8 39 39
38 38

Thailand N 49 43 -- 12 8 10
45 36 21
11 15 -I- 36

Viet-Nam, Rep. of . N 99 70 29
37 34 7

IC 17 19 + 12

REGION N 2 920 3 153 + 1 747 1 915
1 005 1 080 -I- 7 558 634

K 572 632 + 11

NOTE: N = Nitrogenous; P Phosphite in terms of

1969/
70

1970/
71

1969/
70 to
1970/

1969/
70

1970/
71

Consumption Production


in the Philippines increased by 11 percent against
37 percent last year. In India, the rate of purchase
of fertilizers slowed down in spite of more credit
available to farmers through cooperatives and na-
tionalized banks and greater area made over to
both multiple cropping and high-yielding varieties.
Consumption rose by 9 percent to 2.18 million tons,
compared with 43 percent in 1968/69 and 19 percent
in 1969/70. The National Commission on Agricul-
ture in India made several recommendations for
increasing fertilizer use, including analyses of require-
ments by an expert team on factors inhibiting
growth in particular areas, streamlining of distribu-
tion, expanding fertilizer sales promotion and soil
analysis programmes, and increasing credit facilities."
In the Republic of Korea consumption of fertilizer
increased by 5 percent. It increased sharply in West
Malaysia from 79 000 tons in 1966/67 to 144 000
tons in 1970/71. Consumption in Burma, Thailand,
Pakistan and the Republic of Viet-Nam declin-
ed in 1971 as plantings were affected by adverse
weather and, in the two latter countries, also by
war.

The output of all fertilizers increased from 2.30
million tons in 1969/70 to 2.55 million in 1970/71,
constituting about 52 percent of total consumption
in these countries. Production of nitrogenous fer-
tilizers went up by 10 percent to 1.92 million tons,
and phosphatic by 13 percent to 634 000 tons. Im-
ports of manufactured fertilizers declined from 2.19
million tons in 1969/70 to 1.90 million in 1970/71.
The completion of a number of factories in India,
Pakistan and other countries has increased availa-
bility, and Ceylon, Thailand and the Republic
of Viet-Nam are planning to set up plants, while
Indonesia expects to complete a large factory
by 1973.

At present only a small proportion of farmers
in these countries use chemical fertilizers. There
are still large gaps between recommended dosages
and actual applications, even for high-yielding va-
rieties, in most countries. Among the constraints
restricting fertilizer use, high prices and the lack of
credit facilities are the most serious. The high cost
of production in these countries makes price reduc-
tion impracticable. Paradoxically, the existing ca-
pacity of their fertilizer factories is not fully utilized.
Only a few plants work at full capacity, and most
utilize only 50 to 60 percent. The full utilization
of existing plants and the modernization of old ones
could lower prices, but further government support
is required to establish effective distribution systems
and to make fertilizers available on easy credit
terms.

" During 1971/72, however, demand has picked up, and fertil-
izer consumption increased by 22 percent to 2.3 million tons in
terms of nutrients.

91

Trade in agricultural products

The volume of agricultural exports from the de-
veloping countries of the region in 1971 increased
by 7 percent, while export earnings went up by 4
percent, a slightly lower rate than that of the pre-
vious year (Table 2-35). Over the decade 1961-71,
however, earnings for the region recorded the lowest
rate of increase: 1.2 percent per year against 4.7
percent for world exports. The share of the develop-
ing countries of the Far East in world agricultural
exports, therefore, declined from about 15 percent
in 1961 to 10 percent in 1971. An analysis of their
composition shows that although the total value of
world exports for the 12 major agricultural commod-
ities35 increased by 47 percent during the decade,
the share of these countries declined from 38 to
25 percent (Table 2-36). Sizable falls in the relative
share occurred for rice (from 63 percent in 1961 to
33 percent in 1971), tea (from 91 to 79 percent) and
copra (from 81 to 71 percent), and could not be
offset by the region's increased share of world trade
in palm oil, coconut oil, coffee and tobacco.

Export earnings from most commodities, except
meat, coffee and rubber, were higher in 1971. Im-
pressive gains were recorded for sugar, fruit and
vegetables, tobacco, oil and oilseeds, cotton, live
animals and livestock products (excluding meat).

Export earnings from sugar are estimated to have
increased by 35 percent because of larger quantities
(24 percent increase) shipped, especially from the
Philippines and india, and the rise in world market
prices owing to the continued expansion of world
demand and a further shortfall in production in
1971/72. The export value of fruit and vegeta-
bles, which contribute 4 percent to total foreign
exchange earnings, increased by 27 percent, with
larger shipments of bananas (from the Philippines),
oranges (from Pakistan), and potatoes and other
vegetables.

The value of raw tobacco exports increased by
24 percent, reflecting larger sales by India, Indonesia
and the Philippines, and higher unit prices.

Oilseed and oil exports rose in value by 19 per-
cent, with larger earnings from copra and most oils,
particularly palm oil. Copra exports, mainly from
the Philippines, were higher in volume and value.
Palm oil contributed about 78 percent of the increas-
ed earnings from oilseeds and oils. Greater ship-
ments (principally from Malaysia and Indonesia)
resulted from recent production developments and,
together with higher unit prices, contributed to the
45 percent increase in total agricultural export
earnings. Most other oils also showed small increas-

" Rice, maize, sugar, copra, palm oil, coconut oil coffee, tea,
tobacco, rubber, iute, oilseed cake and meal.


'Excluding Japan, China and other centrally planned countries. "Preliminary.

es, due to slightly higher prices in 1971 and larger
shipments.

A small rise in the volume of cotton exports, mainly
from Pakistan, combined with higher prices due to
the relative world shortage in 1971, resulted in a
13 percent increase in the region's export earnings.

TABLE 2-36. - FAR EAST: SHARE IN WORLD AGRICULTURAL
EXPORTS

TABLE 2-35. - FAR EAST: 1 INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Excluding Japan, China and other centrally planned countries.
- 2 Rice, maize, sugar, copra, palm oil, coconut oil, coffee, tea,
tobacco, rubber, jute, oilseed cake and meal.

92

Earnings from trade in live animals and livestock
products, which account for 2 percent of the value
of exports, rose by 12 percent. All items, except
meat (which declined by approximately 4 percent),
recorded significant increases: 30 percent for animal
fat, 24 percent for dairy products and 18 percent
for live animals.

The total volume of cereal exports; from the re-
gion increased by 22 percent, while the value rose by
about only 8 percent. Rice, maize and sorghum
accounted for increased earnings. The volume of
world rice trade increased by 10 percent, the bulk
of the expansion originating in developing countries.
However, the continued excessive export supplies
on the world market and weak effective import de-
mand led to the lowest level in international rice
prices since 1960 (12 percent less than 1970), and
the value of trade declined. Exports from the de-
veloping countries in the region increased by one
fourth; those from Thailand increased by nearly
one half and this country replaced the United States
as the world's largest rice exporter. Exports from
Burma also rose sharply, for the third year in suc-
cession. Despite the large increase in rice shipments
from the developing countries of the region, value
rose by only 3 percent as a result of low prices.
Earnings from maize rose by 19 percent, with greater
exports from Burma, Indonesia and Thailand due

Share
of total

agricultural
exports
in 1971

1967 1968 1969 1970 1971'
Change
1970 to

1971

Percent 1957-59 average = 100 Percent

AGRICULTURAL PRODUCTS 100 103 105 107 Ill 116 + 4

Food and feedstuffs 44 129 134 123 135 159 + 18

Cereals 11 125 106 98 93 100 -I- 8

Rice 7 106 86 76 68 70 + 3
Sugar 11 108 117 111 127 172 -I- 35

Oils and oilseeds 14 113 139 117 141 169 + 19

Live animals and livestocic products 2 142 181 266 269 302 + 12

Fruit and vegetables 4 423 431 498 507 644 + 27

Beverages and tobacco 22 111 104 94 107 114 + 7

Coffee 3 202 185 212 252 212 16

Tea 12 91 83 70 78 83 + 7

Tobacco 3 143 147 137 146 181 -I- 24

Raw materials 34 81 84 102 96 87 10

Jute and kenaf 5 144 119 112 106 108 + 2

Rubber 23 70 73 100 88 74 16

Cotton 4 116 152 98 171 193 + 13

Total
agricultural

Export of
twelve' major

exports - Far East commodities - Far East
Year value .indices share

in world
value indices share

in world

World Far
East World Far

East

1960-62 = 100 Percent 1960-62 100 Percent

1960 98 104 15.6 100 104 37.9

1961 101 99 14.4 99 99 36.2
1962 101 97 14.2 101 97 34.8
1963 114 107 13.9 115 107 33.7

1964 124 106 12.6 122 105 31.2
1965 123 104 12.5 121 103 31.0
1966 126 101 11.8 121 99 29.7
1967 124 98 11.6 122 95 28.3
1968 126 100 11.7 127 94 27.0
1969 131 102 11.4 129 97 27.5
1970 151 106 10.4 145 99 24.7
1971 159 111 10.3 147 102 25.1


to larger demand from Japan, and slightly higher
prices. The increased volume of sorghum exports
(up by 77 percent) also contributed to larger earn-
ings from cereals.

The value of tea exports, owing to larger shipments
mainly from India and Indonesia and higher unit
prices, rose by 7 percent, compared with 11 percent
in 1970. Although all exporting countries register-
ed increases in their earnings, the biggest gain was
in India, which became again the world's largest
exporter of tea. Indonesia also exported more, but
shipments from Ceylon were slightly lower than in
1970.

The decline in rubber prices which began early
in 1970 continued throughout most of 1971 and,
because of reduced demand in many consuming
countries and overproduction of synthetic rubber,
aggravated by uncertainties in Sino-Malaysian ne-
gotiations for rubber sales and the resumption of
sales of United States stockpiles, prices reached their
lowest level in 22 years. In spite of larger exports,
earnings were thus almost 16 percent lower.

The value of coffee exports also declined by 16
percent, against a 19 percent increase the previous
year. This was principally because of large reduc-
tions in exports from Indonesia, not compensated
by greater exports from India.

According to preliminary data available, import
demand for agricultural products increased at a
lower rate compared with 1970 due to large grain
harvests in some importing countries, slowdown of
economic activity, disturbed conditions, and mea-
sures taken by some governments to restrict agri-
cultural imports. These increased by less than 1

percent in volume and about 3 percent in value,
reflecting higher import prices for all groups except
cereals. The increase was mainly due to larger
imports of sugar, oils and oilseeds, and cotton. Im-
ports of fruit and vegetables, livestock and dairy
products, tea and tobacco were also higher. Cereal
imports, however, declined substantially; volume fell
by 10 percent and value by about 15 percent. The
reduction reflected increased domestic supplies in
India, Indonesia and West Malaysia. Lower cereal
imports in these countries more than offset increased
imports by Bangladesh, Pakistan, the Philippines
and the Republic of Korea, made necessary by poor
harvests.

Regional economic cooperation

Following the fourth meeting of the Council of
Ministers for Economic Cooperation at Kabul in
December 1970, a preparatory meeting of 16 country
representatives was held in Bangkok in March 1971
to further examine guidelines for setting up an Asian

93

Clearing Union and to consider terms and condi-
tions acceptable to the countries concerned.

The Association of South East Asian Nations un-
dertook various studies during 1971 for the promo-
tion of regional and subregional economic coopera-
tion, including prospects for setting up joint indus-
trial projects. In the field of agricultural exports,
the Association of Natural Rubber Producing Coun-
tries, established in 1970 with Ceylon, Indonesia,
Malaysia, Singapore, Thailand and the Republic
of Viet-Nam as members, initiated a series of studies
on problems and long-term prospects for natural
rubber. Further progress was made in promoting
activities of the Asian Coconut Community which
set up its headquarters in Djakarta early in 1971.
India, Indonesia and Malaysia concluded an agree-
ment to establish a Pepper Community, membership
of which would be open to all producing coun-
tries.

Development plans and policies

Most countries of the region have a formal de-
velopment plan." In 1972 new plans started in
Ceylon, the Republic of Korea and Thailand. As
reported in 1971, there is more interest in welfare
objectives such as increased employment, and greater
equity in the sharing of GDP. These objectives are
now being argued as complementary rather than
competitive to growth. All new plans reflect this
tendency.

Ceylon's five-year plan defines the basic problems
as unemployment, inadequate savings and foreign
earnings for required investment, and unequal dis-
tribution of wealth. Although per caput income
increased by 2.1 percent per year during 1959-69
unemployment amounted to 550 000 in 1971, or
12.5 percent of the labour force of 4.5 million. The
unemployment situation is particularly harsh in the
educated younger age group.

The gap in Ceylon's balance of payments has
been widening. In 1969 and 1970 it exceeded
Rs.1 100 million, equal to half the country's total
annual foreign exchange earnings, contrasting sharply
with the early 1960s when the deficit ranged be-
tween Rs.125 million and Rs.350 million. A fall

" Burma, Four-year development plan, 1971172-1974175, Ran-
goon. Ceylon, The five-year plan, 1972-76. Colombo, 1971. India,
Fourth five-year plan, 1969-74, Delhi, Planning Commission,
1969. Indonesia, The first five-year development plan, 1969/70-
1973/74, Djakarta, 1968. Japan, New economic and social
developinent plan, 1970-75. Tokyo, 1970. Republic of Korea.
Third five-year economic development plan, 1972-76, [Seoul],
1971. Laos, Le Plan-cadre de developpement économique; Lao,
1969-74, [Vientiane], Commissariat au Plan, 1968. Malaysia,
Second Malaysian plan, 1971-75, Kuala Lumpur, 1971. Nepal,
The fourth plan, 1970-75, Kathmandu, 1970. Pakistan, The
fourth five-year plan, 1970-75, [Islamabad], Planning Board,
1970. Philippines, Four-year development plan, 1972-75, Manila,
National Economic Council, 1971. Thailand, Third national
economic and social development plan, 1972-76, Bangkok.


in both tea and rubber prices, a rise in import prices,
together with failure to benefit from the rise in co-
conut prices due to a decline in production, all con-
tributed to this situation. As to income distribu-
tion, the socioeconomic survey of 1969-70 showed
that a wide disparity exists.

With these problems in mind, the plan lays down
the following objectives: to bring about structural
changes in the economy through investment in in-
dustry and agriculture based on nontraditional com-
modities and modernization of smallholding agri-
culture; to correct the balance of payments and
increase employment; to decrease social and eco-
nomic inequalities; to increase social overheads; to
make rural society more attractive to young people
by modernizing agriculture.

The plan's basic strategy consists of giving priority
to labour intensive projects; minimizing the foreign
exchange component of investment; diversifying agri-
culture to reduce food imports; utilizing idle in-
dustrial capacity; developing the export sector, giv-
ing priority to local projects.

Annual growth in GDP is planned at 6.1 percent
and in per caput income at 4 percent, as population
is expected to grow by 2.1 percent. Assuming a
capital coefficient of 3.3 percent, investment requir-
ed is put at about Rs.15 000 million, Rs.8 000
million of which is planned in the private sector.
External sources are expected to provide 10 percent
of investment. The average savings ratio will have
to be raised from the present figure of 12.5 percent
to about 17 percent of GDP and the marginal savings
ratio to increase to 26 percent. Thus, out of the
4 percent per year increase in per caput income
about 3 percent would be available for consump-
tion. Exports are expected to grow at 6.2 percent
per year.

Twenty percent of the plan investment is to go
to agriculture (24 percent in the public sector and
17 percent in the private), which is expected to gen-
erate 28 percent of total growth in the plan period.
Annual growth of the agricultural sector is planned
at 4.9 percent (with tea at 2.8 percent, rubber 2.2
percent, coconut 3.5 percent and paddy 7.1 per-
cent, annually), but its share of GDP is expected to
decline from 36.3 percent in 1970 to 33.7 percent
in 1976.

The plan aims to create 810 000 jobs, reducing
unemployment from 12.5 percent to 5 percent of
the labour force. Of this total, 300 000 (36 percent)
would be created in the agricultural sector.

In India, the fourth plan (1969-74) midterm ap-
praisal reveals that GDP in the first two years grew
at an average annual compound rate of 5 percent
(for 1971/72, it is estimated at 4 percent) against
the target growth rate of 5.6 percent. Annual
growth in the agricultural sector for the first two

94

years of the plan was 5.2 percent (down to 3.8 per-
cent in 1971/72), close to the target rate of 5 per-
cent. Rates in the industrial sector amounted to
6.8 and 3.7 percent in 1969/70 and 1970/71 respec-
tively (for 1971/72, 4 percent) against the target
growth rate of about 8 percent per year.

Good harvests of foodgrains (a record 108 million
tons in 1970/71) largely account for the satisfactory
position of the agricultural sector in the first two
years of the plan. The tempo could not be main-
tained in 1971/72 mainly because of natural calam-
ities: drought in Maharashtra and Andhra Pra-
desh, floods in Uttar Pradesh, Bihar and West Ben-
gal, and a cyclone in Orissa. The outbreak of
hostilities on the subcontinent also had an adverse
effect on agricultural production in some areas. On
the input side, the target for the area under high-
yielding varieties is expected to be fulfilled for wheat
but shortfalls are expected in rice and grain sor-
ghum. Progress in irrigation development and fer-
tilizer consumption was generally below the plan
targets. Foodgrain output is now expected to reach
122 to 125 million tons by 1973/74 against the
original plan target of 129 million tons. Shortfalls
in the production targets for fibres and oilseeds are
expected to be relatively greater.

The midterm appraisal shows that there were
shortfalls in the achievement of not only physical
but also of financial targets. Outlays in the first
three years of the plan amounted to half the total
for the five-year plan period; therefore spending in
the last two years has been revised sharply upward.
Thus, the budgetary provision for the central plan
proper (central and centrally sponsored plan schemes)
is now expected to increase from Rs.14 550
million in 1971/72 to Rs.17 870 million in 1972/73,
or by nearly 23 percent. Important increases are
being made in those schemes which combine an
element of social welfare with growth potential. The
budgetary provision for the Small Farmers' Develop-
ment Agency, marginal farmers and agricultural la-
bourers, and special nutritional programmes for
children, is double that in 1971/72. Programmes
for dry farming development, rural works in drought-
prone areas and the crash programme for rural
employment are being continued in 1972/73 with a
total provision of Rs.720 million.

The planning commission should bring out an
approach paper for the formulation of the fifth
plan (1974-79) by the end of September 1972. The
draft outline of the fifth plan will be available in
April 1973. it is expected to aim at the eradica-
tion of poverty, removal of unemployment, and price
stability for goods for mass consumption.

A meeting of the National Development Council
was held in May 1972 for a preliminary discussion
on the approach and objectives of the fifth plan


and its probable magnitude. The approach paper
is expected to deal with policy and resource implica-
tions for alternative rates of growth and other objec-
tives such as employment, income distribution, re-
gional balance, satisfaction of basic minimum needs,
self-reliance, and so on. The formulation of the
fifth plan is likely to involve the states more closely
than before and on a more continuous basis.

In the Khmer Republic, the second five-year plan
(1968-72) was abandoned in 1970 because of the
war. However, the country continues to follow
some general objectives, such as maintenance of
productive capacity and reduction of the balance
of trade deficit. Agriculture still has first priority
and efforts are being made to diversify crops. In-
creased production is to be achieved through irriga-
tion, water control, mechanization, use of fertilizers
and pesticides, and through the more widespread
provision of extension services and credit facilities
to the peasants.

The third five-year plan (1972-76) of the Republic
of Korea envisages an annual average growth rate
of 8.6 percent for the plan period and a correspond-
ing growth rate of 7 percent in per caput income.
Primary objectives of the plan are the achievement
of self-sufficiency in major foodgrains and higher
incomes for farmers and fishermen; development of
four major river basins and promotion of balanced
regional growth; improvement in the international
balance of payments through growth of commodity
exports to 3 500 million won (U.S.$110 million) by
1976; construction of heavy and chemical industries;
improved and fuller utilization of manpower through
expansion of educational facilities and the develop-
ment of science and technology; and a general im-
provement in the welfare of the people.

Although the growth potential of the economy
may exceed the 8.6 percent envisaged in the third
plan, this relatively low figure compared to the
annual average growth rate of 11.6 percent during
the second plan period (1967-71) is said to have
been chosen in order to attain growth with stability.
At the same time, it is related to the need for a better
intersectoral balance by emphasizing the develop-
ment of such low productivity sectors as agriculture
and fisheries, small and medium industries, and
marketing. Agriculture and fisheries are project-
ed to grow by an annual average rate of 4.5 per-
cent; the mining and manufacturing sectors by 13
percent; and social overhead and service sectors by
8.5 percent, as compared with 3, 20.6 and 13.2 per-
cent respectively during the second plan period.
Agricultural production, including foodgrains and
other cash crops, will be increased through seed
improvement, increased use of pesticides and fer-
tilizer, expansion of irrigation facilities and mecha-
nization. Modernization of the rural areas will in-

95

elude expansion of roads, electricity, communica-
tions and sanitation.

The contribution of agricultural and fishery sec-
tors to GNP is expected to decline from 28.4 percent
in 1970 to 22.4 percent in 1976.

Investment will amount to U.S.$142 million, which
is 24 percent of total resources available during the
plan period. Of this share for investment, 79 per-
cent is expected to be financed by domestic savings
and 21 percent by foreign savings, as against 62
and 38 percent respectively during the second plan
period. Agriculture and fisheries are allocated 11.8
percent of total gross investment, mining and manu-
facturing 28.8 percent, and social overhead and other
services 59.4 percent. Investment in the agricultur-
al and fisheries sectors is expected to increase three-
fold compared to the previous plan.

The second Malaysian plan (1971-75) in addition
to setting production targets in the agricultural
sector also outlines strategies and programmes to
eliminate the identification of race with particular
forms of economic activity. High priority has again
been given to improving the productive efficiency
and income-earning possibilities of the smallholding
rice farmers, predominantly Malays, who while form-
ing a large and important rural sector have tradi-
tionally lagged well behind in their farming prac-
tices and living standards.

The plan has placed more emphasis on small-
holding land settlement schemes mostly concerned
with high-yielding plantation crops, notably oil palm
and rubber. The target for settling 23 700 families
on small farm units, developed and supervised by
the Federal Land Development Authority, would
have the effect of doubling the figure reached by
this organization in the five years to 1970.

Programmes outlined to promote agro-based and
other manufacturing plants and service industries
in less developed areas demonstrate the Govern-
ment's willingness to participate directly in pioneer-
ing new enterprises. The recently formed Majlis
Amanah Ra'ayat (MARA) is equipped to provide
financial and technical assistance to operators of
new or existing enterprises. MARA also takes direct
action to set up and develop new industrial, trans-
port and commercial projects for transfer, at a
later stage, to selected owner-operators.

During 1971 the continued downward trend in
export earnings dime to declining world prices for
rubber, tin and timber was the main restraining
influence on the economy and as such not fully
offset by the growth occurring in the physical out-
put of agricultural exports and further expansion
in domestic demand generated in the main by public
investment. As a result, GNP was estimated to have
grown by 5 percent in 1971, representing a slow-
down on the rates of growth achieved in the buoyant


years of 1969 and 1970 and falling short of the aver-
age annual rate of growth of 6.5 percent projected
for 1971-75 in the second Malaysian plan.

Pakistan's fourth plan (1970-75) is being abandon-
ed, according to unofficial sources, because of the
present political situation. A two-year plan will
probably be prepared to replace it.

Policies concerning population and employment
are being formulated for the first time in Thailand's
third plan (1972-76). It features the optimistic tar-
get of creating 2.6 million jobs by the end of the
plan period. The plan also aims at reducing the
rate of population growth from the current 3 per-
cent per year to 2.5 percent. A substantial portion
of employment is to be created in the rural sector
on which much greater emphasis is put in contrast
to the two earlier plans. Development expenditure
in this sector will increase at a rate of 10 percent
a year with the major aim of creating jobs, partic-
ularly by new infrastructure projects such as feeder
roads and minor irrigation works. Processing in-
dustries will also be established in rural areas.

The GDP growth target has been set at 7 percent
a year, compared with 7.8 percent achieved during
the last plan. This lower rate reflects an expected
decrease in foreign investment and falling prices for
the country's major exports. The target for agri-
cultural output is 5.1 percent a year compared to
the 4.1 percent of the previous plan. Total plan
outlay is 231 000 million baht: 100 000 million in
the public sector and 131 000 million in the private
sector. Of the public expenditure 12 percent is ex-
pected to be financed through foreign loans and 5
percent through foreign grants.

The plan hopes to increase nontraditional exports
due to the liinited possibility of increasing rice ex-
ports. The target for the export growth is put at
7 percent, while it is planned to hold down imports
to 2.8 percent annually.

Agricultural employment and unemployment

There has recently been increasing concern with
unemployment," which has emerged as the critical
problem in many developing countries of the region.
A large section of the labour force is unemployed,
while most of those who are engaged in agriculture,
due to seasonal and disguised unemployment, remain
grossly underutilized. A substantial and increasing
number of people in these countries do not have
even the bare minimum living standard. In addi-
tion, unemployment and poverty have dangerous
political undertones. The widening of work op-

" Countries which have recently completed plans have, in their
new plans, included detailed projects and schemes for employment
creation, while others have taken up ad hoc employment schemes.

96

TABLE 2.37. - FAR EAST: EMPLOYMENT TARGETS IN TFIE DE-
VELOPMENT PLANS OF SELECTED COUNTRIES

SOURCE: Labour Force: Internado ial Labour Office, Labour force
projections, Pt I-V. Geneva, 1971. - National Develop-
ment Plans.

portunities is listed as one of the objectives in the
national development plans of the developing coun-
tries. Targets suggested in the plans are summarized
in Table 2-37. Generally targets are designed to
cope not only with the increase in the labour force
during the plan period but also to reduce part of
the backlog of unemployment existing at the begin-
ning of the plan." However, in relation to the esti-
mated increase in the economically active labour
force, some countries have low targets for increase
in employment. In fact, some of the plans, due
to ignorance of the size of unemployment and
underemployment and the very magnitude of the
problem, envisaged job opportunities which were
just sufficient to absorb the new labour force, or
even less than this in some cases.

The sectoral distribution of new jobs included in
the plans shows a preponderance of the agricultural
sector. India and the Philippines had in their earlier
plans assigned relatively large shares to the secondary
sector. This was reversed in later plans. Similarly,
in Malaysia the share of the industry sector in the
additional jobs was reduced from 29.4 percent in
the first plan to 18 percent in the second, while the
share of the agricultural sector was marginally in-
creased. India, the Republic of Korea, Malaysia
and the Philippines also relied heavily on the services
sectors for creating additional jobs.

The worsening of the unemployment situation in
these countries indicates that employment targets
of development plans have not always been reached.

" These include the Republic of Korea, Malaysia, Pakistan and
the Philippines.

Ceylon 1959-68 0.8 1.33 32.5 34.0 39.2

India 1956-61 11.8 9.4 21.3 35.1 43.6
1961-66 17.2 14.0 30.0 27.8 42.1

Korea, Rep. of . 1962-66 0.85 0.73 54.0 26.1 19.8
1967-71 1.17 1.28 34.4 28.1 37.5

Malaysia . . 1960-65 0.38 0.34 41.2 29.4 39.2
1966-70 0.47 0.38 43.8 18.0 35.5
1971-75 0.60 0.60

Pakistan 1960-65 4.1 2.6 53.8 26.9 19.2
1965-70 4.7 5.5 45.0 55 0

Philippines. . . 1960-67
1966-70 3.32 2.7

1.8
4.2

39.2
50.2
27.6

45.5
33.3

Thailand 1967-71 2.30 2.2 48.1 17.0 34.9

Country Period

In-
crease

in
labour
force
during

Plan
period

Target
employ-

ment
in-

crease

Sectoral distribution
of employment targets

Agri-
culture

In-
dustry

Ser-
vices

.. Millions Percent


Accomplishment has fallen short of forecast in a
number of the countries." It is increasingly felt
that the problems of employment and the measures
required for their solution have not received adequate
attention. Until recently, employment in these coun-
tries was not a primary objective of planning and
even less an essential component of development
strategy. Employment needs to be made a develop-
ment target with immediate priority. ¡LO has sug-
gested a far-reaching revision of the development
strategy hitherto adopted by the developing countries
in the region."

Owing to many social and economic difficulties
the achievement of employment objectives in the de-
veloping countries is not easy. Employment in these
countries could not increase quickly also because of
a small increase in jobs in the industrial and other
nonagricultural sectors. In fact studies have re-
revealed that the capital-intensive technology pursued
in the industries led to a decrease in employment per
unit of output, thereby restricting the growth of em-
ployment potential in the manufacturing sector.
This sector alone will not be able to absorb the fast
increase in the labour force in these countries. Ac-
cording to a study conducted for IBRD, the absorp-
tion of only the increase in the labour force by non-
agricultural jobs would require a rate of growth
in GNP of over 10 percent a year,' which does not
seem feasible for most of the countries in the region.
In view of this situation a substantial increase in
employment in agriculture is absolutely essential
during the current decade at least.

PROSPECTS

The total labour force in the developing countries
in the region increased from 635 million in 1960 to
763 million in 1970, while the share of agriculture
declined during this period from 75 to 68 percent.
In the same period, however, there was a net in-
crease of 40 million workers in the agricultural sector,
about one third of the total increase (Table 2-38).
The worsening of the unemployment situation in
most of the developing countries in the region indi-
cates that the rate of increase of actual agricultural
employment during 1960-70 was lower than the in-
crease in the labour force.

During the 1970s the labour force in the region
is projected to increase to 926 million. For quite

" See Ceylon, The five-year plan, 1972-76, Colombo, 1971.
Malaysia, Mid-tertn review of the first Malaysia plan, 1966-70,
Kuala Lumpur.

International Labour Office, Progress nade with the Asian Man-
power Plan: report presented at seventh Asian Regional Conference
in Teheran, 1971, Geneva, 1971.

" Singh. S.K., Aggregate employment function: evaluation of em-
ployment prospects in LDCs. Paper for Basic Research Centre,
International Bank for Reconstruction and Development, De-
cember 1969.

97

TABLE 2-38. ASIA AND FAR. EAST: ESTIMATES OF TOTAL AND
AGRICULTURAL POPULATION AND THE LABOUlt FORCE IN THE

DEVELOPING COUNTRIES, 1960-80

SOURCES: I. United Nations, Population Division, Total popu-
lation estimates for world, regions and countries,
New York, 1970.
International Labour Office, Labour force projections,
Pt 1-V, Geneva, 1971.
FAO, Monthly Bulletin of Agricultural Economics and
Statistics, 21(1), January, 1972.

some time the agricultural sector will have to con-
tinue to provide employment for an increasing number
of people. According to recent projections this sector
is expected to absorb one fourth of the new entrants
during the decade. In addition, productive jobs will
need to be created within the agricultural sector to
absorb the backlog of unemployed and the con-
siderable number of underemployed already existing
in rural areas.

Possibilities of bringing more land under cultiva-
tion are limited except in a few countries such as
Burma, Thailand and Malaysia. There seems to be
reasonably good scope for increasing employment
within agriculture through the adoption of intensive
cultivation and by combining labour-intensive technol-
ogy in certain stages with a capital-intensive tech-
nique in other stages. This cannot be easily achieved,
however, unless appropriate policies are adopted
for removing tenurial and other constraints, and
measures taken which yield a maximum return on
scarce land, and ensure productive employment for
a large number of people.

The introduction and spread of new seed varieties
offer the possibility of increasing simultaneously
production, income and employment. The new
varieties, because of the greater care required in pre-
sowing operations as well as during the crop-grow-
ing season, larger application of inputs and higher
yield, require on average 30 percent more labour per
hectare."

Yudelman, M., Butler, G, and Banerii. R., Technological change
in agriculture and employment in developing countries, Paris, Or-
ganisation for Economic Co-operation and Development, 1971.
D. 100.

1960 1970

Millions

1980

Total population 1 459 1 830 2 300

Population dependent on agriculture 1 085 1 234 1 379

Agricultural population as percent-
age of total 74.4 67.4 60.0

Total labour force 635 763 926

Agricultural labour force 475 515 554

Agricultural labour force as percent-
age of total 74.8 67.5 59.8


In spite of the increased labour requirements
estimated at 25 to 35 percent for wheat and 40 to
50 percent for rice the degree of labour intensity
for the new varieties remained much lower than that
practised, for instance, in Japan and Taiwan. Even
after the use of farm machinery became widespread
in the latter countries, 180 man-days per hectare
were used in Japan in 1965 for the cultivation of
one crop of rice, while in Taiwan the figure is esti-
mated at 150 to 160 man-days per hectare. Against
this, only 100 to 110 man-days per hectare were
used for high-yielding varieties of rice in the Philip-
pines and from 60 to 120 man-days for traditional
varieties of rice in most countries of the region."
Several factors are responsible for this greater use
of labour in Japan and Taiwan: the high proportion
of irrigated area, larger application of inputs, greater
care of crops, high prices for produce and higher
yields.

In 1970/71 about 19.2 million hectares, which rep-
resents only 19 percent of the total area under wheat
and rice in the region, were planted under these
varieties." There is increasing awareness of the need
to promote the new varieties, especially among small
farmers, for both economic and social reasons.
In some countries measures are already under way
for special schemes to help the small farmers." The
widespread use of new varieties by small farmers

as they are not likely to mechanize their produc-
tion process in the near future would lead to an
increase both in employment of family labour and
in the demand for hired labour. There is abundant
evidence of greater labour intensity on the smaller
farms and of higher productivity per hectare." Rais-
ing the productivity of small farmers is, therefore, a
prerequisite to increased employment. Effective mea-
sures to remove the constraints which the small
farmers face are essential: inadequate tenure ar-
rangements, lack of inputs, lack of access to mar-
keting and credit facilities, etc., are all constraints
which seriously limit their adoption of the new la-
bour-intensive technology.

The short growing season of the new varieties also
makes double- or multiple-cropping possible, which
can lead to a significant increase in the dema -id for

" Shaw, Robert d'A, Jobs and agricultural development, Washing-
ton, D.C., Overseas Development Committee. 1970, P. 90.

" U.S. Department of Agriculture, Imports and plantings of HYV
of wheat and rice in the less developed countries, Washington, D.C.,
Foreign Economic Development Service. 1972.

" These include the Small Farmers' Development Agency scheme
in India, two tuao-financed irrigation projects in Malaysia under
which a new approach is being developed to finance small rice
farmers, and map-financed projects in the Philippines for extend-
ing credit to small and medium farmers through rural banks.
Other countries. such as Ceylon. Indonesia and the Republic of
Korea. are providing inputs and institutional credit to farmers at
lower than market rates.

" Productivity per hectare in the countries of the region which
generally have small holdings, such as Ceylon and Malaysia, is
higher than, for example, in Thailand and Burma where small
holdings are less common and large farms relatively numerous.
For yield per hectare see Time state of food and agriculture 1970.
p. 83.

98

labour." At present less than 5 percent of the area
in the region is double-cropped.

The scope for extending area under high-yielding
varieties is limited unless more land is brought under
irrigation or more adaptable varieties are bred."
Intensified research is needed to evolve new technol-
ogy for crops and livestock appropriate to the small
farm, in particular rice under rainfed conditions,
sorghums and millets for dry areas, pulses, labour-
intensive cash crops such as cotton and other fibre
crops, fruit and vegetables, dairying, small livestock.
Similarly, soil conservation practices can create
additional employment, while diversification of the
cropping pattern will enable farmers to even out
labour requirements during the year. Measures
designed to place industries in rural areas, both for
processing agricultural products and for providing
inputs and resources for agriculture, could also create
considerable alternative employment. An integrated
strategy for rural development is necessary, incor-
porating intensive research and provision of inputs,
combined with rural works and other programmes
which ensure optimum use of available resources and
greater employment opportunities.

However, the advent of mechanization which has
accompanied high-yielding varieties lessens the pros-
pects for increased employment. There is no doubt
a need for proper and selective mechanization, espe-
cially for those operations which help raise crop
intensity. In the short run this will lead to increased
employment. As mechaniza.tion proceeds, it will
displace labour. Various studies have drawn atten-
tion to the need to stem the mechanization taking
place in these capital-scarce and labour-surplus econ-
omies and have suggested looking into policies re-
lating to pricing of factors and products which are
not always consistent with their supply. Capital
and foreign exchange, according to these studies,
seem to be underpriced in relation to their scarcity
in many countries, while labour tends to be over-
valued compared to its opportunity cost. It is felt
that if the prevailing pricing system and special low-
interest credit arrangements are continued, these
will lead to labour-displacing mechanization which
will accentuate the unemployment problem and in-
crease migration to urban areas.

Absence of or exemption from taxation of agricul-
tural income in most of these countries is also con-
sidered responsible for introducing capital-intensive

" In the Pakistan Punjab input of labour per hectare on farms
irrigated by tubewells were 57 percent higher than on unirrigated
farms, which corresponded quite closely to the expansion of crop-
ping intensity due to tubewells. Similarly, in Taiwan from 1915
to 1965 intensity of cropping rose from 13210 198, the total amount
of time worked doubled, while the number of agricultural workers
increased by 50 percent and the number of days worked by each
person increased by one third, cf. Shaw, Robert d'A., op. cit.
p. 20-21.

" For area constraint, see Time state of foocl and agriculture 1971,
p. 87.


techniques. It is contended that the substantial prof-
its made from new varieties have, in the absence of
progressive land taxation and/or agricultural income
tax, led to an agglomeration of land by large land-
owners who have also introduced mechanization on
their farms." There seems to be a case for the govern-
ments in these countries to devise effective policies
to ensure that mechanization proceeds in an orderly
and equitable fashion.

The strong deterrents to intensified cultivation exist-
ing in the land tenure system in many countries in
the region also need to be removed. The insecurity
of tenure and the share-cropping systems prevailing,
even in those countries which have already passed
legislation against them, leave hardly any incentive
to undertake even simple improvements. The need
for these measures is quite obvious and requires no
emphasis. In addition, inequities resulting from the
success of high-yielding varieties have underlined the
need to reduce the size of the large holdings in these
countries and to initiate effective land redistribution
policies. In fact, some countries in the region have
already initiated such policies. Their effective im-
plementation together with the provision of inputs
and necessary supporting services, particularly for
small farmers, could lead to increased employment
and output.

RURAL EMPLOYMENT PROGRAMMES

In the past, policies and measures for achiev-
ing employment objectives included in development
plans were generally not worked out in detail.
However, in some countries, in addition to general
agricultural development programmes, ad hoc pro-
duction-oriented works programmes were under-
taken for increasing alternative employment oppor-
tunities in rural areas. These programmes, designed
to construct works of economic value by utilizing off-
season labour, had a limited impact on employment."
Besides, due to managerial and administrative diffi-
culties and physical constraints, the objective of
increased employment could not always be attained.
The Government of India had initiated a number of
special labour-intensive schemes, such as a rural works
programme, a crash scheme for rural employment
and an agro-service centres scheme." Difficulties in
implementation and in the selection of suitable proj-

" Falcon, W.P., The Green Revolution: generation of problems,
American Journal of Agricultural Economics, Vol. 52, No. 5, De-
cember 1970.

" For instance, in East Bengal from 1962-67, the programme an-
nually created additional jobs equivalent to 175 thousand man-
years which represented a reduction in agricultural unemployment
of only 3.4 percent. Cf. Thomas, John W., Rural public works
and East Pakistan's development, Cambridge. Mass., Centre for
International Affairs. Harvard University, 1968, Economic De-
velopment Report No. 112.

For details see India, Ministry of Agriculture (Department of
Agriculture). Report 1970-71, New Delhi, p. 175-181.

99

ects were reported. Ceylon and Pakistan have in-
cluded similar schemes in their plans. In relation
to the scale of unemployment the rural employment
programmes fall far below requirements.

The scope for increasing employment and produc-
tion in agriculture exists in most of the developing
countries in the region. Table 2-39 shows the strik-
ing differences in input of agricultural labour and
output per hectare in the developing countries, on
the one hand, and in Japan on the other. According
to a recent study, if the intensity of two workers
per hectare prevailing in Japan could be attained in
the developing countries which now have one worker
per hectare, agriculture in Pakistan could absorb all
the labour force expected by 1985, while in India
the requirements for agricultural labour may exceed
supply." This level of labour intensity, however, is
difficult to reach due to small irrigated area, absence
of the necessary technology and the effective organi-
zation needed to supply finalice and inputs to the
numerous small farmers, and other constraints dis-
cussed above. The need for changes in government
policies relating to services, prices, land tenure,

TABLE 2-39. FAR EAST: AGRICULTURAL LABOUR FORCE AND
AGRICULTURAL PRODUCTION, 1970

SOURCES: Column I: International Labour Office, Laboi r force
projections, Pt I-V, Geneva, 1971. Columns 3 and 5:
i,no: Compiled from value of output calculated for the
agricultural production index.

" Reutlinger, S. et al., Agricultural development in relation to
employment problems, Washington, D.C., International Bank
for Reconstruction and Development, 1971 (Draft).

Country

Agri-
lcultura

work-
ers per
100 ha

Indices

Net
agri-

produc-
tion

per ha

Indices_,
ces

Out-
put
per

worker
Indices

Burma 48

Japan
J00
25

, ,. Q''''''
71

n
--Japa 100

9

,''''',
148

Japan
100
37

Ceylon 107 56 286 38 266 67

India 92 48 115 15 150 38

Indonesia . . . 224 117 283 37 126 32

Laos 153 80 119 16 75 19

Khmer Republic . 75 39 146 19 194 49

Korea, Rep. of . 261 136 440 58 169 43

Malaysia . . . 74 39 366 48 492 124

Nepal 229 119 220 29 96 24

Pakistan 101 53 218 29 215 54

Philippines. . 113 59 178 23 158 40

Thailand 119 62 179 23 150 38

Viet-Nam. Rep. of 242 126 241 32 100 25

AVERAGE . 103 54 159 21 155 39

Japan 192 100 762 100 397 100


mechanization and so on, has already been suggested
and discussed. An ¡LO interagency team has sug-
gested an integrated approach for full employment
strategy for Ceylon and has made similar recommen-
dations. The team felt that there was considerable
scope for the greater use of labour in agriculture
and other sectors." These recommendations are
relevant for most of the developing countries in the
region where unemployment and underemployment
have assumed serious proportions.

Increases in employment opportunities in rural
areas will depend on the growth of agriculture and
the technologies adopted. According to the FAO
indicative World Plan agricultural production in the
developing countries of the region between 1962 and
1985 is projected to increase at the rate of 3.8 per-
cent" against the 2.6 percent achieved during the last
decade. With an estimated elasticity of employ-
ment to production of 0.3," the increase in agricul-
tural employment during the period 1970 to 1985
comes to 18 percent, which would suffice to absorb
only the expected increase in the labour force. If
the measures discussed above are followed, it may
be possible to create additional jobs in the rural areas.
There is need to increase elasticity by pursuing
labour-intensive technologies. An elasticity of 0.5
would lead to an additional employment of about
10 percent, which could ease unemployment and
underemployment in these areas.

JAPAN

In Japan, the GNP rose by about 11 percent in
1971 at current prices, or 6 percent at constant prices.
Japan's rate of economic growth during 1971, although
still one of the highest among developed market
countries, was significantly below that of recent years
and less than forecast. The impact of a cyclical reduc-
tion in investment was sharply intensified by uncer-
tainties caused by the international financial crisis,
imposition of the United States import surcharge,
floating and subsequent revaluation of the yen, and
external pressures for additional voluntary restraints
on Japanese exports. The trade surplus was still
larger in 1971 and Japan's international liquidity
reserves tripled owing to massive inflows of specu-
lative capital.

" See International Labour Office, Matching employment oppor-
ttazities and expectation: a progranone of action for Ceylon: the
report of an inter-agency team. Geneva, 1971.

" FAO, Indicative World Plan for Agricultural Development /975-
1985 for Asia and the Far East: provisional regional study No. 4,
Rome, 1968.

" If it is assumed that all the agricultural labour force in thc
developing countries of the region (excluding China, for which
reliable oflicial figures are not ztvailable), which increased annually
by 1.2 percent during the last decade, was absorbed, the elasticity
comes to 0.5, which seems to be rather high. The more realistic
figure would seem to be 0.3.

100

Agricultural production was again lower in 1971
(Table 2-32) as the slightly downward trend continued
from the peak of 1968. Largely as a result of the
government programme for reducing rice production
(see below), crop production was lower (by 7 per-
cent) for the third consecutive year and more than
balanced increases in livestock production. The
1971 rice harvest was 14 percent below that in 1970
(and 25 percent below that in 1968) owing to an 8
percent reduction in area and below average yields
(down by 7 percent) due to unfavourably cold weather
in the northern regions. However, also the produc-
tion of other cereals (wheat, barley and oats) was
again lower in 1971 and amounted to less than half
the 1968 figure. Fruit and vegetable output was
higher by about 5 and 3 percent respectively, while
that of most other crops was lower.

The long-term upward trend in livestock produc-
tion continued in 1971 with a further 5 percent in-
crease, but this rate of growth was less than half
that in each of the two preceding years. Expansion
of beef and veal production slowed down notably,
with a rise of only about 6 percent, compared with
18 percent in 1970 and 35 percent in 1969. Greater
slaughter of culled dairy cows accounted largely for
the 1971 increase. Pork production was about 15
percent higher in 1971, compared with an increase
of 24 percent in 1970. However, the number of
pigs increased by almost 9 percent. Output of poul-
try rose by 8 percent. Rates of increase in the
production of eggs (4 percent) and milk (1 percent)
were below those of recent years. Dairy cattle num-
bers are estimated to have increased in 1971 but by
a slightly smaller number than in 1970.

Trade in agricultural products

The level of Japan's foreign trade in agricultural
commodities was again higher in 1971. The value
of its agricultural imports, however, rose by only
4 percent, compared with 15 percent in 1970, and
their overall volume index was slightly below 1970.
Agricultural exports rose sharply, in terms of both
volume and value, as shipments tmder the Govern-
ment's rice disposal plan were increased to 920 000
tons (see below).

Upward trends in Japanese imports of grains and
oilseeds were interrupted in 1971. Although wheat
imports were again larger by about 5 percent, those
of feedgrains were about 8 percent smaller than in
1970. Maize imports were lower by a million tons
(17 percent) which more than offset small increases
in imports of barley, oats and grain sorghum. Fac-
tors contributing to the decline in feedgrain imports
included the increased use of domestically produced
rice for feed and the disruption of shipments as a


result of dock strikes in the United States. Imports
of oilseeds were also lower, with the volume of
soybeans 339 000 tons (10 percent) below the 1970
total. Sugar imports were slightly larger in 1971.
Imports of cotton and wool were slightly below 1970
levels, largely reflecting the international financial
crisis and related uncertainties concerning prospec-
tive export demand for Japanese textile products.

Japan's imports of livestock products were, how-
ever, generally higher in 1971. Beef and veal im-
ports rose to 42 000 tons, almost double the 1970
total. *Purchases of mutton and lamb and of pork,
which liad been reduced in 1970, increased to 127 000
and 21 000 tons respectively. Although imports
of dried milk were notably lower, those of cheese
showed a small increase.

Principal problems and policies

Agriculture was identified as one of the low pro-
ductivity sectors of the economy in Japan's new eco-
nomic and social development plan, 1970-75. The
plan found that the difference between productiv-
ity and income in agriculture and other industries
is likely to become greater unless effective measures
are taken to modernize agriculture.

The plan called for the creation of large-scale
farms, under both independent and cooperative
management, in order to develop high productivity,
and for a general reorganization of production and
distribution to enable entire districts, including both
independent 'farms and cooperatives, to function in
a coordinated fashion. Revision of the farm land
law in 1970 cleared the way for enlargement of farms
by the consolidation of holdings and relaxed restric-
tions on the leasing of farm land. A five-year pro-
gramme for the establishment of consolidated areas
for the production of specific farm products (the
agricultural block lands programme) is to begin
during the current fiscal year (April 1972-March
1973). About 800 such blocks are to be established
during the first year and a total of 10 000 blocks,
containing 550 000 hectares, during the five-year pe-
riod. Sizes of blocks are to vary according to the
use to be made of them: 10 hectares for vegetables,
50 hectares for fruit, or 300 head of dairy cattle,
or 1 000 head of beef cattle, and so on.

The 1970-75 plan also calls for adjustments in the
supply of food products to conform to the changing
pattern of consumer demand. Measures to achieve
this include revision of current price policies and
programmes to restore the influence of the market
and to stabilize prices, rather than to provide sup-
plementary income to Parm households. The plan
affirmed the necessity " to gradually reduce agri-
cultural prices to the international level and, if nee-

101

essary, to reappraise tariffs and other import du-
ties from an international point of view." The
Japanese Government took action to liberalize im-
ports of a number of agricultural commodities dur-
ing 1971 and 1972.

Within the general context of this plan, a major
effort begun in 1970 has been the government pro-
gramme to reduce its excessively large rice stocks
(Table 2-40). These amounted at the end of March
1970 to 10.6 million metric tons (milled), of which
about 5.9 million tons were considered to be surplus.
The rice programme has consisted of measures de-
signed to reduce rice production, to increase rice
exports and to expand the domestic use of rice for
livestock feed. With government payments for di-
version of rice land to other crops or to fallow, the
area planted to rice for the 1970 crop was below
the 1967-69 average by about 11 percent (350 000
hectares) and rice production was also lower by the
same percentage. Diversion payments continued
for the 1971 crop and, in addition, the Government
limited the quantity of rice that it would buy from
producers at the guaranteed prices. As a conse-
quence, with further reduced plantings and below-
average yields, the 1971 crop was 7 percent below do-
inestic food requirements. Rice exports, which had
been negligible before 1969, rose sharply in 1970 and
again in 1971. Most 1,vere made under concessional
terms or as outright grants. They went mainly to
the Republic of Korea. Domestic use of rice for
livestock feed increased considerably during 1970/71
to about 250 000 metric tons (milled) from previous
levels of about 25 000 metric tons per year.

The Japanese Government has also adopted a
surplus rice disposal plan to eliminate its surplus
stocks before 1975: about 1.8 million tons (mill-
ed) are to be disposed of in each of the two
fiscal years (April-March) beginning in 1971/72;
1.3 million tons are to be used as feed, about
180 000 tons for industrial purposes, and about
360 000 tons are to be exported. The target for

TABLE 2-40. JAPAN: SUPPLY AND UTILIZATION OF RICE

Average

Beginning stocks (1 April)

1966/67-
1968/69

1969/70 1970/71

tons (milled)

13.9

1971/72

....
13.7

.... Million
8.6

metric

12.5

Production . . . . 12.6 12.7 11.5 9.9

Imports 0.4

Domestic use 11.3 10.9 11.0

Exports 0.4 0.7 0.8

Ending stocks (31 March) 10.3 13.9 13.7

Less than 50 000 metric tons.


1971/72 appears to have been met or even exceeded;
feed industries have used roughly the planned vol-
ume of old crop rice and exports were significantly
larger than the target of 360 000 tons.

PEOPLE'S REPUBLIC OF CHINA

In the absence of official data, analyses of the
performance of China's agriculture are rather dif-
ficult. According to rough outside estimates the
national income is estimated to have increased by
about 10 percent in 1971. Agricultural production,
which contributes about 40 percent to the GDP, also
rose by 10 percent over 1970. Grain production,
due to uneven weather, went up by only 2.5 percent
to 246 million tons in 1971," a record crop in terms
of total output and yield per hectare. The increase
reflected expansion of area, greater cropping inten-
sity and higher yield per hectare due to better seed
strains. According to FAO estimates, production of
rice, owing to drought in a number of areas, is ex-
pected to have increased by only 2 percent to 104
million tons. Output of millet and sorghum rose
by approximately 5 percent. The increase in cen-
trifugal sugar was 4 percent. Output of oilseeds
and tea was up slightly by 1 or 2 percent. Cotton
and tobacco crops, owing to waterlogging in some
areas and bad weather, registered no increase. Pig
production, the most important branch of the live-
stock industry, was reported to have risen by 14
percent."

China started its fourth five-year plan in 1971.
Details have not been spelled out officially. Dur-
ing the year major emphasis was laid on consolida-
tion. The basic guidelines for economic growth con-
tinued to be those first announced in 1969, namely:
agriculture as the first priority, the simultaneous
development of light and heavy industries, and the
creation of integrated farming and industrial com-
munities. In the farming sector, major importance
continued to be given to modernizing farming sys-
tems and, since 1969, the highest priority has been
given to large irrigation schemes in the slack periods
of winter. Water conservation projects and other
land improvement works also received much atten-
tion. According to rough estimates, irrigation on
50 percent of the arable area of about 109 million
hectares has now been achieved." In addition, great-
er emphasis is also being given to afforestation,
flood control and other measures to combat water-
logging. Production of chemical fertilizer increased

"For the first time in over a decade the Chinese Government
announced grain production figures for 1971. Official data for
other crops are not available.

" U.S. Department of Agriculture, Foreign Agriculture, February
28, 1972.

" Journal of Coninzerce, New York, October 12, 1971.

102

to 16.8 nillion tons," a 20 percent rise over 1970.
Of total fertilizers, 60 percent come from the small
industry sector. A large share of these increased
supplies are believed to have been applied to grain
crops. There has been a great deal of emphasis
in 1971 on a scientific approach to farming and on
extensive experimentation in seed breeding. A num-
ber of teams have been encouraged to set up their
own experimental plots. Institutions and special
university courses have been established to train
top agrotechnicians and to carry out scientific ex-
periments. Mechanized farming is being introduced
in stages. The more intensive cultivation techniques
required by scientific farming and the demands
of rural industry for workers affected the volume
of labour available for tilling the soil. This provid-
ed the main impetus for the introduction of machine-
ry on the land and made new arrangements es-
sential in 1971 to free women from other work to
take part in cultivation. Almost all the counties
have set up plants to manufacture and repair farm
machines. More than two thirds of the country's
major administrative units had full-scale machinery
industries. Local factories mainly small ones
account for about 80 percent of all the farm equip-
ment manufactured in China. The State has also
built and renovated its own large plants.

In order to accelerate the process of transformation
certain price adjustments were carried out during
the later part of 1971, which made the terms of trade
more favourable for the agricultural sector. Prices
of inputs such as chemical fertilizers, insecticides,
farm machinery, trucks, pumps, fuels and lubricants
were reduced, while the procurement prices for com-
mercial products such as sugarcane, groundnuts and
oil-bearing crops were raised. After ten years of
concentrating almost exclusively on grain produc-
tion and criticizing peasants for shifting to more
profitable crops, the importance of other products
is finally being recognized and incentives redirected
to these crops, and not just to rice and grain. In
spite of the rapid increase in agricultural production
during the past few years the total output remains
insufficient to meet requirements. While the supply
of grains seems to be assured, China has yet to achieve
balance in its agricultural economy.

During 1971 there was a good deal of controversy
between the central and provincial administrations
regarding the abolition of all private rural property.
Recognizing that rural progress is correlated with
the cooperation of the farmers, in 1971 the Govern-
ment approved the retention of private plots and
subsidiary enterprises, as guaranteed by the draft
constitution of 1970.

" This figure seems to be rather high. According to FAO data,
fertilizer production in China in 1970 was estimated at slightly over
11 million tons, against an outside estimate of 14 million tons.


DEVELOPING COUNTRIES

The rate of economic growth has increased in
most countries of the Near East, especially in those
benefiting from larger oil revenues as a result of
the recent series of agreements of the Organization
of Petroleum Exporting Countries. Cyprus, at the
end of its second five-year plan in 1971, saw all
targets exceeded and an average growth rate of 8
percent achieved. Iran's GNP rose by 14 percent in
real terms, a greater increase than in 1970, which
was itself above the 9 percent target of the fourth
development plan. The Libyan Arab Republic in-
creased its GDP by some 16 percent in 1971, against
an increase of less than 4 percent in 1970. The
GDP of the non-oil sector rose by nearly 18 percent.
In the Syrian Arab Republic, GDP increased by
nearly 13 percent, considerably more than the second
and third development plan target rates of 7 and
8 percent respectively, while Turkey achieved a
growth rate of over 9 percent, the best since 1963
and higher than the second plan target of 7 percent.

In the countries of the region which had favour-
able weather in 1971 the agricultural sector made
a large contribution to general economic growth,
particularly in Turkey. In Cyprus, the agricultural
sector maintained the target rate of an 8.5 percent
annual growth in its GDP. In Jordan, agricultural
production increased considerably but accounted for
about the same proportion of GDP as the previous
year, in view of the general economic recovery.
In the Syrian Arab Republic, the GDP of the agri-
cultural sector increased by 16 percent.

Agricultural production

Good weather enabled most countries in the Near
East region to recover from the setbacks of the
previous year, with the notable exceptions of Afghan-
istan, Iran and Iraq. As shown in Table 2-41
the preliminary 1971 index of total agricultural pro-
duction for the region shows an increase of 3 per-
cent over 1970, with a rise of 2 percent in the food
production index. Thus, the upward trend in the
region's agricultural and food production continued.
This is attributed to a general, if varying, improve-
ment of agricultural production in the region, favour-
ed by the weather conditions of 1971.

The success of the region in 1971 largely reflects
developments in Turkey and Egypt, where agricul-
tural output increased by 7 and 4 percent respec-
tively. These two countries normally account for
nearly 50 percent of the region's production in agri-

103

Near East

culture. Afghanistan, Iran and Iraq again suffered
from drastic rain shortage and showed decreases in
total agricultural production of 5, 5 and 8 percent
respectively, and even bigger decreases in per caput
agricultural and food production. In Jordan, both
agricultural and food production increased by some
30 percent, with the per caput production showing
a matching increase. Cyprus, Lebanon, the Syrian
Arab Republic and the People's Democratic Repub-
lic of Yemen each showed marked increases in
total and per caput agricultural and food pro-
duction.

The major commodities all show an increase in
output over 1970. The recovery in grains was large-
ly the result of good wheat harvests, especially
in Turkey and Egypt, and regional production of
wheat expanded by almost 16 percent to about 23
million tons, the highest output yet. Turkey, which
normally produces some 50 percent of the region's
wheat, had a record harvest and increased production
by 35 percent. Iran and Afghanistan each had the
poorest wheat harvest since 1965. 'Barley produc-
tion amounted to 6.3 million tons, about 12 percent
more than in 1970. An increase of some 28 percent
in Turkey was mainly responsible for the regional
increase, since about 60 percent of the region's
barley is normally grown there. Iran produced slight-
ly less in 1971. In Iraq and Afghanistan, output
fell by 37 and 14 percent respectively. The region's
maize output rose by nearly 6 percent to over 4.5
million tons, reflecting a modest increase in several
countries. In nearly all countries the 1970 level
was fairly closely maintained, but Afghanistan pro-
duced 5 percent less than in 1970. Rice production
showed a slight increase and amounted to just over
4.5 million tons.

Horticultural crops increased very slightly. Veg-
etable production was just over 2 million tons, at
about the 1970 level. Turkey, which normally ac-
counts for some 45 percent of the region's output,
produced about 2 percent less, but Egypt, which
produces about one fourth, showed an increase of
3 percent. Production of fruit (excluding raisins
and dates) was just over 10 million tons, a slight
increase on 1970. Egypt again increased its output
and now accounts for some 11 percent of the region's
fruit production.

Output of livestock products in 1971 improved
slightly. Regional production of beef and veal
amounted to about 800 000 tons, thus continuing
the unbroken upward trend since 1965. Turkey,
Egypt and the Sudan, which together account for
some 75 percent, produced rather more than in
1970. Despite drought, Iran, Iraq and Afghanistan


Food production

NEAR EAST IN AFRICA

ERYnt

Libyan Arab Republic

Sudan

NEAR EAST IN ASIA

Afghanistan

Cyprus

Iran

Iraq

Jordan

Lebanon

Saudi Arabia

Syrian Arab Republic

Turkey

Yemen Arab Republic

Yemen. People's Dem. Rep. of=

Developing countries.

ISRAEL

Agricultural production

NEAR EAST IN AFRICA

ERYPt

Libyan Arab Republic

Sudan

NEAR EAST IN ASIA

Afghanistan

Cyprus

Iran

Iraq

Jordan

Lebanon

Saudi Arabia

Syrian Arab Republic

Turkey

Yemen Arab Republic

Yemen, People's Dem. Rep. o 2

Developing countries

ISRAEL

Preliminary. - = Formerly Southern Yemen.

TABLE 2-41 - NEAR EAST : INDICES OF FOOD AND AGRICULTURAL PRODUCTION

104

Total Per caput

Change Change
1967 1968 1969 1970 1971' 1970

to 1971
1967 1968 1969 1970 19711 1970

to 1971

1961-65 averagc = 100 Percent 1961-65 average = 100 Percent

116 121 128 132 136 - 4 105 106 110 110 1 I 1 -I- 1

109 123 124 126 131 3 98 108 107 106 107 I 1

138 144 131 131 135 3 121 122 108 103 103 -
131 115 137 143 148 4 117 100 116 117 119 I 1

113 118 118 119 121 H 2 102 103 101 99 98 -- 1

110 113 115 111 105 5 102 102 101 94 86 - 9

149 148 163 154 168 I- 9 142 140 152 142 155 9

121 126 123 125 118 5 108 109 104 102 94 - 8

114 138 127 121 112 7 99 116 103 95 85 10

98 67 80 65 86 + 32 87 58 67 52 67 + 28

137 137 121 123 134 + 9 122 119 102 100 106 -F 6

111 1 1 1 114 116 118 -F 2 96 92 93 91 90 -- 2

108 97 109 82 94 I- 15 97 84 93 67 74 , II

III 118 119 126 133 -F 5 100 104 102 106 109 4 3

97 94 95 102 102 89 84 83 87 85 --- 2

103 99 117 110 121 9 94 89 103 95 102 7

114 119 121 123 126 + 2 103 104 103 102 101

132 138 137 142 147 3 118 119 115 117 118 4-

115 118 128 130 135 F 4 103 104 110 109 109 F1
107 119 123 124 129 -F 4 97 105 106 104 106 1

136 142 131 131 135 H- 3 119 120 107 104 103 ---

131 116 139 144 149 F 4 117 101 118 118 119 I- I

114 119 119 120 123 3 103 104 101 99 99

110 112 115 111 106 5 101 101 101 95 87 - 8

148 147 162 152 166 4- 9 141 138 150 141 153 -1 9

120 127 124 125 119 -- 5 107 110 104 102 95 -- 7

114 137 128 122 112 8 99 115 104 95 85 11

100 69 82 66 87 1- 32 88 59 69 54 69 ,I- 28

137 137 121 123 134 -,- 9 122 118 102 101 107 I- 6

1 1 1 III 114 116 118 + 2 96 92 93 91 90 2

103 96 107 86 97 -1-- 13 93 84 90 70 76 F 9

114 121 120 127 136 + 7 103 107 104 107 111 4

97 94 94 101 101 88 84 82 86 84 2

101 93 114 108 119 H 10 92 83 100 93 101 8

114 119 121 123 127 3 103 104 104 102 102

134 140 140 145 149 I- 3 119 121 118 119 120


produced about as much as in 1970 but suffered se-
vere losses in livestock numbers. Regional produc-
tion of mutton and lamb, estimated at over 900 000
tons, also followed the trend and increased slightly.
Turkey, Iran, Afghanistan and the Sudan, which
together account for 70 percent of regional produc-
tion, all increased their output.

Production of cotton, the region's main nonfood
crop and chief export earner, increased by 7 per-
cent to 1.64 million tons. Al! the cotton-produc-
ing countries of the region, which the exception
of Afghanistan and Iran, increased output and
maintained, or resumed, the upward trend which
started in 1966. Turkey increased production by
30 percent. Egypt and the Sudan, which together
with Turkey account for some 75 percent of the
region's cotton, increased production slightly. Iran,
whose cotton production declined in 1970, showed
a further large decrease in 1971.

Agricultural production in certain countries of the
region was particularly affected by unfavourable
weather. The prolonged drought in Afghanistan
was the main cause of a further drop in 1971, and
the fourth plan target of a 25 percent increase in
all crops by 1972 has become increasingly difficult
to attain. As in the previous year, the efforts of
the Government to promote the use of high-yielding
varieties and build up rural infrastructure, with
particular attention to the improvement of small-
scale irrigation, have been hindered. In Iran, the
1971 drought resulted in a shortage of grains and
in heavy losses of livestock through lack of feed.
Prices of grains for bread and feed doubled compar-
ed with the previous year despite heavy imports,
but the consumer price of meat was maintained at
the 1970 level. Iraq's grain crops also suffered badly
from drought, and only rice output increased. Cot-
ton maintained the 1970 level. However, livestock
and livestock products showed some increase. Be-
cause of unfavourable weather, the Government's
measures to improve agricultural production suffered
a severe setback.

Most of the region's increase in agricultural pro-
duction reflected improvements in Turkey and Egypt.
In Turkey, because of unusually fine weather, the
wheat harvest was exceptionally large and supplies
covered domestic requirements, leaving a surplus for
export or stocking. Increases in production were
not only the result of good weather, but also of
expanded areas, greater inputs and better cultivation
practices, in particular for crops such as lint cotton,
sugar beet and citrus fruit. Livestock production
increased but there was less slaughtering and a
shortage of meat occurred by the end of the year.
A major policy change in 1971 with regard to agri-
cultural production was the banning of opium poppy
cultivation and a programme or assistance to former

105

poppy growers. There were no basic changes in
price support policies.

Egypt's record wheat harvest in 1971 owed much
to the success of the locally-developed variety Giza
155, now used on more than two thirds of the wheat
area. The cotton crop was also good. Changes
were made in the institutional structure of Egypt's
agricultural sector in 1971, with a view, among other
things, to facilitating the extension of credit and
subsidizing inputs to farmers.

Agricultural production in Jordan also benefited
from favourable weather, and a general recovery
from the disruptive conditions of 1970. Wheat pro-
duction rose nearly fourfold and even greater in-
creases were recorded for barley and lentils. Olive
oil output more than doubled. Poultry production
rose by 9 percent, but red meat production was
slightly down. Farming is still held back by the
unreliability of forage production caused by insuffi-
cient and uncertain water supplies. Legislation to
control the use of land in low rainfall areas is under
consideration.

Lebanon's agricultural production increased in
1971, partly because of the effort being made to di-
versify production. The citrus crop decreased, but
other crops showed a substantial increase, the apple
harvest being a record. Egg production increased
by 12 percent and milk by 3 percent.

Shortage of rain affected agricultural production
in the Syrian Arab Republic and so the output of
wheat and barley, although greater than in 1970,
was still well below the trend of the past five years.
The output of cotton, most of the minor crops and
livestock and livestock products all rose according
to trends. In consequence of the continuing series
of dry seasons, farmers' debts have been accumulat-
ing. A legislative decree was accordingly issued in
March 1971 to ease the terms and extend the period
of repayment of all loans, old or new, advanced
by the Cooperative and Agricultural Bank and the
Commercial Bank.

Trade in agricultural products

The volume of agricultural exports from the de-
veloping countries of the region is estimated to have
increased by 2 percent in 1971, and the value by
12 percent (Table 2-42). Thus the position in 1970,
when there was a large increase in volume but a
small increase in value, was reversed. The volume
was greatly affected by slightly smaller exports of
cotton and considerably smaller exports of rice.
Exports of the other main commodities tobacco
and fresh and dried fruits increased in volume,
as did exports of most or the less important com-
modities, with the exception of potatoes. These


increases reflected the region's recovery in agricul-
tural production in 1971. The big increase in value
was the result of good prices for cotton, which again
accounted for roughly two thirds of the region's
export earnings. Prices were good also for certain
fresh and dried fruits and for some less important
export commodities, such as groundnuts, cottonseed
oil, sorghum and sugar. For two of the most im-
portant export commodities rice and tobacco
prices were the lowest since the early 1960s, so that
earnings from these, compared with those from fresh
and dried fruits, were of less importance than they
had ever been. It would appear that fresh fruit is now
established as a major export commodity of the
region, and it may continue to surpass tobacco
and become the second export earner of the
region.

Cotton shipments from the region declined slightly,
but their value increased by 13 percent. While ex-
ports from many producing countries were larger
than in the preceding year of poor harvests, and above
the 1966-70 average, there were sharp declines in
the Syrian Arab Republic and Turkey. Turkey
increased export earnings by some 17 percent, how-
ever, despite a fall of about 11 percent in the
volume exported. Minimum export prices were
maintained well above domestic prices to protect
the local textile industry, and the export price of low
quality cotton was only reduced when it was seen
to be uncompetitive. Egypt's large increase in earn-
ings was the result of the quality and type of cotton
exported.

Exports of rice mainly from Egypt were down
20 percent in volume and 28 percent in value. Egypt
had lowered its export target as a result of growing

106

domestic needs and competition in the in ernational
market at a time of very low prices.

Tobacco shipments increased by some 9 percent
in volume but very little in value in view of the se-
vere price decline caused by limited demand for the
region's oriental tobacco. Turkey, by far the biggest
producer and exporter, made heavy sales of old
stocks at greatly reduced prices.

Earnings from fresh and dried fruits increased
considerably in 1971 to a record total. This was
the result of bigger shipments of oranges at satisfac-
tory prices, very high prices for lemons that more
than compensated for rather smaller shipments, rec-
ord shipments of dates at record prices, and good
earnings by Turkey from raisins, where the quantity
exported compensated for low prices. Egypt again led
in orange exports from the region, although Cyprus
nearly doubled its shipments in 1971 and Lebanon
exported more oranges than ever before.

Vegetable exports increased slightly in volume
and decreased slightly in value. A sharp drop in
the price of potatoes and a reduction of about one
third in their export from Egypt more than coun-
teracted the large increase in volume and value of
other vegetable exports, particularly from the Syrian
Arab Republic and Turkey.

The region made record shipments and earnings
in oils and oilseeds in 1971, a consequence of the
large groundnut and cottonseed oil exports from the
Sudan.

Imports of food products into the region were
even greater than in 1970, again because of a poor
year for agriculture in some countries, the effect of
rising per caput income in others, and increasing
population pressure. Cereals showed an increase of

TABLE 2-42. - NEAR EAST: INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Share
of total Change

agricultural
exports
in 1971

1967 1968 1969 1970 1971 1970 to
1971

Percent 1957-1959 average - 100 Percent

AGRICULTURAL PRODUCTS 100 124 129 137 144 162 + 12

Food and feedstuffs 29 152 170 194 164 182 -I- 11

Rice 4 261 383 468 290 209 28

Fruit 10 176 184 207 202 264 + 31

Vegetables 3 191 155 179 202 200

Beverages and tobacco 8 114 94 87 91 99 9

Tobacco 6 112 89 81 84 85 -I- 1

Raw materials 63 115 119 123 148 168 -I- 13

Cotton 61 117 123 127 152 172 + 13

' Excluding Israel. - Preliminary.


35 percent in volume and nearly 40 percent in value,
with more than 4.8 million tons of wheat, nearly
1 million tons of wheat flour, 800 000 tons of barley,
and 300 000 tons of maize being imported. Egypt
purchased nearly 2 million tons of wheat, a record,
and Iran almost 1 million tons, 85 percent more than
the 1968 peak figure. However, many countries
reduced their wheat imports considerably. Barley
was imported into Iran and Iraq for the first time
in ten years and the Libyan Arab Republic in-
creased its imports by 7 percent, while Cyprus and
Lebanon reduced theirs by half. While Iran and
Lebanon liad record imports of maize, Egypt cut
its purchases to less than the previous low level
of 1969.

Imports of refined sugar rose by nearly 13 percent
in volume but by over 50 percent in value. Although
Iran and Iraq again reduced their imports, the Sudan
imported 60 percent more than in 1970 to reach a
record 200 000 tons and become the region's chief
importer of this commodity.

In the livestock sector, imports of live animals
rose about 30 percent in volume and even more in
value. Live cattle imports were high, those of Leb-
anon increasing by 50 percent to 75 000 head.
Live sheep, lambs and goats showed a very big in-
crease, largely because Saudi Arabia, which accounts
for nearly half the regional imports, increased the
total of the preceding year by more than 50 percent
to 1.7 million head, thus maintaining the high level
of imports begun in 1968. The larger and more
costly imports of mcat were chiefly in beef and veal,
amounting to about 25 000 tons. Kuwait and Iran
together imported about 13 000 tons for the third
year in succession and Egypt doubled the high
figure of 1970 to 6 000 tons in 1971. Dairy product
imports grew less than 8 percent in volume but over
22 percent in value, most of the countries having in-
creased slightly their imports of butter, cheese and
eggs, all at higher prices.

Development plans and policies

A number of development plans have been started
and there have been substantial changes in the cur-
rent plans of several countries in the region. Leb-
anon began a new plan in 1972 while Cyprus,
Egypt and Jordan are finalizing plans to be launched
in 1972 or 1973. Iraq increased its investment allo-
cations and introduced certain changes in planning
organization.

In the new six-year plan of Lebanon (1972-77)
total annual investment will average 1 200 million
Lebanese pounds, of which 290 million will be pub-
lic investment. The plan envisages an annual
growth rate in GDP of 7 percent, the rate achieved

107

during 1964-69. The expected 4 to 5 percent growth
rate in the agricultural sector by far exceeds the
2.5 percent reached in 1964-69 and it is doubtful
whether this target can be fulfilled in view of the
inadequacy of agricultural supporting services and
the fact that yields from major irrigation projects
will not be attained during the plan period. To
help achieve the general objectives of increasing plant
and animal production and improving farmers' pro-
ductivity and income, the plan emphasizes the im-
plenientation of major irrigation projects, the ex-
pansion of the cultivated area and the strengthening
of agricultural services and supporting activities.
Particular attention will be given to the encourage-
ment of silk production and agricultural mechani-
zation and processing.

Cyprus completed its second five-year develop-
ment plan (1967-71) and is now finalizing prepara-
tions for its third (1972-76). The agricultural pro-
duction and export targets of the second plan appear
to have been achieved, mainly because of the increase
in irrigated area, the growth in domestic and export
demand for agricultural products and the agricul-
tural policy and development programmes of the
Government. Out of the planned public expendi-
ture of EC19 million on agricultural development
more than £C16 million were actually spent, thus
giving a high implementation ratio. However, the
major problem that continues to confront agriculture
is not only a question of increasing production but
also of improving its competitiveness. The compara-
tively high costs and low yields of dryland farming
and animal husbandry are caused by problems such
as shortage of water, soil erosion, land fragmenta-
tion, the fallow system and seasonal shortage of
workers. Improvements are needed in seed varie-
ties and animal breeds, in methods of plant fertiliza-
tion, animal feeding and in the marketing of
agricultural products. Preliminary information on
Cyprus's third plan indicates that it is essentially
a continuation of the development effort begun
under previous plans. In the agricultural sector,
the main objectives will be higher returns from the
various factors of production, the creation of com-
petitive conditions for the marketing of increased
production at remunerative prices, and reducing costs
and raising yields. Gross agricultural output is
projected to increase at an annual rate of 7 percent
during the period 1972-76. Employment in the
agricultural sector is expected to decrease and ex-
ports of agricultural and animal products should
rise by about 11.2 percent per year.

In Egypt, a ten-year plan for 1973-82 is under
preparation. This perspective plan, with a provi-
sionally estimated total outlay of 7 500 million E
pounds, will be divided into two five-year plans. In
the agricultural sector, transformation of the tra-


ditional system is expected to raise agricultural
output by 40 to 50 percent by 1982. Development
projects, whether emphasizing vertical or horizontal
expansion, will be designed to cope with the current
problems of inadequate drainage, agricultural credit,
marketing and cooperatives, and the fragmentation
of holdings. Measures for the intensification of
agricultural production will include tile drainage
projects, the development of livestock, poultry
and fisheries production, and the strengthening
of supporting activities. New policy measures
aimed at reducing the costs of production and ex-
panding the use of high-yielding varieties are also
planned.

Jordan is finalizing a three-year development plan
(1973-75) for the East Bank. The new plan envis-
ages an annual growth rate in the value of agricul-
tural production of 6 to 8 percent. Its objectives
are to satisfy domestic food demand, expand agri-
cultural exports, increase rural employment and im-
prove farmers' income. Emphasis will be on irri-
gation and land conservation projects, improved seed
varieties, marketing, and development of animal
husbandry. Consolidation of land holdings as
well as expansion of ag,ricultural credit and the
improvement of the land-use pattern will also
receive attention. Jordan abandoned its seven-year
plan (1963-70) in 1967. But apart from the 1967
war, the occupation of the West Bank and the
frequent disruptions of agricultural activities in
the Jordan valley, a number of obstacles have
impeded development. These include shortfalls in
capital investments, shortages in technical staff
and lack of coordination among the implementing
agencies.

In Iraq, public investment during the current five-
year plan (1970-74) was revised upward by 33 per-
cent in view of the recent increase in oil revenues.
Public investment allocations in agriculture increased
from the 193 million I dinars originally planned to
344.5 million, thus raising the share of agriculture
in public investment to 31 percent. The main objec-
tive of the plan continues to be expansion of agri-
cultural output to meet domestic demand and expand
exports. :Problems to be overcome include inade-
quate drainage, inefficient utilization of resources,
lack of trained staff and inadequate services. The
plan places more emphasis than before on the im-
provement of services through the strengthening of
extension, cooperatives, collective farms and farm-
ers' unions. Particular importance is given to
the development of drainage, the intensification of
cultivation and the promotion of the use of fertilizers
and improved seeds. Greater interest in perspective
and regional planning in agriculture is reflected in
the recent establishment of an office for long-term
planning, and another for regional planning.

108

PATTERN OF INVESTMENT ALLOCATIONS IN AGRICULTURE

At present nearly all countries of the Near East
have either short-term development programmes or
comprehensive medium-term plans, and a few have
perspective plans spanning over 10 to 15 years. Dur-
ing the last decade, the techniques of plan formula-
tion have been improved considerably in the coun-
tries of the region and there are indications that the
ratio of actual investment expenditures to planned
allocations is rising.

The share of agriculture in total investment allo-
cations varies from country to country as well as
between the different plans of the same country. In
some cases this share appears to be much less than
the share of the agricultural sector in total output.
This may indicate that agriculture is being developed
with different degrees of capital intensity. Further
analysis is required of this and of the relationship be-
tween investment in agriculture and agricultural output,
but these are issues beyond the scope of this review.

Little information is available in national plans
in respect of the pattern of investment in agriculture."
However, some broad generalizations can be made.
A general characteristic has been for the public sector
to assume major responsibility in developing agri-
culture. In a few countries, such as Cyprus, Iran,
Jordan and the Sudan, the private sector has con-
tinued to play a significant role. In most countries
the pattern of investment within agriculture is not
being determined in isolation from the investment
pattern of the whole economy. Interdependence
between the two is particularly recognized in coun-
tries where agriculture has a prominent place in the
total economy and contributes significantly to for-
eign exchange earnings. In these countries more
attention is now given to the linkages between agri-
culture and the nonagricultural sectors. Among
other things, the pattern of agricultural investment
in each national plan reflects the stage of develop-
ment of infrastructure in that country, particularly
in those areas that are closely related to agricultural
development.

Analysis of the distribution of total investment
among the various subsectors of agriculture confirms
the emphasis placed on agricultural infrastructure
in most plans. In no country of the region is the
pattern of investment devoted solely to dealing
with urgent needs and shortages, although the im-
mediate problems have always been of major con-
cern." Nearly all the national investment pro-

See E.F. Szczepanik, Agricultural capital formation in selected
developing countries, Rome, FAO, 1970, Agricultural Planning
Studies No. 11.

" In Jordan, investments with long gestation periods, and those
with rather indirect benefits such as agricultural research and
education, have been given lower priority than those with more
immediate and tangible results and whose contributions to increas-
ing foreign exchange earnings are more evident.


grammes seek the creation of production potential
for the future, in addition to making better use of
the existing development potential. Such concern
is reflected in the emphasis on large-scale irrigation
and land reclamation projects. In the arid countries
of the Near East the importance of irrigation water
in this respect can hardly be overemphasized. Irri-
gation projects have not only contributed to the ex-
pansion of the agricultural capacity of the region but
have also helped in reducing the excessive fluctuations
in agricultural output. As large-scale and costly irri-
gation projects are necessarily slow-yielding, with
gestation periods generally exceeding the duration
of medium-term plans, they have been the main
concern of the public sector. The share of irriga-
tion and land reclamation projects in total public
investment in agriculture in the current plans of
some countries of the region is as follows: Iran,
50 percent; Iraq, 60 percent; Lebanon, 77 percent;
Saudi Arabia, 34 percent; Somalia, 47 percent; the
Syrian Arab Republic, 79 percent; Turkey, 55 per-
cent; the People's Democratic Republic of Yemen,
64 percent. Irrigation was a major investment in
earlier plans and no great changes in this pattern
are apparent.

Investment in water and land resources develop-
ment has also absorbed a substantial proportion of
public investment in agriculture in other countries
not included above. In Cyprus this proportion
was 62 percent during the first plan (1962-66) and
55 percent during the second (1967-71). In Jordan's
plan for 1963-70 it exceeded 73 percent and in the
Sudan's 1961/62-1970/71 plan it amounted to 74
percent. In Afghanistan and Egypt it was 58 and
87 percent respectively.

In sharp contrast with this emphasis on the in-
frastructure of irrigation, drainage and land recla-
mation, relatively little attention has been paid to
investment in the broad agricultural subsectors of
crops, livestock, forestry and fisheries. The share
of these in total public investment in agriculture in
the current plan of Iraq is only 13 percent, Iran 11.5
percent, Lebanon 6 percent, and the People's Demo-
cratic Republic of Yemen 21 percent, but in So-
malia it is about 50 percent, in Cyprus 39 percent
and in Turkey 34 percent. Although livestock pro-
duction in a few countries accounts for a large pro-
portion of the total agricultural output the distri-
bution of public investment in agriculture indicates
that this subsector is being neglected. Lebanon's
current plan, for example, allocates only 3 percent
of its public investment in agriculture to livestock
production and in the Sudan the corresponding fig-
ure is 3.3 percent. This neglect of livestock by
the public sector reflects several factors, social, his-
toric and economic. The nomad owners of live-
stock attach great importance to ownership in

109

itself as a sign of wealth and influence, and they
have been largely excluded from development efforts.

Improvement of agricultural institutions and ser-
vices figures prominently in many plans in the region.
Investment in supporting services such as agricultural
research, extension, training, credit and marketing,
although varying between countries, appears to be
generally adequate. In a few countries, for example
the Libyan Arab Republic and Saudi Arabia, sup-
porting services have absorbed as much as 42 per-
cent of total public investment in agriculture. In
Iran, Iraq and Jordan their share exceeded 24 percent.

In a few plans more investment is being given to
mechanization, rural employment activities and re-
gional development projects. The latter aspects
are particularly emphasized in the plans of Iran,
Iraq, the Sudan and the Syrian Arab Republic.
Mechanization, by reducing the need for draught
animals, should provide an opportunity for substantial
increases in meat production. Transport and road
construction and agricultural processing industries
continue to be omitted from investment in agriculture.

Thus, the pattern of development expenditure in
Near East countries has emphasized a variety of
measures which all aim at the optimum use of agri-
cultural resources in accordance with the medium
and long-term objectives of their plans. Although
investment in infrastructure should be a careful choice
of both quick and slowly maturing projects that will
build up the long-term production potential of the
economy, some countries in the region have failed
to strike such a balance. In these same countries
also the difficult question of sequence and coordina-
tion in investment in agriculture has not received
the attention it deserves.

Agrarian reform

The 1950s and 1960s may be called the decades
of land reform and the emancipation of the fellaheen
in the Near East region. Agrarian structural changes
effected in most countries of the region have
differed depending on their stage of social and eco-
nomic development. While most share a common
cultural and institutional heritage, they vary con-
siderably in their land tenure systems, water and oil
resources and population pressure on agricultural
land, as well as in economic systems and ideologies
which influence their choice of agricultural develop-
ment strategies.

Land reform plays an essential role in rural de-
velopment -- in the removal of institutional barriers
to agricultural development, the creation of a new
social order, and the redistribution of income with
the consequent increase in demand for consumer
goods and the acquisition of production inputs.


This role is particularly relevant where land is the
major source of the gross national product and
employment as in Egypt, Somalia, the Sudan, the
Syrian Arab Republic, and both the Yemen Arab
Republic and the People's Democratic Republic of
Yemen. It is also relevant in countries that enjoy
high oil revenues but where agriculture provides
employment for nearly 50 to 60 percent of the total
population as in Iran, Iraq, the Libyan Arab Re-
public and Saudi Arabia. This concern has been
expressed by national leaders in announcing land
reform plans, as well as in the preambles of land
reform laws. These speak of abolishing feudalism
and associated absentee landlordism, extreme income
inequalities and social discontent among rural pop-
ulations. The motive is to provide incentives and
opportunities to landless farmers to own and cul-
tivate land, expressed in laws enacted in Egypt
(1952 and 1961), Iran (1962), Iraq and the Syrian
Arab Republic (1958), the People's Democratic Re-
public of Yemen (1968), and in the expropriation
of expatriate landlords in the Libyan Arab Republic
in 1970.

This radical approach to reforming the traditional
land tenure system covers the confiscation of estates,
placing a maximum limit on individual land owner-
ship, expropriating land exceeding this limit, redis-
tributing it among the actual farm workers, and
fixing rental values below market value. The maxi-
mum size of units allotted to new owners and the
rental values vary from country to country accord-
ing to land values, population pressure, and whether
the land is cultivated under irrigation or rainfall.

All these structural changes were designed to re-
form the land tenure system radically at the national
level. But some countries, such as Jordan and the
Sudan, have undertaken a reform of land tenure
by projects in certain areas: in the East Ghor canal
zone in Jordan (1962), and in the Sudan in the tak-
ing over by the Government of the management
of private pump and tractor schemes in the interests
of the actual cultivators. Other countries of the Near
East - Afghanistan, Lebanon and Saudi Arabia -
have followed a policy of laissez-faire in land tenure.
Afghanistan and Saudi Arabia have established small-
scale land settlement schemes, and Lebanon has
consolidated fragmented holdings on a voluntary
basis without intervening in the tenure system.

Any assessment of these programmes should be
regarded in the context of each country's situation.
The promulgation of a land reform law does not
guarantee that its objectives will be achieved or its
role in rural development accomplished. Experience
in the region has shown that the intention in making
the law is one thing and the reality of achievement
another. For instance, implementation of Iraqi land
reform in its first five years (1958-63) indicates that

110

a land redistribution programme does not automa-
tically succeed in achieving the aim of increasing
production, due to serious implementation difficul-
ties: lack of personnel, need to construct a network
of irrigation and drainage systems and to provide
the beneficiaries with such supporting services as
credit, cooperatives, extension assistance and mar-
keting. This integrated approach to land reform
was effectively carried out in Egypt, the Syrian Arab
Republic and Iran. In these three countries, and
recently in Iraq as well, implementation took place
in a context of resolute will on the part of the gov-
ernments and dynamism in the programmes. The
Egyptian programme did not only reform the land
tenure system, but also reorganized crop rotation,
credit, cooperative and marketing systems, and
brought trading in the main crops under state con-
trol. The reform of the three components the
land tenure system, the production system and the
supporting services system in the agrarian struc-
ture is significant in achieving not only the social
but also the economic aims of better income distribu-
tion and increased production.

Apart from reducing extreme inequality in the
pattern of land ownership and abolishing absentee
landlordism, land reform in distributing equally
small holdings can be economically justified on
employment grounds. Given the limited quantity
of land and the number of people it must absorb,
the fixed size of holding for the utilization of the
maximum amount of labour resources cannot al-
ways suffice, and the question of joint operation of
small holdings in large production units becomes
relevant, as in Egypt and Iran. This is a funda-
mental question in implementing land reform. The
problem faced by governments has been how to
establish an institutional structure which would hold
and employ the residual population until alternative
employment opportunities become available.

Studies of this problem and the effect on income
levels of increasing population in land reform areas
are necessary. Similarly there is a scarcity of objec-
tive studies and facts about the changes that have
taken place in social organization, income distribu-
tion, employment and productivity. National uni-
versities and research institutions in the Near East
have a significant role to play in this much needed
inquiry.

ISRAEL

The GNP in Israel was higher in 1971 by about 20
percent at current prices, or 7 percent at constant
prices. The index of consumer prices averaged 12
percent higher as inflationary pressures persisted.
Imports and exports both increased by roughly 25


percent and the trade deficit widened correspond-
ingly. However, continued capital inflows enabled
further recovery in the country's international
liquidity reserves, which rose to the early 1967 level.

The upward trend in agricultural production con-
tinued in 1971, with a further increase of about 3
percent (Table 2-41). The wheat harvest was 60
percent bigger than in 1970 and the second largest
on record as a result of greater use of high-yielding
varieties, ample rainfall and increased irrigation.
Production of citrus fruits was again higher, although
that of most other fruits showed little change. Veg-
etable production again increased as the longer
term upward trend continued. Poultry production
was higher by 3 percent. Production of other meats
showed little change. The upward trend in milk
output continued with a further increase of 3 percent.

Prices received by farmers were 14 percent higher,
with citrus prices averaging above the depressed
1970 level. The index of prices of agricultural requi-
sites averaged about 12 percent higher, with further
wage rises a major factor in the increase.

A five-year plan for the development of Israeli
agricultural production during 1971-75 has been
completed by the Ministry of Agriculture. The
plan calls for continued improvement of technology
and an increase in the area under intensive cultivation
for export. The total value of agricultural produc-
tion (at 1969/70 prices) planned for the 1975/76 sea-
son is 41 percent above the 1969/70 base level. Agri-
cultural land area is to be increased by 7 percent,
capital investment by 24 percent, labour inputs by
7 percent, volume of water used by 4 percent, and
farmers' net income by 50 percent.

The value of agricultural exports, at 1969/70
prices, is to increase by about 70 percent, with a
somewhat larger increase in processed than in fresh
produce. The plan foresees a 23 percent increase

Africa

DEVELOPING COUNTRIES

Few figures are available on GDP growth in the
developing countries of Africa for 1971. Nigeria's
GDP increased by some 10 percent at current prices,
due mainly to greater oil production, and in Tunisia
and Ivory Coast it increased by 8 percent largely
as a result of good harvests. In Kenya, Liberia,
Morocco and Zaire the GDP grew by some 5 percent.
For Zaire this was a drastic fall, a consequence of
the decline in world prices for copper, which ac-
counts for more than half the country's foreign
earnings. Mainly for the same reason, Uganda's

111

in citrus production based on young groves reaching
full production and improved productivity of exist-
ing groves. During the period, new plantings are
to be made of 4 700 hectares of citrus, mainly grape-
fruit and tangerines, and 3 750 hectares of avocado
and other subtropical fruits for export. The green-
house area devoted to flower production is to be al-
most doubled, with exports of flowers to be tripled.
Output of vegetables is to be increased by 31 percent
and their export value to be tripled.

Trade in agriculhiral products

Israel's foreign trade in agricultural commodities
was generally larger in 1971. The volume of imports
rose slightly and their value was higher by 4 per-
cent; but the increase was notably smaller in both
volume and value than in 1970. The volume index
for exports was 12 percent lower, but the value was
9 percent higher.

With increased domestic production, wheat im-
ports were lower in 1971 by about 25 percent. How-
ever, imports of feedgrains were up by almost 5
percent, with grain sorghum accounting for most
of the increase. Sugar imports were also larger,
as were those of oilseeds (mostly soybeans) and
vegetable oils (mainly soybean oil). Meat imports,
principally of beef, dropped sharply in terms of both
volume and value. In contrast, imports of dairy
products (mostly dried milk) were higher by 67
percent in volume and 92 percent in value.

Exports of citrus (oranges and lemons) were small-
er by 9 percent in volume but, with prices in Euro-
pean markets significantly above the depressed level
of 1970, value was higher by 16 percent. Cotton
exports were smaller by almost 50 percent in volume
and, with higher prices, by 40 percent in value.

GDP was down by 2 percent and Zambia's foreign
earnings decreased substantially. For many coun-
tries in the region, exports of mineral products remain
the most important source of foreign exchange
earnings, and some countries may legitimately ex-
pect to finance their overall development by these
exports. Algeria, for these reasons, nationalized its
oil industry, and Nigeria's fast recovery after the
civil war is based on an increase of oil exports, which
accounted for 72 percent of total exports in 1971
compared with 58 percent in 1970. Other countries
hope to discover oil within their boundaries, and
substantial research funds are being spent in Congo,


TABLE 2-43. - AFRICA : INDICES OF FOOD AND AGRICULTURAL PRODUCTION

1 Preliminary.

112

Total Per caput

ChangeChange
1967 1968 1969 1970 1971' 1970

to 1967 1968 1969 1970 1971 1 1970
to

1971 1971

1961-65 average - 100 Percent 1961-65 average ,-- 100 Percent
Food production

NORTHWEST AFRICA 100 129 Hl 122 134 10 91 113 94 101 107 I- 7

Algeria 92 110 101 108 114 -, 6 83 96 86 89 92 1 3

Morocco 109 152 123 136 147 I 8 98 132 104 111 117 4 5

Tunisia 95 102 97 115 141 4 23 88 92 84 94 112 1 20

WEST AFRICA 105 101 107 108 111 94 89 91 89 89

Dahomey 105 97 93 100 105 5 93 84 78 82 84 I- 2

Gambia 108 122 114 114 114 - 100 Ill 101 99 97 -- 2

Ghana 112 105 111 119 122 3 101 92 95 99 99

Guinea 103 107 112 116 117 I 93 93 95 96 95 - 2

Ivory Coast 122 124 132 135 143 4- 6 107 105 109 108 Ill -f 3

Liberia 100 101 101 102 102 I- 1 94 93 91 90 89 - 1

Mali 108 101 110 104 116 i 100 92 98 91 100 9

Mauritania 109 111 116 115 117 102 101 103 100 100 -- 1

Niger 119 113 120 117 118 107 99 102 97 95 -- 1

Nigeria 97 95 101 103 103 _ 87 82 85 84 82 - 3

Senegal 116 96 104 83 107 30 107 87 91 72 91 i 28
Sierra Leone 120 118 117 122 125 3 113 110 107 111 112 f 1

Togo 126 130 134 132 134 1 115 115 116 112 111 - 1

Upper Volta 108 108 105 107 108 I 1 101 98 93 93 92 -- 1

CENTRAL AFRICA 113 124 122 124 129 4 105 113 109 109 111 2

Angola 111 123 129 132 135 105 115 120 120 122 f1
Cameroon 123 126 119 122 128 -I 6 113 114 105 105 109 3

Central African Republic. . 104 106 106 108 113 4- 4 96 95 93 93 95 2

Chad 95 101 99 98 103 -I 5 89 94 90 88 91 3

Congo 86 82 88 89 96 i 8 81 76 81 81 86 6

Gabon 116 119 122 126 130 ,- 3 112 113 115 117 120 2

Zaire 117 137 134 136 141 I 3 108 123 118 117 118 I

EAST AFRICA 113 116 123 129 131 I- 2 103 103 107 109 108

Burundi 114 115 133 161 158 --- 2 105 105 118 140 135 - 4
Ethiopia 110 113 117 120 123 4 2 102 103 103 104 104

Kenya 110 118 123 124 127 + 2 98 102 104 102 101

Madagascar 113 117 120 120 123 -L 3 103 104 105 102 102

Malawi 137 126 139 126 139 + 10 123 110 118 103 110 f 7
Mauritius 109 102 113 99 106 I 7 99 91 99 85 89 1- 5

Mozambique 107 114 Ill 117 119 I 102 107 102 106 106 --

Rhodesia 109 105 116 106 118 I 96 89 96 85 92 -i 8

Rwanda 122 126 130 138 138 108 108 108 Ill 108 - 3
Somalia 109 113 116 117 118 -- 100 101 102 100 98 - 2
Tanzania 115 122 138 171 169 104 108 119 143 138 - 4

Uganda 109 114 120 120 121 99 100 103 101

Zambia 138 119 134 124 149 4 20 122 102 1 11 100 116 -I 16

SOUTHERN AFRICA 105 109 108 107 119 + 12 94 95 92 88 95 -i 9

Botswana 99 118 116 108 150 -f-39 88 102 97 87 118 f--36
Lesotho 100 105 98 87 104 -f-20 89 91 82 71 83 I 16

Developing countries 108 113 115 119 123 4 98 100 99 100 101

SOUTli AFRICA 138 119 125 129 148 -i 5 126 106 109 109 123 -f-12


Agricultural production

1967

Preliminary.

TABLE 2-43. AFRICA: INDICES OF FOOD AND AGRICULTURAL PRODUCTION (concluded)

1961-65 average = 100

1968 1969

Total

1970

113

19711
Change

1970
to

1971

Percent

1967 1968

Per caput

1969 1970

1961-65 average 100

1971"
Change

1970
to

1971

Percent

NORTHWEST AFRICA 101 129 112 123 135 + 9 91 113 95 101 107 + 6
Algeria 93 111 103 110 116 4 6 84 97 87 91 93 + 3

Morocco 109 151 123 136 147 + 98 131 104 Ill 117 -i- 5

Tunisia 96 103 98 115 140 + 22 89 93 85 94 112 + 19

WEST AFRICA I 106 102 108 109 112 + 3 95 89 92 90 90

Dahomey 106 99 96 104 111 -h 6 94 86 81 85 88 + 4
Gambia 108 122 114 114 114 100 111 101 99 97 -- 2

Ghana 112 105 111 119 122 + 3 101 92 95 99 99

Guinea 103 106 111 115 115 + 1 92 93 95 95 93 2

Ivory Coast 129 119 135 131 137 113 102 112 105 107 1

Liberia 111 113 115 122 121 -- 104 104 105 108 106 2
Mali 109 103 112 107 119 4- 11 101 93 100 94 103 + 9

Mauritania 109 111 116 115 117 1 102 101 103 100 100 1

Niger 119 113 120 117 118 -i- I 107 99 102 97 96 1

Nigeria 97 95 101 104 103 86 82 85 84 82 3
Senegal 116 96 104 83 109 -I- 31 107 87 92 72 93 + 28
Sierra Leone 119 117 116 123 125 2 112 109 107 111 112

Togo 124 130 133 132 134 -H 1 113 115 115 110

Upper Volta 109 110 107 109 r 2 102 100 96 95 95

CENTRAL AFRICA I 114 124 123 124 129 I 4 105 113 110 109 Ill 2

Angola 116 118 126 127 131 3 110 111 116 115 118 ,- 2

Cameroon 126 130 125 125 133 4 6 116 118 110 109 113 4

Central African Republic. 106 109 111 111 115 + 4 98 99 97 96 97 + 1

Chad 97 107 101 99 105 + 5 91 99 92 90 93 -I 4

Congo 87 83 89 90 97 7 82 77 82 82 87 + 6

Gabon 115 118 121 125 129 + 3 1 1 1 112 114 116 118 -I 2

Zaire 115 134 132 134 138 + 3 105 120 116 115 116 f- 1

EAST AFRICA I 113 115 123 129 131 2 103 103 107 109 108

Burundi 115 116 132 161 159 -- 1 107 105 117 140 136 3

Ethiopia 114 117 120 123 126 + 2 103 106 106 106 107

Kenya 111 118 125 128 130 4,- I 99 102 105 105 103

Madagascar 114 117 120 119 122 + 3 104 104 103 102 102

Malawi 132 121 133 127 140 4- 10 119 106 113 104 + 7

Mauritius 110 104 116 101 109 -F 7 100 93 101 87 92 + 5
Mozambique 109 116 115 121 120 104 108 105 110 107 2

Rhodesia 105 94 106 99 108 + 9 93 80 88 80 84

Rwanda 122 127 132 139 139 108 109 110 113 109 3

Somalia 109 113 116 117 118 100 101 102 100 98 2

Tanzania 115 119 133 160 159 105 105 115 134 130 3

Uganda 109 113 126 124 123 99 100 109 104 101 3

Zambia 133 117 130 121 145 h 20 118 100 108 97 113 4- 16

SOUTHERN AFRICA I 105 110 107 107 118 + 11 93 96 91 88 95 + 8

Botswana 99 118 116 108 150 + 39 88 102 97 87 118 + 36

Lesotho 101 106 99 90 105 -I- 17 90 92 84 74 84 + 14

Developing countries I 109 113 116 120 124 3 99 100 100 100 101 + 1

SOUTH AFRICA 134 118 124 124 141 + 13 122 105 107 105 117 + 11


Madagascar, Gabon and Zaire for off-shore drilling,
with some success in the three former countries.
Mineral ore is becoming an increasingly valuable
source of foreign currency, as in Niger (uranium)
and Ivory Coast (iron). On the other hand, dia-
mond production and exports were down in Sierra
Leone and the Central African Republic.

Cooperation among African states in agricultural
matters may well increase in view of the United
Kingdom's entry into the European Economic Com-
munity. The Yaounde and Arusha Conventions,
tying the East African Market Association to EEC,
are likely to attract new members. Mauritius has
already attained associate status in spite of the dif-
ficulties presented by the special arrangements for
its sugar industry granted under the Commonwealth
Sugar Agreement. Similar problems will have to
be solved for other Commonwealth countries in
Africa. In west Africa, the Organisation des Etats
riverains du Senegal was reorganized with the mem-
bership of Mali, Mauritania and Senegal only.

Agricultural development is given more atten ion
each year and in many African countties is the top
development priority, particularly where food defi-
cits are becoming worse: as much as 20 percent
of the value of total imports of certain countries
in the region is for food. This situation arises
mainly from urbanization and population increase.
Prices of staple foods are rising rapidly in many
countries because of scarcity and the consequent
need for imports, particularly in Nigeria and Mad-
agascar. However, other factors influence price
levels, including higher producer prices for many
agricultural products in 1970 and 1971. These were
granted to offset the general inflation, to raise farm
incomes, extremely low and mainly unchanged com-
pared with urban income, and to offer incentives
for greater output. Thus, prices were increased
for coffee in Madagascar and Kenya, for groundnuts
in Senegal, cocoa beans in Ghana, paddy in Sierra
Leone and wheat in Morocco.

Self-sufficiency in food products and diversification
in exports are being stressed throughout the region.
An important effort is also being made to expand
agro-allied industries.

Agricultural production

Agricultural and food production in developing
Africa rose by 3 and 4 percent respectively in 1971,
with increases in all subregions (see Table 2-43).
Among the major crops contributing to this expan-
sion were grains particularly wheat, barley and
maize sugar, groundnuts and palm oil.

In many countries the growth of agricultural pro-
duction has not kept pace with population increase.

114

In 16 of the 39 countries of developing Africa listed
in Table 2-43, per caput agricultural production in
1971 was below the 1961-65 average, and of these
16 only 7 had reached this level in the intervening
period. In several countries per caput levels have
even shown a clear downward trend. The develop-
ment of the agricultural sector has therefore become
a basic feature of government policies of most coun-
tries of the region in order to meet the increasing
food requirements of the population. The main
objectives are self-sufficiency in staple foods and
import substitution, as well as the promotion of
agricultural exports.

Self-sufficency and import substitution are of par-
ticular importance for grains wheat, maize, rice
and sorghum in certain areas. In 1971, produc-
tion of wheat in the developing countries of the
region rose by 12.4 percent to 5.7 million tons,
reflecting the increase that took place in northwest
Africa, which normally accounts for about 75 per-
cent of the total. Weather favoured production,
especially in Morocco where the crop increased by
22 percent to 2.2 million tons. Little change took
place in Ethiopia, which produces about 15 percent
of the regional total. In Kenya yields increased,
but area has been systematically reduced since 1969
to shift to maize cultivation.

Production of maize amounted to 11.1 million
tons, an increase of about 6 percent over 1970. In
east Africa, where maize is an important staple
food, production increased considerably in Zambia
(36 percent), Malawi (22 percent) and Rhodesia (29
percent). Together these countries account for about
20 percent of regional production. In Zambia, where
it is the main staple food, after the particularly low
level of 1970 production exceeded domestic require-
ments and eliminated the country's dependence on
imports from South Africa and Rhodesia. Farmers
in Zambia are shifting from Turkish tobacco cul-
tivation to maize, which gives higher returns. Very
high rates of growth were also attained in other
small producing countries. However, in Kenya,
which by itself accounts for some 12 percent of the
regional output, maize production decreased by 7
percent because of severe drought for the second
consecutive year.

Rice production increased by only 4 percent to
about 5 million tons. Efforts to expand output
are being made in most west African countries,
where rice is becoming an increasingly popular staple
food, but most of the 1971 increase reflects the rapid
expansion in only one country, Senegal, where pro-
duction rose from 98 000 tons in 1970 to 120 000
tons. New irrigated areas have been planted to
high-yielding varieties, but the country must still
import about half its requirements. Through the
West African Rice Development Association (wARDA)


other countries are using improved cultivation meth-
ods, including high-yielding varieties, for establish-
ing and extending rice production. The region's
largest producer, Madagascar, has shown only a
slight increase since 1967 in spite of efforts to ex-
pand output, partly as a result of difficulties with
the extension programme and also because of rela-
tively low producer prices.

Regional production of millet and sorghum, tra-
ditional subsistence crops, again increased only mar-
ginally to about 18 million tons. However, as a
result of particularly favourable weather, there were
very large increases in Mali and Senegal, of 50 and
61 percent respectively. A sharp increase in the
millet and sorghum crops is mainly responsible for
the large growth in agricultural production in 1971
in Botswana.

Cotton is cultivated as an import substitute crop
as well as for export. Regional production appears
to have fallen to about 543 000 tons, mainly be-
cause of a sharp decrease in Nigeria from 90 000
to 40 000 tons after an unusually short rainy season.
This was only partly offset by increases in other
countries. Although no further decrease was regis-
tered in Chad, the output of about 38 000 tons
did not regain the 1968 level, due to reduced culti-
vation and low producer prices, while in the Central
African Republic production has decreased further
partly as a result of urban migration and increas-
ing employment in the nonagricultural sector, par-
ticularly in diamond mining.

Among the edible oils which are also exported,
palm oil output in the region appears to have in-
creased by 6 percent over last year's record 1.1 mil-
lion tons. In Nigeria, which accounts for about
half the region's total, production increased only
slightly to 500 000 tons. In the second largest pro-
ducer, Zaire, output increased by about 11 percent
to 200 000 tons. Production of olive oil doubled
in 1971 and reached a record 250 000 tons. The
increase was shared by the three Maghreb countries
and reflected particularly favourable weather.

There was a near record production of groundnuts
in 1971, with an increase of more than 20 percent
to 4.3 million tons. About half the regional pro-
duction originates in Nigeria and Senegal, where
output increased by 41 and 65 percent respectively.
Although weather favoured the crops in both coun-
tries, in Senegal a number of measures were taken to
encourage output, including cancellation of agricul-
tural debts, increased producer prices, payment with-
out delay for produce and increased subsidies for
fertilizers. Crushing facilities in this country are
being expanded and Senegal plans to process its
entire production this year.

Among the beverage crops, cocoa production in
Africa represents more than 65 percent of world

115

output, with Cameroon, Ghana, Ivory Coast and
Nigeria producing about 95 percent of the regional
figure. Production has continued to increaserapidly
in Cameroon and Ivory Coast and record crops
were gathered in 1971. An improvement also took
place in Ghana, the largest producer; but in Nigeria
the crop was smaller as a result of unfavourable
weather. Coffee production was slightly greater
than in 1970, which was a good year, while tea pro-
duction showed only a small growth because of
severe drought in east African producing countries,
with the exception of Tanzania where a record crop
was reported.

The downward trend in wine production reflects
the deliberate policy of the Maghreb countries, and
in 1971 output fell by 5 percent to about 1 million
tons. A 7 percent increase in sugarcane production
enabled the main producers, Congo, Madagascar
and Mauritius, to profit from high world market
prices. Severe drought affected east African sisal
production and the region's output fell to 347 000
tons. Sisal area has been reduced in Kenya by 30
percent since 1960 and substantial reductions have
also taken place in Madagascar.

The dependence of many countries in Africa on
one staple or export crop is illustrated by the un-
usually large increases in the 1971 agricultural pro-
duction in certain countries as a result of excep-
tionally good harvests for only one or two com-
modities. The 31 percent growth in Senegal re-
flects a good groundnut harvest, while the 39 per-
cent expansion in Botswana resulted from a large
increase in millet and sorghum production. In
Zambia, the maize crop was mainly responsible for
the 20 percent increase in agricultural production,
while larger groundnut and maize crops contributed
to the 10 percent overall increase in Malawi. This
dependence emphasizes the urgent need to diversify
agricultural production in the region.

Trade in agricultural products

At the world level the international financial crisis,
culminating in December with the U.S. dollar de-
valuation, invited caution and led to a weak stock-
ing policy during the first part of 1971, but the
situation was reversed when world stocks of tropical
agricultural products fell to alarmingly low levels.
The results of this situation were felt in Africa as
the region's trade is mainly directed toward developed
countries. Inter-African trade represents only 6.7
percent of imports and 6 percent of exports of the
region. Thus the sharp increase in foreign earnings
noted in developing African countries in 1970 was
not repeated in 1971. Compared with 1957-59, the
volume and value indices of exports for 1969-71


were at about the same level, 126 and 123 respectively,
or a mere 2 percent annual increase over the base
period.

The volume of exports fell sharply, the largest
decrease being in the food and feed group. How-
ever, the export value for the same group, which
accounts for 31 percent of agricultural export earn-
ings, decreased less because world market prices for
commodities of that group were generally higher
than in 1970 (Table 2-44). The value of exports
of beverages and tobacco, which account for 57
percent of earnings, fell by 10 percent as a result
of both reduced volume and low prices, while earn-
ings from agricultural raw products declined by 7
percent.

Reduced exports of food products are in some coun-
tries the result of deliberate policies to divert the
benefits of increased output to domestic consumption.
This tendency is particularly well illustrated for
cereals, sugar, and oils and oilseeds where greater
production was accompanied by lower exports. Re-
gional cereal exports decreased in spite of larger
production. Shipments of wheat from Kenya were
down by 10 percent, maize from Angola and rice from
Madagascar by 30 and 42 percent respectively, and the
overall value fell by 25 percent. Oil and oilseed exports
decreased sharply to the lowest level since 1967 in
spite of record production and the value of ship-
ments declined by 10 percent. Most of the reduc-

Excluding South Africa. Preliminary.

TABLE 2-44. AFRICA: INDICES OF VALUE OF EXPORTS OF AGRICULTURAL PRODUCTS

Share
of total

agricultural
exports
in 1971

Percent

1967

tion- was accounted for by groundnuts and ground-
nut oil, earnings from which decreased by 26 and
34 percent respectively. The fall in value of ground-
nut exports was larger in Nigeria and Senegall'where
the volume decreased by 53 and 38 percent, due
partly to the Nigerian restoration of crushing facili-
ties and to efforts in Senegal to crush output domes-
tically. Nevertheless, groundnut oil exports also
decreased by some 50 percent in these countries,
reflecting the priorities given to domestic demand.
Palm oil exports increased slightly by 3 percent to
206 000 tons, as greater shipments from Dahomey and
Ivory Coast were partly offset by decreases in Nigeria
and Zaire. The record production of olive oil
in the Maghreb countries profited mainly Tunisia,
which more than doubled its exports at higher unit
values.

Raw sugar exports decreased by 22 percent to
1 014 000 tons, due to reduced output in Réunion
but also as a result of expanded agro-allied industries
in Congo and Madagascar, which increased refined
sugar exports by one third and 150 percent respectively,
bringing regional exports to a record 154 000 tons.
The diminishing volume of raw sugar exports offset
high world prices, and earnings declined slightly. The
largest single producer, Mauritius, will benefit from
higher prices for shipments to the United Kingdom,
recently negotiated under the Commonwealth Sugar
Agreement for the period 1972-74. Among the other

1971'

1957-59 average = 100

116

123

104

42

150

75

323

140

199

160

271

20

108

130

102

68

Change
1970 to

1971

Percent

-- 7.8

4.4

25.5

3.0

9.7

-1- 27.2

9.8

-H 1.7

17.0

2.0

58.5

6.9

2.6

11.9

17.7

AGRICULTURAL PRODUCTS 100 108 117 117 133

Food and feedstuffs 31 105 116 110 109

Cereals 1 68 86 73 57

Sugar 6 127 129 142 155

Oils and oilseeds 12 85 95 85 83

Live animals and meats 3 230 236 240 254

Beverages and tobacco 57 114 123 127 156

Coffee 29 147 166 157 196

Cocoa 20 127 138 143 193

Tea 3 222 256 259 277

Wine 2 30 35 58 48

Raw materials 12 98 96 101 116

Cotton 8 109 109 133

Rubber 3 86 89 111 115

Sisal 1 89 77 76 83


producers, Malawi and Uganda were given quotas
under the United States Sugar Act.

Although live animals and meat do not yet represent
an important item in the region's exports, a large
increase took place in both the volume and value
of trade in 1971. This trend is likely to continue
as new ranching and cattle-breeding projects as
well as slaughterhouse facilities are contemplated in
Africa.

Exports-,of beverages and tobacco decreased both
in volume and value. Coffee exports remained at
the sameklevel, 1 million tons, with increases in
Ethiopia (20 percent), Ivory Coast (8 percent) and
Zaire (16 percent) offset by decreases in Tanzania
(18 percent) and Uganda (14 percent). Prices again
increased substantially for Robusta, reaching the
highest level since the mid-1950s, whereas Arabica
prices declined sharply. The region being mainly
a Robusta producer, the value of coffee exports
increased by some 1.7 percent. Carryover stocks
increased to 703 000 tons, about 50 percent of total
regional production.

Cocoa exports increased by 5.7 percent to 906 000
tons, but prices dropped again in 1971, and all major
exporting countries - Cameroon, Ghana and Ivory
Coast - showed a decrease in foreign earnings
except Nigeria, where a substantial increase in exports
(38 percent) offset the lower unit value. The need to
reach a general agreement on cocoa has been stressed
very often, but no progress has yet been made. Tea
exports remained at the same level as the previous
year (104 700 tons) with Tanzania and Uganda
slightly improving their sales while Kenya's decreased;
a decline in unit values resulted in lower returns.

The EEC common wine policy has seriously affected
north African wine shipments and part of the losses
can be regained only by the promotion of quality
exports. Volume was down by 52 percent in Al-
geria to 600 000 tons, 58 percent in Morocco and
46 percent in Tunisia to 44 000 tons each. Algeria,
the main producer, is for this reason carrying out
an uprooting programme and 15 000 hectares were
eliminated in 1971.

Many raw materials produced in Africa encountered
favourable market conditions because world stocks
were very low and prices were sustained. World
stocks of cotton were the lowest since 1953, but
higher prices accelerated substitution by man-made
fibres. Higher prices - by about 7 percent -
could not match the region's decreased export vol-
ume (9 percent), due to higher domestic consumption,
as in Tanzania and Uganda, sometimes coupled with
lower production, as in Cameroon and Nigeria.

World stocks of sisal were completely exhausted
in 1971 and following a reactivation of the Consul-
tative Sub-Committee on Hard Fibres, prices were
firm compared with 1970, but exports were lower

117

mainly due to a decrease in Tanzanian output (by
18 percent to 160 000 tons).

The unit values of rubber were so low that in
spite of a world restocking policy in natural rubber
and a subsequent increase in export volume, mainly
from Liberia (26 percent to 86 000 tons), Nigeria and
Zaire (22 percent to 72 000 and 38 000 tons respec-
tively), the total value for the region decreased by
12 percent.

On the import side, the results of allocating more
locally produced food and feed to the domestic
market, and of promoting import substitution poli-
cies, are reflected in the moderate volume increase
for agricultural imports compared with 1970, a mere
1.3 percent in volume but 6.9 percent in value due to
generally higher prices. However, cereal imports
increased, especially of wheat into Morocco (90
percent to 680 000 tons), but this expansion was
offset by decreases in Nigeria and Tunisia; Mali
had to import sorghum for the first time (20 000
tons), and a further rice deficit in Ivory Coast led
to larger imports (65 percent to 130 000 tons). Due
to lower prices for cereals, the overall deficit of the
region did not increase the import bill, which even
decreased slightly. On the other hand, higher inter-
national prices were responsible for an increase in
the bill for sugar imports although these were down
by 8 percent. Larger imports of oils and oilseeds
reflected increased purchases of palm oil by Kenya
(117 percent to 15 000 tons) and soybean oil by Mo-
rocco (17 percent to 45 000 tons) and Tunisia (70
percent to 48 000 tons). In the latter country olive
oil exports were promoted due to higher prices,
and larger quantities of soybean oil were imported
to supply the domestic market.

Development plans and policies

No less than 30" countries in the region are now
implementing their development plans. The number
of trained agricultural planners is steadily increasing
and requests for external assistance continue. Plan-
ning units are becoming an established part of minis-
tries of agriculture.

Plan objectives generally remain the same, al-
though emphases and policy strategies differ. Rural
development and employment are common objec-
tives, as are food self-sufficiency, agricultural diversi-

" Algeria (1970-73), Botswana (1970-75), Cameroon (1971-76).
Central African Republic (1971-75), Chad (1971-75), Congo (1970-
74), Dahomey (1971-72) (1973-76), Ethiopia (1968/69-1972)73),
Gabon (1971-74), the Gambia (1971-75), Ghana (1971-76), Ivory
Coast (1971-75-1976-80), Kenya (1970-74), Lesotho (1970/71-
1974/75), Madagascar (1970-74), Malawi (1969-71), Mali (1970-

Mauritania (1970-73), Mauritius (1971-75). Morocco (1968-
72). Niger (1971-74), Nigeria (1970-74), Senegal (1969-73), Sierra
Leone (1970/71-1979/80), Swaziland (1969-74), Tanzania (1969-

Togo (1971-75), Tunisia (1969-72), Uganda (1972-76), Upper
Volta (1972-75), Zambia (1972-76).


fication and the earning of foreign exchange. Rural
development offers one of the greatest challenges to
African countries in terms both of financial resources
and skilled manpower. The difficulty of tackling
rural development on a broad front while avoiding
uneconomic dispersal of funds has encouraged "zonal
development" in some countries. For example, Zam-
bia is to create "intensive development zones," a
programme of assisting peasant farmers in selected
areas to adopt modern agricultural practices, using
various inputs and production aids provided by the
Government on a package basis.

The third five-year plan of Ethiopia (1968/69-
1972/73) also adopts the package project approach
for implementing programmes to improve peasant
agriculture. These projects are normally relatively
self-contained units requiring many kinds of effort
(research, material inputs, credit, marketing, road
building, water supply, etc.) in carefully defined
areas. One such project, the Chilalo Agricultural
Development Unit, has been in operation for almost
four years and is reported to have been very success-
ful in introducing profitable innovations to small
farmers while serving as a pilot unit. Many of
these projects are contemplated; the second, the
Wolamo Agricultural Development Unit, started in
1969. In Gabon, the Government is actively en-
couraging regional investment to avoid the concen-
tration of industries in the big cities, in an attempt
to halt the exodus from rural areas. Ivory Coast
will also concentrate on the development of remote
areas, especially in the west.

Several countries in the region have either a long-
term strategy or are worlcing on perspective plans
to provide guidelines of development over a decade
or so from which medium-term plans will evolve.
Malawi, for example, maintains a three-year revolv-
ing public sector development programme; the country
is now preparing a ten-year perspective plan under
which the three-year plans will continue to operate.
Ivory Coast's perspective plan stretches to 1980 and
the present five-year plan evolved from it. Nigeria
is preparing a perspective plan for agricultural de-
velopment to 1985. Uganda's perspective plan (1966-
81) provided the frameworlc for both the second and
third five-year plans; with revision, the fourth plan
will evolve from this. Chad is also reported to be
working on a ten-year programme.

Employment generation continues to be given
priority in most countries. The first mission to be
sent to an African country under the World Employ-
ment Programme of the United Nations assembled
in Kenya in March 1972 to assist the Govern-
ment in devising a strategy for achieving a high rate
of productive employment.

Cameroon, Gabon, Ivory Coast, Mauritius, Niger
and Togo began their development plans last year,

118

followed by Dahomey and the Gambia, while
Uganda and Zambia published theirs early in
1972. The third five-year plan of Cameroon em-
phasizes infrastructural and agricultural development.
About half the investment proposals under the plan
are to be founded by the Government, in contrast
to the second plan when three quarters were exter-
nally financed. Rural development is to be assisted
by the formation of agro-industrial complexes to
handle agricultural produce at places of production.
Higher producer prices and the establishment of an
agricultural credit system are expected to result in a 4
percent annual increase in primary production, while
the GNP is projected to grow at 7.3 percent a year.

Ivory Coast's five-year development plan (1971-75)
derives from the ten-year outlook plan of 1971-80,
for which an 8 percent rate of growth of GDP, at
constant prices, is foreseen. To enable the country
to achieve a positive trade balance it is planned
that agriculture should account for about 40 per-
cent of both GDP and total exports by 1975. The
current five-year plan estimates an annual growth
of 4.1 percent for agriculture and 12 percent for
industry; 20 percent of total public investment of
some 252 000 million CFA francs will be spent on
agriculture, 50 percent on infrastructure, particu-
larly transport, and 7 percent on health. Annual
growth in GNP is projected at 7.7 percent to reach
some 513 000 million CFA francs in 1975. Special
attention is to be given to the improvement in liv-
ing conditions of the rural population, especially
in the remote areas in the west. About 10 percent of
public investment is expected to be funded externally.

A major preoccupation of both the long-term
plan and the four-year plan of Mauritius is the crea-
tion of employment. The four-year plan aims at
the provision of 52 000 new jobs by 1975 and an-
other 130 000 by 1980. The "Travail pour tous"
programme is expected to create 20 000 new jobs
by 1972. An 11 percent yearly increase is forecast
in the manufacturing sector, compared with 4 per-
cent in agriculture (2 percent for sugarcane) to be
derived from higher yields.

Transport and communications are accorded top
priority in Togo's second five-year plan (1971-75).
A diversification programme is to be the main basis
for the country's agricultural development. The
Gambia's third development programme (1971-75)
plans to develop agriculture, education and com-
munications. This programme also expects through
diversification to increase production of rice and
cotton.

Uganda's third five-year development plan (1972-
76) aims at a more equitable distribution of income
and wealth through rural development as well as
increasing employment. GDP will grow at 5.6 per-
cent per year; agricultural production in the monetary


sector by 4.8 percent per year. Another aim is that
all paid jobs be held by Ugandans by the end of
the perspective plan in 1981.

The first national development plan of Zambia
was formally scheduled to end in December 1970
but continued through 1971. The second five-year
plan launched in January 1972 envisages an annual
growth rate of 6.8 percent of GDP, compared with
nearly 12 percent during the first plan. The highest
growth rate, 15 percent per year, is projected in
the manufacturing sector, while agriculture is expect-
ed to grow at 6 percent and the mining sector, still
the most important in the economy, at 6.1 percent
per year. One of the main objectives is to stimu-
late rural development, and a new policy will aim
at the creation of intensive development zones to
concentrate public services and investment in well-
defined rural areas.

More meaningful criteria are needed to assess
the performance of development efforts. Apart from
the fact that sometimes the data used are found to
be grossly incorrect, opinions differ as to whether
targets should be achieved with given identified re-
sources or whether these should be inflated to the
extent of spurring private enterprise and initiative
to greater effort. Nevertheless, target fulfilment or
nonfulfilment do give broad indications of plan per-
formance. An assessment" of Uganda's second de-
velopment plan indicates that the total GOL' grew
by 4.4 percent per year compared with the target
of 6.3 percent. Growth of total monetary GDP
showed considerable variation from year to year,
reflecting movements in agricultural output. Over
the first two years of the plan, monetary GDP increas-
ed by only 2.4 percent yearly, due mainly to the
sharp fall in cotton output and the stagnation of
coffee production caused by adverse weather. Thus,
in the following year when the two crops recovered
strongly, GDP increased by 12 percent. There were
wide differences in the extent to which sectoral growth
targets were achieved. In agriculture, however,
the shortfall (in the growth of the sector) was small.

As foreseen, some of the most important assump-
tions underlying the second development plan of
Nigeria (1970-74) have changed significantly. The
financial resources available have surpassed expecta-
tions; the country's potential mineral wealth, it has
been revealed, is vaster than expected. Total re-
tained earnings from petroleum exports alone ac-
counted for 55 percent of total foreign exchange
earnings in 1971. The overall rate of growth in
1970/71 is estimated at 9.6 percent, double the rate
of 4.7 percent projected for that year in the plan.
The basic problem will be to diffuse the net revenues
through the economy to stimulate broad economic

" Uganda, Third five year plan 1972-76. Entebbe, 1971, p. 27-40.

119

development, particularly rural development, and
to give farmers and the rural population a fair share
of the nation's wealth.

Rural employment in tropical Africa"

Rural employment was not recognized as an im-
portant problem in tropical Africa until recently.
Agriculture was based on subsistence, and still is in
many regions. Moreover, labour in traditional agri-
culture was often considered to have a marginal
productivity of zero. Rural areas were thought of
as a reservoir of low-paid unskilled workers for whom
the labour supply curve was generally " backward
bending."

In the 1950s better medical facilities became avail-
able and the rate of population growth rose sharply.
Independence for many African countries in the
1960s brought with it immediate problems and rural
employment did not receive the attention it deserv-
ed. As a result traditional labour policies continued.
They have not been very rewarding. Annual pop-
ulation growth in Africa is very high_ and in many
countries is above 3 percent, in a continent where
the economically active population in agriculture
as a percentage of total economically active popu-
lation is the highest in the world, and will remain
so for the next 20 years (Table 2-45). Women
constitute a substantial proportion of the econom-
ically active population and the majority of them
are engaged in agriculture.

Moreover, tropical Africa is the only region in
the world where the annual rate of growth of pop-
ulation economically active in agriculture is in-
creasing, as well as the population dependent on
agriculture, the latter faster than the former (Tables
2-46 and 2-47).

These tables imply that the burden of agricultural
output will increase substantially at the family level,

TABLE 2-45. - AFRICA AND WORLD: ECONOMICALLY ACTIVE
POPULATION IN AGRICULTURE AS A PERCENTAGE OF TOTAL ECO-

NOMICALLY ACTIVE POPULATION

SOURCE : Projection of world igricu tural population, Monthly
Bulletin of Agricultural Economics and Statistics (FAO).
Vol. 21, No. 1, January 1972, p. 6.

' Including South Africa.

" Africa excluding the northwest and South Africa.

Africa 84.7 80.5 78.1 75.5 72.6 69.2 65.1

World 64.1 57.8 54.6 51.4 48.1 45.0 41.9

1950 1960 1965 1970 1975 1980 1985

Percent


TABLE 2-46. - TROPICAL AFRICA: ESTIMATES AND PROJECTIONS OF POPULATION ECONOMICALLY ACTIVE IN AGRICULTURE AND RELATED
AVERAGE ANNUAL GROWTH RATES, BY REGION AND SUBREGION, 1950-85

AFRICA

West Africa

Central Africa

East Africa

Southern Africa

61 640

24 958

9 958

25 842

882

69 004

27 290

10 944

29 791

979

Population

1965 1970

Thousancs

73 583

29 146

11 411

31 999

1 027

and that means must be found to absorb popula-
tion growth in the rural areas - difficult problems,
especially if income (and thus productivity) per head
is to be increased.

A modern version of the labour reservoir theory
has led many economists and planners to conclude
that more jobs should be created in the industri-
alized (urban) sector to absorb the flow of people
from rural areas. The rate of urbanization is, how-
ever, much faster than the rate at which new jobs
are created, leading to very high rates of unemploy-
ment and underemployment in the huge new cities
emerging in Africa. A growth rate in urban popu-
lation of 8 to 10 percent is not uncommon, coupled
with an unemployment rate of 15 to 20 percent.
The mere chance of getting cash wages in the city
is enough to attract people from rural areas, where
wages are much lower and often mostly in kind.
Wage-earners are a relatively small part of Africa's
population.

84 020

33 344

12 396

37 136

1 124

SouRcE: Projections of world agricultural population. Monthly Bulletin of Agric dtural Economicv and Statistics (FAO), Vol. 21, No. 1,
January 1972.

TABLE 2-47. - TROPICAL AFRICA: ESTIMATES AND PROJECTIONS OF POPULATION DEPENDENT ON AGRICULTURE AND RELATED AVERAGE

120

89 599

35 696

12 882

39 847

1 174

95 711

38 346

13 435

42 702

1 228

Education systems have contributed to unemploy-
ment. The 1961 aim: " Literate Africa by 1980
has given place to " Literate as fast as possible
(Addis Ababa, 1968) which is more realistic. Edu-
cation is not generally adapted to a society where
as much as 60 to 80 percent of the population is in
agriculture. Too often the system is unrelated to
Africa's current needs and situation. It alienates
the young literate from rural work while failing to
provide enough skilled workers for the cities. Few
countries have a clear national policy which takes
into consideration women's contribution to agri-
cultural development as an integral part of the
total development plan. Capital-intensive policies
in the cities and even in the countryside have
worsened this situation. The achievement of GDP
growth associated with rising employment often
occurs in sectors still insufficiently equipped to
integrate new capital-intensive technologies into their
economy.

Average annual growth rate

Percent

1.4 1.3

0.9 0.8

1.5 1.5

0.9 0.9

SOURCE: Projections of world agricultural population, Monthly Bulletin of Agrio !rural Economics and Statistics (FAO), Vol. 21, No. I.
January 1972.

ANNUAL GROWTH RATES, BY REGION AND SUBREGION, 1950-85

1950

Population

19 50-
60

Average

1960-
65

annual

19 65-
70

growth

1970-
75

rate

1960 1965 1970 1975 1980 1985 1975-
80

1980-
85

Thousands Percent

AFRICA 131 211 152 818 166 077 181 517 199 119 218 719 239 963 1.5 1.7 1.8 1.9 1.9 1.9

West Africa 51 994 60 176 65 659 72 031 79 410 87 914 97 373 1.5 1.8 1.9 2.0 2.1 2.1

Central Africa 21 455 24 324 25 911 27 734 29 872 32 226 34 824 1.3 1.3 1.4 1.3 1.5 1.6

East Africa 56 082 66 414 72 483 79 590 87 529 96 102 105 Ill 1.7 1.8 1.9 1.9 1.9 1.8

Southern Africa 1 680 I 904 2 024 2 162 2 308 2 477 2 655 1.3 1.2 1.3 1.3 1.4 1.4

1975- 1980-
80 85

1.3 1.3

1.4 1.4

0.8 0.8

1.4 1.4

0.9 0.9

1.4 1.3

1965- 1970-
70 75

1950- 1960-
60 65

1.3

0.9 1.3

0.9 0.8

1.4 1.4

1.0 1.0

1975 1980 19851950 1960

78 727

31 196

11 917

34 539

1 075


Ways of tackling the employment problem can
be grouped, conveniently, under several headings.
There is " technological " change: often mechani-
zation has been recommended for increasing labour
opportunities and productivity in rural areas. Few
figures exist for Africa as it is only beginning to
experiment in this field. However, many large-
scale tractor schemes have been tried (Ghana, Mad-
agascar, Nigeria, Sierra Leone, Tanzania, Uganda).
These schemes have had to be heavily subsidized
and generally have failed, for many and well-known
reasons: machinery not adapted to local environ-
ment, poor management, low degree of utilization,
lack of spare parts and maintenance. Moreover, the
tractors and equipment often could be used only on
large estates, and thus were not adapted to the struc-
ture of African agriculture. It is relevant for tropical
Africa that experience in Asia has shown that the
introduction of large-scale machinery results in sub-
stantial reduction of labour requirements (10 to 25
percent).

High-yielding varieties are not yet in common
use in tropical Africa except for maize in east Africa
and rice in Madagascar. These varieties demand
much more care in cultivation, and experience in
Asia shows they increase demand for labour by
some 20 to 50 percent at the farm level.

High-yielding varieties and mechanization do not
provide a solution on their own. Programmes of
research and adaptation are also needed. The In-
ternational Institute of Tropical Agriculture in iba-
dan, Nigeria, could play a leading and decisive role
in these if field tests were conducted throughout
Africa with the assistance of existing research cen-
tres in Zaire and Ivory Coast and the West African
Rice Development Association. Up to now in
tropical Africa techniques and knowledge have too
often been simply transferred from other regions
of the world.

Much land in Africa is still uncultivated and rep-
resents a vast potential. But it will not be put
into cultivation without government and public help
for costly infrastructure, especially irrigation com-
bined with high-yielding varieties and multiple crop-
ping. Besides technical inputs, changes are needed
to ensure that access to new but relevant techniques
is radically improved. There is a real danger that
a substantial part of the benefits of technological
changes may profit only the already prosperous
farmers who have easy access to credit and market-
ing, and those financially able to adapt to techno-
logical inflation (higher costs of technological in-
puts), thus leaving aside the more traditional (small)
farmers. Ultimately these may choose either to
ignore the technological changes, or inigrate, as
they are unable to compete, thereby aggravating
urban unemployment and income problems. Ex-

121

tension and credit are thus important elements in
any programme for rural welfare.

A major problem still exists, however, in the
question "What is to be produced?" The creation
of new jobs coupled with higher productivity in
agriculture profit a country, but improved productiv-
ity has other implications. The rate of growth of
the "green revolution" might exceed growth in de-
mand, and world surpluses might be not too far
ahead. In tropical Africa, the first answer to this
question is given by the avowed target of self-suf-
ficiency in staple foods and, where possible, the
replacement of imported by locally produced food
(import substitution). This implies a curb on inter-
regional trade as most of the countries concerned
produce the same commodities. As for inter-
national trade, unplanned agricultural production
will further deteriorate the terms of trade and, as
a particular local effect, accelerate unemployment.
The developed countries' responsibility can partly
be met by working out international agreements to
stabilize commodity prices, thus enabling developing
countries to plan which commodities they will produce
(diversification) as well as their patterns of output.

Where the choice can be made, African countries
are increasingly promoting labour-intensive methods,
in both urban and rural areas. Short-term solu-
tions deal with problems of rural-urban migration.
In Kenya, for example, tripartite agreements were
tried in 1964 and 1970, whereby the Government
and employers were to increase their total employ-
ment by some 10 and 15 percent respectively, while
the trade unions agreed on a 12-month moratorium
on wage increases. This increase in job opportu-
nities led to a net inflow of job seekers and a re-
cruitment curb from enterprises in order to assim-
ilate the compulsory staff increase. Also, large
estates were taken over, divided and distributed to
African farmers.

In west as well as east Africa restrictions on
migration have been enforced. In west Africa em-
phasis is on restriction of intraregional migration
in the fear that nonnational migrants are competing
with local labour. In east Africa restriction is on
migration within the country. The "Travail pour
tous" programme in Mauritius aims at providing
jobs at wages inferior to the legal minimum in order
to carry out public works. This programrne is ex-
pected to finish as longer term solutions provide
more jobs.

In the longer term, income policies are outlined
in the plans of many countries (Ghana, Ivory Coast,
Madagascar, Mauritius and east Africa in gen-
eral), but few results can be assessed as yet. Im-
provement of the rural environment is now recogniz-
ed as essential if rural-urban migration is to be
slowed down.


Large-scale irrigation schemes are under way in
Africa and are a prerequisite for more intensive
farming with high-yielding varieties. The Senegal
river, the Inga and Zambesi dams, the extension
of Lake Alaotra in Madagascar and the irrigation
programme in Mauritius dot Africa with many
projects, but they vvill affect less than 1 percent
of arable land by 1985. Small irrigation schemes
are being attempted in some parts of Tanzania
(mountain streams), Nigeria, Chad, Cameroon
(shallow wells), but these are of only minor
significance.

Rural employment in tropical Africa cannot be
solved only by creating new jobs in urban or indus-
trial sectors. A solution has also to be worked out
concurrently in the rural sector. Development prior-
ity must be given to agriculture, with emphasis on
human welfare. For this, balanced and carefully
tested technological changes should be introduced,
but these will have adverse effects if institutional
patterns and incentives for agricultural production
are not worked out at the same time, at national,
regional and world levels.

Least developed countries

Many countries in Africa have a literacy rate of
20 percent or less, a per caput income of about or
under U.S.$100, and a GDP where manufacturing
represents 10 percent or less. A list of 25 countries
fitting these criteria has been accepted by the United
Nations General Assembly, within the framework of
the Second Development Decade. The list includes
16 African countries which are among the "least
developed" of the developing countries." In a second
list restricted to landlocked countries, 13 out of 20
are in Africa.6" These lists are still likely to be altered
as new criteria for eligibility are applied. A positive
result of the third United Nations Conference on
Trade and Development (UNCTAD iii) held in San-
tiago, Chile, in April:May 1972, was the adoption
of " special measures " in favour of the 25 least
developed countries to help them catch up with the
other developing countries.

In the least developed African countries, agricul-
ture is ,a major contributor to GDP, employs a high
proportion of the total active population and is
often important for the trade balance. Neverthe-
less, by definition it is still traditional and based on
subsistence, with few off-farm inputs and a very
low productivity.

" Botswana, Burundi, Chad, Dahomey, Ethiopia; Guinea, Le-
sotho. Malawi, Mali, Niger, Rwanda, Somalia, the Sudan, Tan-
zania, Uganda, Upper Volta.

" Botswana, Burundi, Central African Republic, Chad, Lesotho,
Malawi, Mali, Niger, Rwanda, Swaziland, Uganda, Upper Volta,
Zambia.

122

Improvement of agriculture is a vital part of any
move to improve national incomes in these least
developed countries. Actual plans to achieve this
have to be worked out with the help of both devel-
oped and developing countries. Better coordina-
tion is essential and may require changes in the
system of aid. Larger grants as well as soft and
long-term loans are needed in order to reduce, at
least, the already heavy burden of servicing the
public debt. Project analysis requires that more
attention be paid to aspects other than financial in
assessing a project's relative contribution to a coun-
try's welfare. Other assistance is likely to take the
form of exemption from trade quotas, special tariff
concessions and other incentives to ease trade.

SOUTH AFRICA

Although the rate of economic growth in South
Africa was somewhat slower in 1971, the GDP was
nevertheless higher by about 10 percent at current
prices, or 4 percent at constant prices. Tighter
monetary and fiscal policies drained off much of
the excess demand. However, the index of con-
sumer prices was about 5 percent higher, with a
somewhat smaller increase for food. The trade defi-
cit widened and the international monetary crisis
imposed a sudden drain on reserves which were
already relatively low. Measures to restrict imports
were announced at the end of November 1971 and
the rand was devalued in December.

Agricultural production and income

Agricultural production reached a record level in
1971, 13 percent above 1970 and 5 percent above
the previous record in 1967 (Table 2-43). With
above-average rainfall, growing conditions were
generally favourable and crop production accounted
for all the 1971 increase. The maize harvest (8.6
million metric tons) was much larger than in the
preceding year and second only to the record har-
vest of 1967. Wheat production continued the up-
ward trend of recent years with a further 16 percent
increase; 1970 production approximated estimated
domestic requirements and the 1971 harvest exceed-
ed them by an important margin. With adequate
rainfall, sugar production recovered from the low
level of 1970, and the 1971 harvest was the second
largest on record. Output of citrus and deciduous
fruits was also higher, as was that of most other
crops.

The level of aggregate livestock production in
South Africa showed no change in 1971. The wool
clip was again lower, by 7 percent from the 1970


level and by 23 percent from the 1967-69 average.
Beef and veal production was slightly higher for
the third consecutive year, but still lagged below
the 1965-66 average. Pork production also in-
creased but little change is reported for other
livestock products. During the 12-month period
ending August 1971, the number of cattle, pigs and
goats declined slightly. The number of sheep is

estimated to have fallen by almost 8 percent during
the same period, largely as a result of the Govern-
ment's stock reduction scheme a conservation
measure to prevent overgrazing.

The index of prices received by farmers in South
Africa averaged about 4 percent higher in 1970/71.
Prices of field crop products averaged almost 3

percent more, and were 15 percent higher for hor-
ticultural products, largely as the result of increas-
ed prices for vegetables. Prices for livestock prod-
ucts also averaged approximately 3 percent higher,
as the sharp decrease in wool and mohair prices
was more than offset by increases in slaughter stock
(8 percent) and dairy products (6 percent). The
index of prices for farming requisites averaged ap-
proximately 4 percent higher in 1970/71, with in-
creases in the prices of all the component items.
Although 1970/71 gross farm income was slightly
above the record level of 1967/68, net farm income
is estimated to have been about 5 percent lower,
as the volume of inputs used was larger and prices
for the requisites were higher. Net farm income
in 1970/71 was at about the 1969/70 level; most
of the additional income from the larger summer
cereal harvest in 1971 will actually be realized dur-
ing the 1971/72 farm income year.

The final report submitted to the Government
by its Commission of Inquiry into Agriculture ex-
pressed serious concern for the large proportion of
small, uneconomic farm units and the related low
incomes of this segment of the South African farm
population. The Commission advocated the re-
structuring of these units with respect to size, farm-

123

ing systems and levels of management, and the shift
of displaced farmers to employment outside agri-
culture. Among its recommendations, the Commis-
sion included the selective screening of applicants for
agricultural credit and the extension of credit only
to those who have or can acquire adequate mana-
gerial ability and units of an economic size. It
proposed that agricultural credit be extended on a
provisional basis and that it be followed up
with an effective management advisory service.

Trade in agricultural products

The level of South Africa's foreign trade in agri-
cultural commodities was generally lower in 1971.
Exports were smaller by 4 percent in volume and
7 percent in value. Imports were also down, by
8 percent in volume and 6 percent in value.

For the second consecutive year the volume of
wool exports (79 000 tons) was significantly smaller.
With prices again much lower, their value (U.S.$60
million) was about 33 percent below 1970 and
55 percent below 1969. In terms of export value,
wool was outranked in 1971 by both sugar and maize.
Although the volume of sugar exports was slightly
smaller, prices were higher and the value of 1971
exports ($80 million) was up by about 18 percent.
Maize shipments were about 5 percent lower in both
volume and value. Exports of oranges increased 9
percent, but with prices much lower were 30 percent
down in value. Exports of apples and grapes were
higher in terms of both volume and value.

South Africa's imports of cotton continue to in-
crease and were larger by 6 percent in volume and
20 percent in value. Rice imports increased by
about a quarter in both volume and value. Imports
of dairy products (butter, cheese and dry milk) con-
tinue to grow rapidly, with the 1971 value ($18 million)
75 percent higher than in 1970 and almost nine
times that in 1969.


Pattern of the First Development Decade (1960-70)

The First Development Decade was marked by
the start of a refreshing change of attitude toward the
complex of rural and agricultural development in the
third world. In their understandable zeal to achieve
rapid economic growth and expansion, developing
countries had tended to lose sight of the tremendous
potential of their rural hinterlands, with the result
that the division between urban and rural sectors
had become dangerously accentuated. In the earlier
history of many developing countries urban and
rural societies had been relatively well integrated;
the towns and cities were the centres of administra-
tion, culture, trade and crafts, and the market places
for the products of the land. With the impact of
western technology and industrialization, urban cen-
tres have grown in size and importance and the gap
between town and country has become a veritable
gulf. The urban sector has expanded; the rural sec-
tor has remained traditional, isolated and remote
from the social and economic infrastructures which
are developing in the towns and cities. For too long
the situation had been neglected with the result that
the prodigious natural and human resources of the
rural areas were not made available for development.

A new awareness of the importance of rural peo-
ples to development is, however, leading to positive
attempts in most countries to correct the imbalance
and toward an appreciation of the fact that a larger
share of productive resources must be allocated to
the rural sector.

In line with this change of attitude there has been
a tremendous expansion in the number of agricul-
tural educational institutions and of graduates arid
diplomates turned out.' These achievements have
been supported by bilateral and multilateral aid,
but the initiatives have been primarily self-engendered

' In the countries of Latin America, for example, the increase
in colleges of agriculture, animal husbandry, agricultural engineer-
ing and forestry science betveen 1964 and 1969 was from 15 to
151. In Asia, between 1957 and 1968, the number of higher agri-
cultural education institutions increased by over 150 percent and
the number of graduates by 250 percent. Also the proportion of
agricultural graduates to total number of graduates in all disciplines
increased from 2.9 to 3.5 percent.

CharcA 3. EDUCATION AND TRAINING
FOR DEVELOPMENT

125

as a result of the growing awareness of the potential
of the nonurban sector.

It is understandable that in the beginning many
mistakes have been made; that priorities have been
confused and scarce resources wastefully applied.
The educational and training pyramid has too fre-
quently become inverted, overweighted by the numbers
turned out at higher levels, with little regard to lower
levels of training. This inversion is to be observed
in a number of countries and is particularly acute,
for example, in Egypt and in many countries in Latin
America where there is an excess of higher level
graduates. There is usually little proven expertise
on which to build, and in the anxiety to achieve
quick results many developing countries have not
experimented sufficiently with systems of education
and training directly related to their needs.

One of the drawbacks in the establishment of
systems of agricultural education and training has
been the absence of adequate planning. This has
resulted in lack of coordination both between the
various components of the systems and between
other agents of development. In part this has been
due to the conflicting interests of the various ministries
and departments having some say in and responsibility
for educational planning and development. Minis-
tries of agriculture have usually been involved at
the intermediate and vocational levels, with minis-
tries of education responsible for the higher levels.
The resulting dichotomy has been restrictive; notably
so where there has been no form of central authority.
Despite considerable experiment with different sys-
tems, methods and levels of agricultural education
and training, efforts to derive criteria based on past
experience have been signally lacking. More re-
search and investigation in this field would have been
of great value both nationally and internationally.

In many instances institutional agricultural educa-
tion has suffered from the use of exotic models trans-
planted, with little modification, from other countries
where they have been evolved to meet different
physical, economic and social environments. There
is nothing wrong in borrowing from the experience
of others; all cultures and their supporting systems


of education have been ecletic from earliest history.
The danger lies in the model becoming the end in
itself and not the means to an encl. This is particu-
larly true of an imported educational system which
becomes rigid and inflexible due to the lack of con-
fidence of those who operate it when they are remote
from the cultural environment in which the system
originated.

The universities, in their faculties concerned
with agriculture and rural development, should set
the pace; their influence is bound to be dominant
throughout the educational and administrative hier-
archies. Yet it is often the universities themselves

in their desire to foster and preserve their inter-
national academic currency which are the most
inflexible and the least willing to risk experiment.
In many developing countries, also, they have com-
paratively little autonomy.

Bilateral and multilateral aid must carry some re-
sponsibility for this failure in planning. Aid has
been too concerned with the specifically technological
aspects of agricultural production, and even in this
sphere there has often been great imbalance between
the various levels of education and training. Undue
emphasis has been given to institutional training,
to the neglect of less formal continuing training.
Admittedly, the latter presents greater initial diffi-
culties, demanding rare qualities of leadership and
experience. Furthermore, less formal education, ex-
tension and training schemes must, by their very
nature, evolve indigenously, even if guidance and
expertise come from developed countries. An ex-
ample of the relative ineffectiveness of a transplanted
extension organization comes from the Andean zone
of Latin America where the United States pattern of
extension work was used with too little modification
to accommodate it to the highly specific needs of
an entirely different social and technological environ-
ment.2

HIGHER EDUCATION

The First Development Decade saw the expansion
of higher agricultural education in nearly all the
developing world. Governments embarked upon
ambitious programmes, and universities, colleges and
other postsecondary institutions received a consid-
erable share of available resources. There has been
universal awareness that economic development and
growth depend on the availability of highly trained
personnel. The strengthening of existing universities
and the creation of new ones during the decade has
been remarkable, and although agricultural educa-
tion in many countries failed to receive the attention

' U.S. Agency for International Development, Extension in the
Andes: an evaluation of official U.S. assistance to agricultural ex-
tension service. Washington. D.C., 1971, Evaluation Paper 3.

126

and financial help given to its more prestigious com-
petitors (such as law, medicine, social sciences and
engineering), it did make considerable progress.

A number of comprehensive agrarian campuses
have been recently established, notably in Asia, to
serve the rural communities.' Such campuses are not
only representative of almost all levels of agricultural
education and training, but are concerned with wider
interests involving the whole complex of rural devel-
opment and have been actively involved with their
regional communities. It is believed that much has
been lost by the division of agricultural education
and training into rather arbitrary parts. There is much
to be gained by drawing together on one campus
all the interests of education, training, extension and
research, and the interconnected disciplines and
studies involved in coordinated rural development.
Based outside the great city centres, such campuses
have an influential role to play in overcoming the
lacic of status of rural life which is a primary obstacle
to the cultural and social as well as the economic
development of the nonurban sectors. Isolation of
higher agricultural education from direct involvement
with the life of the rural community has been one of
the causes of its limited effectiveness.

INTERMEDIATE EDUCATION

The intermediate level of agricultural education
and training has suffered most from uncertainty
and constant change. In many countries it is the
one which has been least developed although it has
a vital importance, particularly at the early stages
of national development when there is a great need
for technicians to fill government posts in extension
or field work. Intermediate level education has
suffered from being a pale imitation of university
faculties of agriculture, whereas the training required
to produce the really competent technician must
differ radically from that given at higher levels.
Patterns of intermediate training, too, often follow
those of more advanced countries. They tend to
be too closely geared to civil service requirements
and remote from actual and future needs of agricul-
tural development.

An intermediate institution which sets out to
emulate the higher levels is destructive of its raison
d'être. Many who instruct in this sector (and their
students) come from urban backgrounds and are
lacking in field experience. Their experience in what
might be called the social laboratory is frequently
regrettably inadequate and practical work is too
often despised by teacher and student alike. This

' In 13 Asian countries 10 percent of the university-level insti-
tutions offering agricultural education are agricultural universities
as such, and account for one quarter of all students studying agri-
culture.


is an area in which teacher training is of critical im-
portance. If teachers at the intermediate level are
the products of the existing system, or raw university
graduates, they will tend to perpetuate a system of
training which leaves much to be desired and is re-
mote from practice.

It would be helpful if the term " intermediate
could be dropped from the agricultural training
vocabulary. It is not intermediate between higher
agricultural education and vocational training; it
should be regarded in its own right as the practical
training of agricultural technicians. Neither need
it be carried out through two- or three-year insti-
tutional courses. There is scope to experiment
with short recurrent courses and thus ensure that
the trainees do not become divorced from the field
level.

A number of successful attempts have been made
to establish farmer training centres of various kinds,
as in east Africa, but this direct and expensive ap-
proach to farmers and their families has made little
progress in this decade. However, there have been
a number of successful attempts to set up compre-
hensive development projects covering specific areas
in which education and training have been included,
much of it wisely developed on an informal rather
than institutional basis. The Comilla project in
Bangladesh, the PACCA project in Afghanistan and
the Cadu project in Ethiopia (the last two being
financed by Sweden) come readily to mind as ex-
amples. There is much to be learnt from such
methods of approach.

Targets for the Second Development Decade

Past experience forms the basis of future action
but this must involve objective critical analysis.
The proceedings of the FAo/Unescotao 4 World
Conference on Agricultural Education and Training
at Copenhagen indicate the need for this. The
conference provided an excellent basis for a more
detailed critical analysis but in itself was too broadly
based a forum to permit the detailed constructive
questioning which every country should carry out.
Each region should be encouraged to review its
own situation in the light of the conference. This
has already been done in some.' The country profile

' Food and Agriculture Organization of the United Nations:
United Nations Educational, Scientific and Cultural Organization;
International Labour Organisation.

rno/Unesco/iLO. Report of the World Conkrenee on Agricultural
Education and Training_ Copen/rugen, Denmark, 28 July-8 August
1970, Vol. I, Proceedings of the Conference, Rome, 1971.

Commonwealth Conference on Education in Rural Areas,
Ghana, 1970. FAO Conference on Extension and Rural Youth
in Latin America, Chiclayo. Peru, 1970. FAO Ad Hoc Consul-
tation on Intermediate Agricultural Education for Francophone
Central Africa, Accra, 1971. FAO Ad floc Consultation on Inter-
mediate Agricultural Education for the Near East, Khartoum,
1971.

127

studies in the field of trained agricultural manpower
and educational and institutional systems and services,
to be undertaken by FAO in 1972-73 in a number
of countries, are likely to be a constructive step.
These studies will be concerned primarily with trained
manpower needs in the agricultural sector and will
have two principal objectives: first, to provide these
countries with a comprehensive analysis of their
systems of agricultural institutions and services, and
to assess the implications for trained manpower needs
and for educational planning; second, by working
through national institutions in each case, to stim-
ulate a continuing interest and activity in the agri-
cultural side of manpower and educational planning
and methodology. Education and, especially, train-
ing have in the past suffered from being too directly
production-oriented, and production itself has been
too limited to the primary produce of the farm. It
is certainly important in the preparation of the non-
urban sector for change and development to regard
the strictly agricultural producers as being only an
element, however important an element, in the
community. (The term " nonurban " is here used
advisedly in place of rural or agrarian terms
that have certain historical overtones which limit
them.)

Those who are actively concerned with education
and training should remember that these are in fact
only one of the inputs required for agrarian develop-
ment and must take their place among many other
essential inputs which include land tenure systems,
price structure, processing, marketing, transport,
communications, the provision of ancillary services,
and so forth. They are in the queue but the queue
is a long one.

The educational and training measures needed to
support rural development are confusingly wide but
if they are to become effective they must be oriented
to, and closely integrated with, the comprehensive
development strategy. This is easy enough to state
but what is its relevance to more precise circum-
stances? Such general comments have for too long
covered pages of well-meaning reports without com-
ing to realities. Take as one example the green revo-
lution, with its dynamic potential. The initial break-
through was brought about by straightforward genetic
improvements, but these involved entirely new at-
titudes on the part of the producers toward their
inputs in terms of their use of water, fertilizers, pest
controls, and even toward their cropping systems:
productive short-duration crops opened up the pos-
sibility of multiple cropping. The investment in
these inputs became potentially rewarding and in-
creased demands for credit, posed problems in market-
ing and in effect began the conversion of a subsistence
agriculture to a cash economy. This implies the
integrated planning of education and training, both


formal and informal, to support the transformation.'
Educational inputs may range from new approaches
to training and in-service training of technicians to
a complete revision of the extension system, and a
wider service to farm families to enable them to
adjust to new standards of living. The Cadu project
in Ethiopia, executed by the Swedish International
Development Agency (sIDA), has given rise to valuable
data in relation to the problems of integrated develop-
ment following the introduction of high-yielding
varieties.

EDUCATIONAL PLANNING

Educational planning is a relatively new field
which needs more research. In 1963 Unesco estab-
lished the International Institute for Educational Plan-
ning but the task is beyond the resources of a single
institution and there is a need for more systematic
regional research aimed at the development of rural
communities. Here there is scope for further assis-
tance from the United Nations agencies as well as
from other sources of multilateral aid. Educational
planning covers a wide field, including the determi-
nation of costs and benefits, methods and criteria
of financing, manpower aspects, case studies and the
evolution of planning processes. It will increasingly
adopt the systems analysis method, along the lines
advocated by Philip Coombs.°

Until recently experience in educational planning
has been acquired by trial and error with little op-
portunity for objective evaluation. If the waste of
scarce resources is to be avoided it is essential for
it to be submitted to critical inquiry in order that
those responsible for educational strategies may
have criteria on which to base their decisions. The
importance of such people having received training
in the field in which they operate or having trained
people available to them is obvious, yet expertise
in this sphere is still regrettably rare.

The need for research does not stop at the planning
stage. It should continue through the whole process
and cover the content of courses, teaching methods,
training of teachers, the structure or institutions and
the even more important area of nonformal education.

As there has been an imbalance in the emphasis
given to higher education in contrast to other levels,
so there has been overemphasis on formal education
to the neglect of continuing education. This needs
urgent attention in the next decade: it has a vital
role to play in rural development.° Institutional

' In India, for instance, in the community development blocks
where high-yielding varieties have been introduced, the personnel
of the extension services has been more than doubled.

" Philip Coombs, The planning of agricultural education. hi
FA0/UnescohLo, Report of the World Conference on Agricultural
Education and Training, Copenhagen, Denmark, 28 July-8 August
1970, Vol. I, p. 149-151, Rome, 1971.

See Unesco, Report of the Unesco International Connnission
on the Development of Education, Paris, 1972.

128

education becomes increasingly expensive, and while
it is an important link in the educational chain it
can never effectively or directly touch more than a
fraction of the rural community, save for general
primary education. The difficulty about nonformal
education is that it depends on personality and gener-
ally has no natural physical focus like the institutional
buildings of school or college. It has no particular
place in the social structure and fits into no tidy pro-
gramme. It has a place everywhere: youth clubs,
associations of farmers, in teaching better family
living, in work among dropouts and seminars for
cooperative members. It is, or should be, part and
parcel of the agricultural extension services.

Nonformal education can meet essential needs not
only more economically, but more positively and
effectively, than many formal institutions and systems.
The question is how best to mobilize its effectiveness.
It covers such a wide field that it tends to defy defi-
nition. It should have the loosest possible affilia-
tion with government agencies and the civil service
machinery. Its initiative must come from the rural
community itself if it is to be an effective force,
but at the outset it needs guidance."

It is important, too, that the scope of nonformal
education and training should be brought to the
attention of students of formal teaching institutions
so that those planning to take up work in the rural
areas are alive to its potential this applies partic-
ularly to those trained for the extension services.
The extension worker in a developing country is

much more than a communicator of technological
data; he should be first and foremost a wise and
inspired teacher with a width of vision freed from the
constraints of classroom, laboratory and formal
curricula.

PRIORITIES

There are so many urgent targets for the next
decade that it is difficult to decide upon priorities.
Nonetheless, there are areas obviously deserving high
priority. Among these is the need for more training
and involvement of women and youth in develop-
ment." Both groups have been overlooked for too
long (Table 3-1). In much of the developed world
the family unit has lost its identity; in the developing
world it is still the critical social unit.

There are a number of countries in which a broader
approach is being used in extension work, such as
the development now planned in the agrarian reform

" In this connexion the present research project on nonformal
education for rural development undertaken by the International
Council for Educational Development in association with II3RD
and UNICEF will be of interest.

" See for example: Study on the access of girls and ivomen to
education in the context of rural development. Paper prepared by
Unesco for the 24th session of the United Nations Commission on
the Status of Women, 1972.


TABLE 3-1. - NUMBER OF FARM FAMILIES AND ENROLMENT IN
AGRICULTURAL INSTITUTES AT DEGREE AND DIPLOMA LEVEL,

IN SELECTED COUNTRIES IN THE NEAR EAST AND FAR EAST

Estimated
number
of farm
families,

1970

Thousands

Enrolment at
degree level

Total
Of

which
female

Percent

Enrolment at
diploma level

Of
Total which

female

Percent

SOURCE: Unesco, Agricultural education 'n Asia: a regional survey,
Paris, 1971.

Enrolments refer to the academic years 1968/69 and 1969/70.
'Junior colleges and other post-secondary institutions below degree
level.

in Chile and the integrated approach evolved in some
francophone countries in Africa through animation
rut-ale. These are both excellent examples of break-
ing with traditional concepts to achieve the total
involvement of the family in the broadest aspects
of rural social development.

Curricula in most formal teaching institutions need
careful revision and, in many technical institutions,
broadening to include socioeconomic and cultural
subjects. It will be argued that the syllabus is al-
ready too congested. But is it? Is it necessary
to continue to teach all the subjects that have been
traditionally taught ? One still may find examples of
university faculties of agriculture in which the teach-
ing of agricultural economics and applied social
science has been entirely neglected.

Many formal training institutions, particularly
those at the higher levels, are curiously out of context
with the rural environments they are supposed to
serve. This is a legacy from an earlier period which
unfortunately persists, along with the inherent resis-
tance of almost all educational systems and institutions
to change.

Postgraduate and senior fellowships for study
abroad have made an important contribution to
education and training and it is to be hoped that more
resources may be made available for this purpose
through external aid. But closer consideration needs
to be given to their effective use. In the first place
it would be a welcome change if such fellowships
were extended for in-service training so that the
students could bring with them a background of
field experience and less emphasis be given to their
academic qualifications than to the validity of their
experience. The countries and, more particularly,

129

the institutions to which they are sent need careful
selection, and moreover need to be geared to the re-
ception of such students so that the experience they
gain abroad will be really relevant to their work
in their country of origin." Interchange study fellow-
ships between developing countries could often be
more productive and promote a direct exchange of
experience. The more developing countries can be
brought into direct contact with one another the more
they will learn directly from each other, particularly
through their advanced students. It is hard to ap-
preciate the isolation in which many professionals have
to work in developing countries and how little inter-
communication there is between one country and
another. It is often assumed that in country A the
successes and failures in country B are well known
and appreciated. In fact it may be only through a
chance visit or conversation that a particular project
is brought to the notice of a close neighbour.

Planning and organization of national systems

Educational planning is now a discipline in its
own right but in practice is too often treated on an
ad hoc basis. This is unavoidable when immediate
short-term needs have to be met. These often arise
from requests for crash training programmes related,
for instance, to a particular growing season or to a
specific part of a development programme. They
usually present themselves in a very convincing man-
ner; training programmes to prepare field staff or
farmers to combat against pests and diseases have
clearly defined and readily understood objectives.
They promise tangible results after short intensive
training. Since the objectives are clear and immediate
they readily find the necessary support from higher
authority, and financial backing.

It is in connexion with the longer term planning
of agricultural education and training that the situa-
tion becomes complex and where the difficulties of
establishing priorities and interrelationships arise.
These plans need to be closely integrated with nation-
al or regional rural development strategies which,
although based on broad, long-term objectives, may
be subject to unforeseen changes due to social, polit-
ical or other pressures. Even if radical changes in
objectives do not occur, the dynamic nature of
development requires continuous adjustment on the
part of the institutions involved in its promotion.
This calls for a degree of flexibility in such institu-
tions which is often lacking and there can be few

In this connexion the UNDP Special Fund Project India 88
operated by Unesco in association with FAO is of interest. This
project is concerned with postgraduate training and the aim is
to develop links between selected Indian institutions and those in
developed countries.

Afghanistan . .

Burma

Ceylon

Iran

Japan

Philippines.

Thailand .

2

3

1

3

4

3

4

738

306

328

088

356

578

733

1

13

14

1

468

822

110

732

413

434

668

0.2

17.0

17.3

10.3

5.7

30.5

29.7

4

442

246

257

260

567

536

-

1.1

16.3

21.8

5.7

3.1


less adaptable to change than those concerned w th
education and training.

Long-term needs require the setting up of training
programmes which will have to run over several
years at least and which therefore require personnel,
facilities and both nonrecurrent and recurrent budget
provisions extending over the time the programme
operates. For instance, in a three-year diploma
course, from the date the decision is made to
establish a programme seven years might pass
before the first group of students has graduated. A
project of this kind does not begin to pay dividends
unless it is allowed to operate for at least a decade,
and once established it is difficult for it not to become
self-perpetuating. Its very structure in terms of both
physical facilities and personnel tends to make it
inflexible to change and adaptation.

Another element which distinguishes long-term
from short-term training programmes is the frequent
need to evolve legislation governing their establish-
ment, their operation and their financial support.
The preparation and adoption of such legislation
may be very time-consuming and, once adopted,
difficult to modify.

Educational planning and organization rely exten-
sively on manpower projections for criteria to deter-
mine priorities both in quality and quantity. Such
projections, while valuable, have limitations whether
they arc true projections, extrapolations or com-
pounded estimates. The danger lies in educational
policies becoming too rigidly dominated by any
form of quantitative projection which is inflexible.

The demand for education is a factor which has
to be taken into account in programming: it reflects
social traditions and prejudices, and present rather
than future opportunities; the latter can scarcely
be foreseen by those who create the demand. The
importance of this is clearly demonstrable in agri-
culture and the rural sector generally. Agriculture
has suffered universally from being low on the list
of educational demand. It is one thing to plan
for a hierarchy of agricultural training institutions;
it is quite another problem to staff the institutions
with teachers who have a real desire to work in them
or to find sufficient students to fill them who have
a sense of vocation and who will ultimately make
an impact at the farm level.

It is common practice to plan agricultural educa-
tion without sufficient study of the technical personnel
needed by farm families at different stages of devel-
opment. These needs are consequently often estab-
lished using unrealistic and general ratios (one
graduate to four intermediate technicians, etc.).

The whole education system relies for its ultimate
effectiveness on the quality and the motivation of
its teachers. Schemes which are tidy and effective
on paper have little validity unless the teachers

130

have a sense of real purpose in the work they are
doing. How are the teachers to be selected, trained
and adequately supported? How are the limita-
tions frequently imposed by their urban backgrounds
and their lack of sympathy for rural people to be
overcome? Do they consciously (or subconsciously)
alienate their more intelligent students from their
environment? Can better teacher training provide
some of the answers and, if so, where are the teachers
with vision to be found to teach the teachers?

Teaching in rural areas often a lonely and
frustrating job should be adequately compensated
by improving housing, salaries and career structures.
There is much to be gained by being more concerned
with the teacher than with organizational charts,
syllabuses and physical structures.

In the regional reports presented at the Copen-
hagen conference constant reference was made to
the difficulties caused by the divided responsibilities
of ministries of agriculture and of education. Some-
times more than two ministries are involved in rural
education and training.

While it may be regrettable that all education does
not fall within the province of a single authority
there are many considerations which have to be
taken into account. Some technical education and
much applied research and investigation must come
within the purview of a technical ministry concerned
with agricultural production, while the need to
integrate extension and research work with the broader
aspects of education and training is obvious. It is

therefore important that coordination over a wide
.field of rural interests be actively pursued, not only
at the headquarters level but at regional and district
levels as well.

National councils for agricultural education and
rural development are beginning to operate in several
countries (for example, in Ghana and Kenya), and
potentially have an invaluable coordinating function
but only if they have effective counterparts at other
levels. If a focus can be found on which the coordi-
nation can be physically based, such as an agricultural
university or a secondary school, so much the better.

It is important that all rural and agricultural edu-
cation systems be oriented to development. At the
intermediate and vocational levels courses should
prepare for specific jobs which respond to defined
development objectives. Even at the secondary
school level there is considerable scope in the study,
for example, of local geography and history to open
the students' eyes to what is involved in social and
economic rural development strategies. Teaching
and research programmes at agricultural universities
and faculties should deal in large measure with rural
development planning. Study of resources and pro-
cesses of development should be emphasized rather
than .the traditional basic sciences.


Economic criteria, manpower planning and employment
generation

It is difficult to dissociate the economic from the
social and political factors involved in planning
rural education and training. With rising investment
and recurrent costs, increasing demand for education
and the explosive growth of population in developing
countries, the economic factors involved necessarily
become more pressing. Tables 3-2 and 3-3 show
that in most countries expenditure in education has
been rising more rapidly than growth of gross national
product." There is a limit to what a country can
afford to spend on education but any ceiling should
be determined more by social and political than by
purely economic factors.

It would be interesting to discover what past in-
vestments and recurrent costs have been in the rural
sector in certain countries over the past generation
or so, to see if any significant economic change
has taken place in those in which the education sector

SouRcE: Unesco, Unesco statistical yearboolc 1970. Paris, 1971.
' It would have been desirable to have expenditure as a percent-

age of Gm' for the same years and the same countries. However,
for many of the countries listed interesting comparisons are pos-
sible (see Table 3-3). - 1967. - 1964. - 1965. - 51961.

"A note of caution is necessary when reading these tables.
Year to year variations are often substantial and are affected by
capital investment included in the total expenditure. Averaging
of data over El number of years would be more meaningful but
was impracticable for lack of sufficient comparable information.
The data are simply meant to give approximate indications of trends
and magnitudes.

13.1

TABLE 3-3. - PUBLIC F.XPENDITURE IN EDUCATION AS PERCENTAGE
OF GNP IN SELECTED COUNTRIES, 1955 AND 1968

SOURCE : Unesco, Unesco statistical yearbook 1970. Paris, 1971.
1954. - '1967. - 1957. - '1966. - '1965. - '1956. - ' Per-

centages of Net Material Product.

has absorbed a more substantial part of the general
budget. However, it has been shown that little
direct relationship can be established between edu-
cation and production; there are far too many variables
involved.

Various attempts have been made to apply eco-
nomic criteria to analyses of expenditure and edu-
cation. The argument has been advanced, for in-
stance, that development has invariably induced a
slightly greater growth than would be expected from
the application of capital/output ratios or rates of
return to the level of investment in any given country.
This unexplained increment is often taken to be the
payoff in education and training, but so simple a
deduction must be suspect. Attempts have also been
made to apply economic criteria, particularly on
a cost/benefit basis, to individual projects, but these
have only exceptionally proved useful.

The difficulty is that data are still inadequate to
provide valid economic criteria for the assessment
of rural educational priorities. Unesco gathers statis-
tics on education such as budget allocations and

1955 1968

Percent

Algeria '2.8 "4.9
Ghana '2.5 3.9
Kenya '2.5 "4.5
Uganda '3.4 '2.9
Zambia 0.9 '6.2

Iraq '2.2 '6.3

Ceylon 2.9 '5.0
India 2.0 '2.6
japan '5.0 4.0
Pakistan 0.7 1.4
Thailand 2.9 '2.8

Brazil 1.8 '1.0
Jamaica '2.1 3.5
Mexico 0.8 2.5
Panama 3.3 4.7
Puerto Rico 5.6 6.4
Venezuela 1.7 4.2

Austria 3.1 4.7
German Dem. Rep.' 4.4 4.8
Germany, Fed. Rep. of . 2.7 3.6
Netherlands 3.7 6.9
U.S.S R 5.8 7.3

New Zealand 3.0 4.3

United States 3.3 5.8

TABLE 3-2. - PUBLIC EXPENDITURE ON EDUCATION AS PER-
CENTAGE OF TOTAL GOVERNMENT EXPENDITURE IN SELECTED

COUNTRIES, 1960 ANO 19681

1960 1968

Percent

Ivory Coast 15.1 27.7

Liberia 6.6 '13.8

Uganda 18.7 12.5

Bahrain 16.9 23.3

Iran "10.0

Ceylon '14.0 '18.9

Pakistan 5.3 5.6

Argentina '23.4 21.0

Jamaica 12.6 15.1

Venezuela '14.9 18.4

Austria 5.5 7.6

German Dem. Rep. 6.2 8.3

Germany, Fed. Rep. of '9.5 10.9

Netherland 23.1 27.7

Spain "14.3 11.7

New Zealand '10.8 12.4

United States '18.8 16.6


number of students per sector 11 some interesting
exploratory work has been done for the FAO Indicative
World Plan." This shows that the costs of a greatly
expanded output of trained agricultural personnel
up to 1985, when expressed as a percentage of a
particular country's anticipated gross domestic prod-
uct, were found to be extremely small and prob-
ably decreasing over time. It is to be hoped that
in the near future more data will be forthcoming
through the work of United Nations agencies con-
cerned in this field, from which more precise economic
criteria may be made available.

MANPOWER PLANNING

The need for the introduction of more refined
methods of manpower planning cannot be over-
estimated. At comparable stages in their own devel-
opment none of the present developed countries
were faced with problems of anything like the same
magnitude. It cannot be assumed that the necessary
flow of trained and experienced people will auto-
matically be available when needed. They must be
planned for, and there must be a dovetailing of
the output of the agricultural training systems and
the implementation of programmes that require this
output. Manpower planning is concerned not only
with numbers but equally with the content and quality
of the training, with the subsequent development of
trained personnel and, not least, with their effective
utilization. This can easily be lost sight of in man-
power planning surveys which have the inherent
danger of crystallizing what is in fact a fluid situation.

In the FAO Indicative World Plan studies, detailed
estimates of trained agricultural manpower were made,
country by country, region by region. These esti-
mates were based on agricultural population and
a whole series of ratios were used: for example,
those of extension workers to farm families under
different farming systems; of senior personnel to
field level personnel; of the private sector require-
ments of trained people to government/public sector
requirements, and so on. Assumptions had to be
made with regard to wastage or drop-out rates during
formal training, for staff replacement rates. Is this
an acceptable base from which to proceed or are
there alternatives? All these assumptions need to
be tested in the field and in individual countries if
a really usable manpower planning methodology is
to be evolved.

It is necessary to know the training cost per student
in every type of agricultural training institution "

" Unesco, International vearboolc of education, Paris, 1970.
" FAO, Provisional Indicative World Plan for Agricultural Devel-

opment, Volume 2, Chapter 12, Rome, 1970.
" Research by FAO on the cost of intermediate agricultural edu-

cation in 14 institutions in different countries shows a range from
U.S.$405 to $4 945 per student per year.

132

and the drop-out rate (and, if possible, the causes)
year by year, level by level and course by course,
to arrive at the cost per graduate at each level. The
economic consequences of drop-outs have been clearly
demonstrated in the recently published Ceylon
report " in connexion with the " O " level graduate.
In an ideal situation with no drop-outs it would
require 10 " pupil years " to produce such a grad-
uate. In 1962 in Ceylon it took nearly 80 pupil
years and by 1966 this figure had increased to over
100 pupil years. Obviously those who drop out
before reaching a certain standard are by no means
all loss. On the other hand, if only 10 percent of
those who embark on a defined course intend to
complete it then it must be concluded that the system
is inordinately expensive and hard to justify.

Training institutions need to know what is happen-
ing to their graduates: do they find employment and
what kind? " Does the training given meet the
needs of their employers, and if not why not? FAO

is undertaking a series of such studies in cooperation
with some institutions in the developing countries.
These can provide only a small part of the data needed.
Every country needs to carry out its own studies
to have a basis for manpower planning and training
requirements.

It is important to distinguish between estimated
requirements and effective demand for trained agri-
cultural personnel. Estimated requirements were
never designed for use at the operational level, for
example in running extension and related services.
Their primary purpose is to indicate the trained per-
sonnel needed, as a guide to those responsible for
agricultural education and training policy and as
a broad pointer to overall staffing levels. Effective
demand, on the other hand, depends entirely on the
policies and priorities determined by individual gov-
ernments. Such a strategy should cover: the most
effective utilization of all levels of staff; the conser-
vation of existing personnel resources; the improve-
ment of quality as well as expansion of numbers;
the provision of adequate opportunities and incentives
for advancement, and the coordination of the man-
power strategy with other aspects of economic, social
and educational planning."

In framing a rural development policy existing
agricultural education systems must be reviewed to
encourage a progressive reduction in the confusing

" International Labour Office, Matching employment oppor-
tunities and expectations: a progranune of action for Ceylon, Geneva,
1971.

Unesco, Agricultural education in Asia: a regional survey.
Paris, 1971. The 1969 percentage distribution of higher and sec-
ondary level graduates is given for certain countries in Asia
but the required information is far from complete. To quote an
example: from the agricultural colleges of the Philippines (1960-
1965) 40 percent of the graduates were placed in technical or edu-
cational employment but no less than 40 percent were unaccounted
for.

" For a fuller discussion of these components see FAO, Provisional
Indicative World Plan for Agricultural Development, Volume 2,
Chapter 12, Section F. Rome, 1.970.


number of formal training levels and a more effective
use of in-service types of training, to get trained men
on the job in the shortest time and at the lowest cost
per head. There must be the necessary flexibility
to meet new and changing manpower needs and more
research into the utilization or trained manpower.

The education sector is caught on the horns of a
dilemma: it is assumed that it should be able either
to anticipate with some precision the expansion needed
in a particular sector or to set up a flexible system
which can overlap several fields, needing only the
final polishing of a year or so to produce the man-
power required with the necessary qualifications. In
certain sectors the latter is possible. After a basic
training changes can be made to a specialized fie Id,
for example, engineering, medicine or economics.
A certain amount of wastage is unavoidable as the
system will never work ideally, but faced with urgent
demands for specialists particularly in the agricul-
tural sector in many developing countries there
is danger that wastage will result from the rigidity
of training systems which do not easily permit of
interchange from one sector to another. The eco-
nomic bases of education have little meaning when
divorced from considerations of content and objec-
tives, and adaptability to changing needs. Careful
and continuous examination of where and why
wastage occurs is probably of greater economic im-
portance at the present time than the establishment
of basic economic criteria, which must await the
much fuller collation of data and research before
they can be properly employed.

EMPLOYM NT GENERATION

Nearly all developing countries are experiencing
rising unemployment in their modern sectors, irre-
spective of their national rates of economic growth.

A recent International Labour Office mission in
Colombia " reports that in 1970 only about 5 million
man-years were used out of a total active labour
force of 6.5 million. The labour force in the country
in 1985 may be close to 11 million (over 30 percent
of which in agriculture). Should the recent growth
rate in employment continue the total number of
jobs in 1985 would only total 7 million, thus leaving
4 million, or about a third of the labour force, unem-
ployed.

The rural sector must continue to be ready to ab-
sorb the great bulk of the labour force and must
itself be " modernized." But rural modernization
demands much more than technical improvements in

'International Labour Office, Towards fidl employment: a pro-
gramme kr Colombia, prepared by an inter-agency team organized
by the International Labour Office, Geneva, 1970.

133

agricultural production. It calls for the transfor-
mation of rural communities, the development of
small-scale labour-intensive industries, improved com-
munications, better health and educational services
and the infrastructure so long denied to the rural
sectors. To achieve such a transformation calls for
massive investment which cannot be generated by
the rural community alone but may require consider-
able diversion of financial resources from the urban
sector. Such a transformation will demand a
wide range of trained personnel for agricultural
extension, continuing adult education, community
development, youth services and in-service training
as well as for formal training.

Some areas of special concern

TRAINING OF TECHNICAL TEACHERS AND
EXTENSION WORKERS

It has been too often assumed that those who
have received technical training are competent to
teach. Many developing countries, faced with the
pressing need to staff agricultural teaching institu-
tions and extension services, make the best of cir-
cumstances by finding personnel who appear to have
the necessary paper qualifications. Regrettably, they
are often pressed into service more by circumstance
than by any sense of vocation. Career structures
are frequently inadequate with resulting frustration
and disillusionment. The basis on which many
have received their initial education and training is
restricted, frequently founded on the applied natural
sciences with inadequate regard for the social sciences.
Both the technical teacher and the extension worker
need to have their initial training soundly reinforced
by in-service training, if they are to have the width
of vision and understanding which their subsequent
work of interpretation must involve.

There are few indications of plans to provide ade-
quate teacher and extension training at the post-
degree or post-diploma levels. It is less a question
of setting up new and costly institutions for this
purpose than of broadening existing institutions and
prograrrunes and following initial training with in-
service courses. Indeed, continuous in-service train-
ing and retraining is a sine qua 11011 in the preparation
of teachers and extension workers if they are to be
aware not only of technological advances but also
of new developments in teaching methods, in the
use of mass media, and the major advances in rural
development.

In-service training is not a simple question of plac-
ing a trainee in apprenticeship to a field worker.
The problem is to locate the potential teachers and


then to establish around them, at suitable locations,
courses of in-service instruction which combine study
in the field and in the classroom.

TRAINING FOR ADMINISTRATION

The increasing complexities of developing rural
economies call for new expertise in organization. The
replacement of traditional forms of land ownership
by consolidated and individual ownership requires
a degree of sophisticated administration to carry
through agrarian reform and establish the new
systems. Agricultural business management, based
on a cash economy, needs administrative competence;
and marketing boards and cooperative societies call
for skilled techniques of a new order. New social
services in health, welfare and youth work require
administrative expertise as well as technical knowl-
edge. Even at the simplest level, the running of any
group such as a cooperative society, marketing or-
ganization or youth club demands an understanding
of committee procedures, experience in keeping min-
utes and records and a knowledge of accounting.

There is a strong case for initiation into broad
methods of administration even at the first diploma
or degree level. In addition to a sound knowledge
of administration, those involved in the agricultural
and rural support services need to be kept informed
of procedures, and changes brought about by legis-
lation. This can be done by in-service training and
is as important for workers in the extension services
as it is for those in the higher echelons of the civil
service.

There is a need for seminars for both senior and
junior administrators. There is usually too little
vertical contact or dialogue between those at head-
quarters and those responsible for organization at
the operational level.

TEACHING AIDS AND COMMUNICATION MEDIA

The importance of adequate teaching aids and
material scarcely needs emphasis. The teacher de-
prived of aids and equipment is greatly handicapped
and his productivity correspondingly reduced.

In most developing countries, even at the higher
levels of agricultural education, there are serious
shortages of textbooks, journals, abstracts and labo-
ratory equipment. The student has therefore to rely
to a great extent on the lecture, supported by cyclo-
styled notes which must serve in place of deeper and
more exploratory reading. Comparable difficulties

In-service training for extension workers is carried out in
a number of countries. In Lebanon, for example, courses of
seven to ten days are organized every three months for the country's
extension workers. The activity is more difficult to organize in
larger countries.

134

are frequently found in the adequacy of laboratory
equipment, an essential teaching aid in the sciences.
Here, shortage leads to time-wasting sharing of
equipment, or makes it impossible for the student
to carry out his own experimental work.

At intermediate and lower level institutions, the
need for simple textbooks, well written and illustrat-
ed, and even of basic manuals, is great." The
preparation of textbooks, which in a subject like
agriculture date so quickly, is regarded as unre-
warding. This is particularly true of developing coun-
tries where the aggregate demand is limited and
where there is little experience as yet in their local
preparation. Consequently, reliance often has to be
placed on texts prepared for a different environment,
with limited relevance to local conditions.

Contemporary teaching aids extend beyond books,
journals and laboratory equipment. There is now
a wide and versatile range of audiovisual equipment
available which should be more fully exploited. It
is hardly necessary to stress how the imaginative
use of good instructional aids can enliven and clarify
the teaching process. Although equipment is be-
coming more elaborate its practical operation is

increasingly simplified. Such equipment can be a
valuable asset for large classes to help maintain
student interest. The comparatively high teacher/
pupil ratio which obtains in many developed countries
can seldom be matched in developing countries and
a variety of instructional equipment properly used
can do much to compensate this.

Agricultural curricula have not kept pace with
the new equipment. Teaching programmes need
just as thorough preparation and expertise as that
required for the authorship of textbooks. This
implies the specific training of agricultural instructors
themselves in the relevant and vivid presentation
of subject matter. There is also a strong case for
establishing regional clearinghouses for information
on the location and availability of instructional
materials relating to agricultural education and train-
ing in the developing countries.

The whole field of teaching aids, equipment and
inedia is one which invites more bilateral and multi-
lateral aid, not simply in terms of physical supplies,
but also in the training of technicians to maintain
the equipment and to guide teachers in its use.

With growing appreciation of nonformal educational
methods, it is necessary to look at the potential of
mass media: the press (in literate communities) and,
notably, radio and television, which deserve close
study in connexion with rural development. Radio

The enthusiastic welcome given to a series of simple texts
in French relating to agricultural production and science, issued
by the Institut africain pour le dévelormement économique et so-
cial (iNADEs) in Ivory Coast, and recently by FAO (Better Farm-
ing Series) in English and Arabic, has been striking evidence of
this.


is steadily spreading its influence in a public service
context, thanks to the availability of transistor sets,
and recent experiments with educational television
in Niger and Ivory Coast, for example, have been
watched with considerable interest.

With the development of communication via sat-
ellites (e.g., Telstar), already envisaged for India and
Brazil in the next few years, one can reasonably
expect these media to become an influential force
in promoting rural development in the future. Here
again the supply of programme material relating to
development is likely to prove a limiting factor un-
less positive and timely steps are taken to prepare it.

While literacy arising from primary education falls
outside the scope of the present review, the impor-
tance of adult literacy which is basic to nonformal
education and training cannot be overloolced." In
this context attention must be drawn to the advancing
techniques of functional literacy advocated by
Unesco.24 Despite the appeal of films, television
and radio, communities must increasingly communi-
cate by being literate. Nearly 800 million persons
in the world are estimated to be still illiterate.

SCHOOL TEACHING AND RURAL DEVELOPMENT

Educational strategies, particularly in developing
countries, seem to have been so much oriented to-
ward secondary and higher education that they have
been formulated on the assumption that the education
process is a continuing one through primary and
secondary levels to the final goal of the university
level. Thus those who fail to make a particular
grade on the school ladder are in effect the drop-
outs of the system. Furthermore, there has been a
strong school of thought that primary, and to a con-
siderable extent first level secondary education, must
be undifferentiated; that there should be no funda-
mental difference between the general education given
in the urban and nonurban sectors and that to do so
would be to place the rural child at a disadvantage.

There is every indication that general educational
policies are now being reconsidered in the broader
context of national development strategies. The end-
ing of formal education for large numbers of young
rural people at the completion of primary school
is the greatest challenge of the next decade facing
the educational planners. Ways have to be found
whereby the primary school curriculum can become
a meaningful entity in itself, a preparation for a
useful life in a rural community. As this change
of attitude is achieved the secondary system will
have to adapt itself to a new kind of entrant, less

The Unesco statislical .vcarbook 1970 reports illiteracy rates for
selected countries in Africa as high as 98 percent, and few countries
in Africa (with a large population) have rates lower than 50 percent.

" See Unesco, Functional literacy, Paris, 1970.

135

scholastically advanced but compensated in many
other ways.

There have been interesting developments in prac-
tical nonformal education in Tanzania where only
a small proportion of primary school leavers are
admitted to secondary schools. This policy has been
forced upon the country because of forecasts of the
numbers of trained personnel which can be absorbed
by the economy in the medium term. This has
implied a change from the traditional curricula of
primary schools to more practical goals.

In the same way, those countries with more secon-
dary school leavers than can be absorbed into further
education or training, or into direct employment,
will need to reorient the secondary school curricula
to make certain aspects of it directly preparatory
for work in the community. This will probably be
achieved by the splitting of secondary schooling into
two cycles, the first being terminal and the second
preparatory for higher education, as is now the case
in Mexico and Peru. This in its turn will no doubt
result in the lowering of higher education entrance
standards, but if the gains more than compensate
for any losses this need cause little anxiety. It will
then be for institutions of higher education and train-
ing to make provision for a compensating preparatory
year which may prove to be a useful sieve for further
selection.

If it is accepted that in the forseeable future most
rural children will return to family farms and asso-
ciated occupations at the end of their period of gen-
eral education, are there not strong arguments for
including in such educational systems means whereby
they may be more specifically and effectively equipped
for the way of life they are to assume on leaving
school? Is there not considerable justification for
using the school syllabus for more teaching about the
environment, about agriculture and its related natural
and human sciences, about human health and nutri-
tion and possibly even some of the simpler concepts
of community development? These are subjects
which the imaginative teacher can make immensely
real if the learning is based on " doing " if the
school can be taken to the farm and into the village.
Similarly, practical skills related to the urban environ-
ment should be introduced in urban schools.

However, the school garden or small farm, although
started with much enthusiasm, can rapidly become
the very antithesis of a teaching aid in inexpert
hands. It can defeat its object by reinforcing in the
children's minds an antipathy toward their enforced
rural environment. Yet if formal education is to
help the next generations to play an active part in
rural development, the environment, agriculture and
related studies will have to be included as more rele-
vant curricula are planned for primary and first
phase secondary schools. Such subjects require prom-


inence throughout the whole curriculum, and
should not be isolated to a minor section.

The difficulty lies in the acute shortage of teachers
with sufficient vision or training. A good curric-
ulum is quickly made a mockery of in unwilling
or inadequately trained hands. Many rural school
teachers have urban backgrounds or aspirations and
too little understanding of the rural environment
which, with adequate textbooks wall charts and the
very simplest experimental equipment, can provide
a comprehensive and satisfying basis for elementary
education.

TRAINING IN SPECIAL FIELDS

In a necessarily general review of education and
training for rural development it is naturally not
possible to deal in detail with such special fields as
fishery, forestry, nutrition, food technology and
other skills directly associated with the development
of the nonurban sectors. In such fields training is
often required for relatively small numbers and at
higher levels. Few developing countries can justify
the heavy capital investment involved in equipping
and staffing small national institutions, and may
have to depend on training abroad for certain cate-
gories of personnel, usually in developed countries.
Increased use should be made of facilities, where
these exist, in other developing countries in the same
region: some may be in a position to receive foreign
students and give them adequate training. Existing
institutions may need to be strengthened in order
to be in a position to serve the region, but such mea-
sures are generally more economic and easier to achieve
than the establishment of an international specialist
training institution. Attention should be given also
to the possibility of conducting temporary specialist
courses, provided teachers, equipment and accom-
modation can be made available for the required pe-
riod at a suitable institution.

Out of some 10 million fishermen in the world
probably some 8 million are small-scale subsistence
fisherm.en almost completely untouched by any
formal education. These represent a group of
underprivileged people whose status is even lower
than those engaged in subsistence agriculture. Gen-
erally they live in remote areas where schooling
facilities are lacking or at best extremely inadequate.
Their job is dangerous and their working conditions
are typically bad. It is largely through extension
work and community organizations such as fisher-
men's cooperatives that their economic and social
difficulties can be alleviated and improved. The
forthcoming FAO consultation on fishery education
and training to be held in Rome in 1972 should do
much to resolve the problems of longer term strate-
gic planning. The limited resources available must

136

be devoted primarily at the intermediate level to the
training of skippers, engineers, instructors for voca-
tional training schemes and extension workers. It
must be appreciated that with more sophisticated
fishing methods there will inevitably be a reduction
in the numbers able to find a livelihood in fishing.

The forester, fisherman and farmer are traditional
husbandmen of natural resources and are all faced
with new sophisticated techniques involving them in
new patterns of life, new decision-making and new
unaccustomed risks as well as rewards. The educa-
tion and training to equip them for these are basi-
cally identical.

On the other hand, the specialist training of those
involved in the new applied sciences such as nutrition,
food processing, small machinery maintenance and
so on owes little or nothing to traditional skills.
Yet these specialists, like all extension workers, have
to be trained as much in human psychology and how
to approach the families they serve as in the details
of their technologies. Consequently extension work-
ers in nearly all rural fields should be trained to-
gether, not in isolation.

THE ORGANIZATION OF EXTENSION WORK

Difficulties frequently arise from the number of
departments involved in extension work. There may
be several ministries, departments and authorities
each with responsibilities for running rural extension
services of one kind or another. Farm advice may
be the responsibility of one, home economics of
another, cooperation and marketing of another,
youth work another, land settlement yet another, and
so on. One of the reasons for the proliferation of
independent extension services has been the frequent
frustration suffered by commodity boards and other
agencies in attempting to get government-controlled
services to cover some of the broader aspects of rural
development. It is exceedingly wasteful, and con-
fusing to the farmer client, to have a number of ex-
tension workers in contact with him each pleading
their particular suit; on the other hand, to expect
a single extension worker to be capable of successfully
operating over the wide field of rural development is
also unreasonable.

The functions of an extension worker in a rural
community are necessarily varied. Technical ex-
pertise is initially less important than the ability to
establish human contacts. This demands experience,
infinite patience and, above all, a capacity to establish
confidence between the field worker and the farm
families. Unfortunately, as for other training per-
sonnel for rural areas, few want to be field extension
workers and for the same reasons. The job
lacks status, it usually lacks decent career prospects


and invariably means living a lonely life in remote
and backward areas.

In a number of intermediate schools and colleges,
and also in university faculties, courses are now
being taught on extension methodology. Even al-
though principles must be taught, it is difficult, if
not impossible, to give extension workers a real
knowledge of their work at college or school. It
must be taught by those with first-hand experience
acquired in the field. The classroom and laboratory
of the extension worker are the village and the field,
and effective extension training can only be done
properly in the rural community. In other words,
it is primarily through inspired pre-service and in-
service training that competent extension workers
will be produced. Continuous in-service training
permits those working in the field to be frequently
brought together for group meetings and for re-
fresher courses to exchange experiences and to
acquire new skills in their subjects and in communi-
cation. Such refresher courses can do much to
overcome the sense of isolation to which the lonely
worker so easily falls victim.

There is a need, too, for a greater degree of district
and area coordination through senior extension of-
ficers who can help to make the efforts of less expe-
rienced workers more effective and integrated. The
field man must not only have been properly trained
for his job; he must be given proper support in the
field to carry out his work effectively, and adequate
transport to make him mobile.2'

Few, if any, developing countries can afford ex-
tension services which adequately cover every farm
family and fewer still could find the trained man-
power to do so even if they could afford the costs.
In practice the coverage, in its present form, is almost
invariably grossly inadequate (Table 3-4).

More needs to be known about how to make
the most effective impact with limited resources.
This may involve new concepts about how best to
reach the farin family, as are now being tried in some
agrarian reform areas. Increased attention must be
paid to the role of farmers' organizations in spreading
the work of formal extension on a horizontal plane.
More thought also needs to be given to training, to
systems that facilitate collaboration between all rural
development extension services, and to improving
the status of the field worker on vvhom all such ser-
vices ultimately depend. There is often an inade-
quate communication of research results to exten-
sion workers. It is essential that the field worker

" For instance, in Ethiopia the extension worker is still largely
dependent upon the mule or donkey for transportation, which
seriously limits his range of action even if there are compensations
from closer contacts with his clients. In one Near East country,
extension workers in a land settlement project in 1968 rarely reached
the settlers because of lack of transport.

137

TABLE 3-4. ESTImATED ExTENSION WORKERS AND FARm
FAMILIES IN SELECTED COUNTRIES,' 1971

The sample is heavily drawn from the Latin American region
because of a recent study on the subject. Data on other countries
of Africa, the Far East and the Near East were hardly comparable
and were therefore not included. As far as possible, only exten-sion personnel in direct contact with farmers were included.
' 1967. ' 1965. The economy at Korea, Vol. 3, Seoul, 1966.
'Includes only genera/ guidance workers (village level). In-
dudes also subject specialists of agricultural extension (excluding
provincial and national levels). Most are in direct contact with
farmers. ° Includes veterinarians and other technical staff not
directly dealing with agricultural extension.

be able to effectively communicate with his remote
headquarters, which usually needs to be better inform-
ed about his work, his needs and his problems.

INVOLVEMENT OF YOUTH IN DEVELOPMENT

In developing countries the age group between
12 and 25 represents an average of about a third
of total population. This sector as a percentage of
population will reach its maximum in the next decade
but, in absolute numbers, it will have doubled by the
end of the present century. The great majority of
these young people live in rural areas and it is rural
youth that is most disadvantaged. Current trends
suggest that the creation of new wage-earning jobs
will fail to keep pace with the increase of new entrants
to the labour market and that the rural areas will
be particularly hard hit by unemployment, which
will be further aggravated in many countries by in-
creasing pressures on land resources. In sheer
numerical terms alone they constitute a tragic waste
of human resources because most are uninvolved
in development.

Farm
families

Extension
workers

Farm
families

per
extension
worker

Mali 936 444 lit 8 436
Senegal' 448 333 206 2 176
Uganda 2 1 432 200 125 11 458
Zambia 470 000 560 839

India 53 594 242 64 720 828

Korea, Rep. of 2 2 506 000 '3 628 '691
t '6049 '414

Argentina 1 074 883 239 4 497
Bolivia 571 600 70 8 165
Brazil 8 624 902 '1 556 5 54-3
Chile 389 206 368 1 057
Colombia 1 832 453 350 5 236
Costa Rica 140 000 37 3 784
El Salvador 351 090 61 5 756
Guatemala 627 170 40 15 679
Honduras 323 653 51 6 346
Mexico 4 858 461 514 9 452
Nicaragua 169 531 38 4 461
Peru I 330 000 558 2 383
Venezuela 559 811 272 2 058


The dilemma which confronts governments and
international organizations in the establishment of
effective youth programmes is one easy enough to
state but for which solutions are extremely difficult
to define. It is made worse by the constant pressure
on all concerned to find simple solutions to complex
problems. The sheer scale of the unemployment and
underemployment problem has forced the issue and
led, for example, to the setting up of the ILO World
Employment Programme and to the call of the United
Nations for more massive youth programmes. But
such plans cannot lead to a solution if the problem
itself has been defined only in terms of youth.

There is in fact a specific youth problem far greater
and more fundamental that of the balance between
social and economic development objectives. There
is a real danger that many forms of social welfare
services, of which some types of youth work are
outstanding examples, may tend to blind authority
to the underlying socioeconomic issues. Superim-
posed solutions no doubt have a part to play in
drastic situations but they can never get to the core
or the matter.

Before other extensive youth programmes are
launched there should be more careful study of
educational philosophy, practice and objectives.
Less than half of the young people in the third world
receive some sort of education and training, and the
problems now being created are already far-reaching.
Are the existing educational concepts those which
the youth of the third world need to equip them
to become involved in the community? The prob-
lem cannot be viewed in isolation.

TRAINING IN TECI-INICAL ASSISTANCE

Until recently it was assumed that given a project
blueprint it was only necessary to assemble a group
of technical experts to bring it into action. The
project team would then function well and the pre-
determined objectives would be achieved. With the
more careful evaluation of the costs and benefits
of international and bilateral development efforts it
is now clear that earlier oversimplified assumptions
regarding the formation and operation of project
teams were based on inadequate premises. Selective
recruitment may result in the bringing together of a
number of highly skilled individuals but gives little
or no assurance of producing a well-knit team under
experienced leadership. Without such leadership
and the sense of direction and coordination of effort
which it induces there can be little hope of a group
of individuals becoming an effective operational
team. The recognition of this has led to a more
careful selection and training of project managers.
The acceptance that management skills can be greatly

138

enhanced by intensive training has encouraged FAO
to embark upon the process of project manager
training.

Initially, project manager training was seen as a
matter of providing managers with a series of semi-
nars or workshops at which administrative and man-
agerial problems could be examined and recommen-
dations developed. Now plans are for the early
introduction of specific training courses in project
management. However, it would be unfortunate if
this recognition of the need for management in any
way led to the neglect of the requirements of project
staff for continuing training. It is well known
that many technical subjects taught at universities
are outdated within five years. It is therefore im-
portant that study leave and refresher courses be
introduced for all higher grades of technical staff
to enable them to keep abreast of new developments.

Now that the United Nations agencies are initiat-
ing training in project management and making
provision for the continuous retraining of mana-
gerial and technical staff, it is to be hoped that
parallel developments will follow for the intensive
training of counterparts, on whom devolve the even-
tual responsibility for the projects initiated by multi-
lateral and bilateral aid.

Throughout much rural development project work
trained and experienced management and leadership
have seldom been accorded the importance they
should have. Adequate briefing prior to assignment,
on assumption of duties and continuously throughout
the operation has too often been neglected. A man
may have considerable expertise in a particular field
yet be singularly lacking in managerial ability, in
leadership capacity or even in competence to work as
a team component.

Considerable impact would be achieved by devoting
more of the limited aid resources available to the
better training of administrators, managers and oper-
ating technicians so that both external aid and inter-
nal allocation for development may be employed
with greater efficiency. If this is to be effective a
considerable change in tech.nical assistance is to be
looked for; it will have to become more oriented to
training specifically for development and less with
giving support to general technical education and
training.

Those responsible for the allocation of aid resourc-
es must give the most careful and objective consider-
ationto the areas in which these can be most ef-
fectively applied. Constant reappraisal is called for
if decision-making is to be prevented from following
a conventional pattern, without due attention to ex-
perience gained, changing needs, and newly available
skills. Business management is an outstanding ex-
ample of such a new skill which has widely ranging
implications in rural development.


Conclusions

There is now widespread recognition of the role of
education and training in the development process,
and equally of the major issues which face govern-
ments in structuring education and training for rural
development.

Yet the speed of change appears to be slow. Plants
do not grow while they are watched, and it is possible
that those involved in the development of education
and training may fail to see the real progress in fact
being made. But taking a detached view it is difficult
to be satisfied with either the rate or type of progress.
Every succeeding year sees the publication of more
and more reports and more and more advice. With-
out doubt the intentions are there on the part both
of governments and international agencies, but are
results being achieved at a speed and in a content
which will enable the lives of rural people to change
fast enough to meet the challenges or today and
tomorrow?

In defence it might be said that we think we'know
the answers but too often do not know how to start
the processes in which the answers are involved and
the order in which they should come. Education
alone can achieve very little unless it is part of a
development package. Its exact place in the package
varies from situation to situation. Perhaps it is in
launching the total package that we are failing.
Perhaps too few governments have been able to cut
through the tangled administrative structure or cope
with increasing urgent priorities in order to make
a multidisciplinary approach to their rural problems.
Many indeed have been forced to put the rural
sector too low in the scale of development priorities.

Even if such excuses are valid they are not satisfac-
tory, nor do they constitute an answer with which
we can be content. There is mounting evidence that
rural educational systems are really failing to meet
needs and there is no justification for complacency
if we are to face with determination the urgent issues
of the Second Development Decade. The problems
may be summarized as follows:
I. Despite understanding of the need to integrate

rural education and make it an instrument of
development objectives, there are still too few
examples of it happening.
Continual stress is placed on the planning of
national systems of agricultural education and
training, but in practice few are yet planned.
The advantage of national coordinating councils
for agricultural education and training has had
wide support and yet few have been formed.
Effective manpower planning is regarded as es-
sential in the programming of education and
training but few developing countries have any
realistic manpower planning for the rural sector.

139

Trained manpower needs should be related much
more directly to the farm structure and require-
ments at the farm family level but we still tend
to work from such theoretical ratios as numbers
of farmers per extension worker, etc.
Reports repeatedly stress the desirability of devel-
oping less formal types of education and training
but too little pioneer work has been done in this
field.

Flexibility is accepted as essential if rural educa-
tion and training systems are to be adaptable to
changing needs but there are few systems with
the requisite degree of flexibility.
Despite the increase in the number of training
institutions the shortage of trained technicians
continues to be serious in many countries.
There is full awareness of the acute nature of the
rural youth problem. The total numbers involved
grow continuously but satisfactory solutions
remain to be found.

While these examples may represent too gloomy
a view of the situation there is clearly no cause for
complacency and governments and agencies must
realize that the situation is far from satisfactory.
It can even be argued that the agencies themselves
have concentrated on the wrong areas; for example,
on the development of educational institutions rather
than on the fundamental aspects of the problem.
Farm family/extension worker ratios and student/
teacher ratios are still being applied which were
current a decade ago, and despite the advances
that have been made there is still a shortage of fac-
tual data on which to base advice. There is indeed
a tendency to promote standard solutions for sup-
posedly standard problems.

Imported systems and the failure to create new
institutions related to the individual structural and
cultural needs of countries in the developing world
are constantly criticized. Yet much education is
based on emulation, and when we seek examples
the Land Grant Colleges of the United States, the
Folk High Schools of Denmark or the Land Settle-
ment Association of the United Kingdom seem to
offer ready advantages by virtue of the fact that
they have been proven by time. In the beginning
they, too, were often thought of as revolutionary;
respectability developed with age. Sometimes such
models no longer fit the country in which they were
developed and frequently are quite unsuitable for
countries at a very different stage of development
which usually lack the necessary infrastructure to
support them. Perhaps the indigenous examples of
the third world which seem to hold out promise of
hope, the Ujamaa villages of Tanzania, the anima-
tion rumie of francophone Africa or the agricultural
universities of Asia, will in time give the same impres-


sion. At least for today they offer an appearance
of achievement and are valuable innovations.

Perhaps the time scales are confused. Many
expatriates involved in the advancement of rural
education in the developing world have come from
more tranquil backgrounds. Development, from
being a fairly leisurely process in Europe and America,
is in the process of becoming, in the developing
world, a headlong rush. The stages of educational
development undergone by the advanced countries
have to be telescoped and in the process perhaps
considerably reorganized. The premium tradition-
ally placed on elitist standards may have to disap-
pear at least for some generations. Approaches as
yet not seriously considered may have to be made
to the problems of improving the lives of rural pop-
ulations. Much that seems to have been achieve-
ment in the laying of solid groundwork to the edu-
cational system may prove to be too expensive and
too cumbersome to reach the necessary goals in
developing countries.

It does not help that educators are normally con-
servative in outlook and are slow to change and to
accept the need for change. Educational systems,
too, are everywhere backward looking. Develop-
ment decisions are usually political, and do not always
give the impression of a logical approach to problems
in the educational sector, with the result that tradi-
tionalists become more entrenched. Yet at the farm
level the situation grows daily more critical with
less effective training for the population, more unem-
ployment and no immediate solutions in sight.
Also, some of the education given is of the wrong
type and actually aggravates unemployment.

Much interest has been shown in the developments
that have taken place in eastern European countries
since the second world war in breaking away com-
pletely from the traditional educational patterns,
often with considerable success. These systems have
been characterized by a willingness to change and
adapt even if they proved inadequate, as they fre-
quently did. More recently there has been increas-
ing interest in the changes that have taken place in
Cuba and China, which would seem to offer interest-
ing examples for many countries. Adequate infor-
mation about events in China is lacking, but it is
evident that while both countries have had their
problems they have begun to develop systems closely
adapted to the needs of the moment and they have not
been afraid both to experiment and to change in the
light of experience. It is notable that in both countries
education has been seen as part of a revolutionary
rural development process with very positive aims.

It may seem reasonable to believe that under the
totally different (in western terms) economic and
social pressures of the developing world, and under
the urgent stress of the need to achieve results, the

140

existing concepts of educational systems will never
achieve the desired results either at sufficient speed
or at an acceptable cost. Speed, on account of the
need for social justice and cost because few coun-
tries can afford to emulate the rich in conventional
educational coverage. The prospects of bringing
the many government departments together to work
across a broad front with sufficient speed sometimes
seems too daunting to tackle. Nonetheless solutions
have to be found which achieve results more quickly
and show the prospect of raising living standards
within reasonable time if massive rural unrest is to
be avoided.

The solution may therefore be to press continually
for innovation on a much wider scale. Agrarian
reform, for example, immediately shows up the
weaknesses of the established educational system which
turns out people to fit totally different social condi-
tions. Agrarian reform also has a habit of being
total, for it does not stop with the redistribution of
land or the abolition of restrictive tenures but leads to
a changed structure of society. Should not a serious
attempt be made to develop educational systems in
the context of agrarian reform which break with
the established conventions? A boldness of ap-
proach to rural education is now required both by
governments and international agencies. There is

an excellent chance for innovation to stem from the
catalytic action of aid.

But mere innovation is not enough. It must go
hand in hand with research and experiment partic-
ularly with the dissemination of experience, although
the time is past when lack of data can be used as an
excuse for delay. The only way to find out what
kind of extension agents are needed in a given area
is to go out and try. Such an approach will require
experiment both in the training of the extension
workers and in the methods of extension work itself
and should not stop short of trying totally new
techniques. There will doubtless be failures but
there will also be successes and both should be ana-
lysed with equal care. Unhappily such experimen-
tation, which may require a free hand to ignore
existing systems and structures, never fits well imito
established government patterns and is therefore not
always welcome.

The involvement of people in their own develop-
ment is now accepted as essential, and education which
has this aim is necessary for the rural sector. Any
suggestion of limited access to resources or elite
creation may sooner or later be strongly resisted.
The planning of rural education and training must
therefore not be considered exclusively in the light
of immediate needs, which in all conscience are urgent
enough, but in terms of the aspirations of rural people
10 or 20 years hence which may be very different and
even more urgent.


Chapter 4. - ACCELERATING AGRICULTURAL
RESEARCH irN THE DEVELOPING COUNTRTES

This chapter deals mainly with the contribution
that agricultural research can make to the solution
of the problems facing the developing countries,
drawing on lessons of the past. It examines the
potential created by recent decisions to strengthen
international support for such research through the
establishment of the Consultative Group on Interna-
tional Agricultural Research, and suggests where
priorities for this support might lie in the light of
certain defined criteria, including resource availability.
Finally, it attempts to indicate how existing and
new resources might most effectively be linked in
order to maximize the impact of agricultural research
and related activities and to achieve multiplier
effects of the results of those activities.

In analysing factors contributing to rural progress
in India, Mellor 2 has stated: " The obvious lesson
is that the first step in an agricultural development
programme should be the initiation of a substantial,
highly integrated research programme, directly con-
nected to farm problems at one end, and to basic
research and foreign efforts at the other.

Awareness of the relation of research to develop-
ment has not been easy to awaken because of fal-
lacies about the easy transferability of existing tech-
nology and misconceptions about the nature and
practical value of research. Another obstacle is the
communications gap between scientists, politicians,
and the general public. Many people confuse re-
search (which has been described as "know-why")
with technology ("know-how"). Scientists are blam-
ed for not having vision which would amount
to clairvoyance when technology such as the in-
ternal combustion engine produces unforeseen ef-
fects. Others think of research purely in terms of
fundamental science, whereas the bulk of agricul-
tural research has or should have practical
and well-defined goals.

A recent national seminar in the United States,3
while blaming scientists for not being "consumer-

Agricultural in the sense of " farming," that is, crops and live-
stock, rather than forestry and fisheries, or nutrition.

Mellor, J.W. et al., Developing rural India, Ithaca, N.Y., Cor-
nell University Press, 1968.

'Proceedings of the National Seminar on Agricultural Science
Communication, Arlington, Va., 1971, Washington, D.C., U.S.
Department of Agriculture.

141

oriented" (a charge which the recent furore in the
United Kingdom over the Rothschild report' seems
to support), also pointed to the difficulties of con-
veying the purposes and value of agricultural research
to an increasingly urbanized society. This empha-
sizes the need for scientists and research workers
to be more sensitive to public opinion and to have
an effective dialogue with planners and politicians
if they are to get support for their programmes and
willingness to implement the results. There is thus
a need for education of both the scientific community
and the public to improve mutual understanding.

To clarify what is understood by research it may
be valuable to make certain distinctions at the outset.
A classification covering the broad field of science
and technology has been worked out cooperatively
by the Organisation for Economic Co-operation
and Development (OECD), the Council for Mutual
Economic Assistance (cmEA) and Unesco in what
has become known as the Frascati Manual. 3 This
defined four main classes of activity:

Research and experimental development (R
and D)

Scientific and technological services (STS)

Education and training

Application of science and technology in the
production of goods and services

While this paper will deal principally with the
first two classes, it is important to note that recent
thinking in relation to international support for re-
search in the developing countries stresses the need
to regard research and research support activities
as part of a chain, of which training is an essential
link to increase national capacities for research, and
with application as its end point.

R and D are defined in the classification outlined
above as: "Creative work undertaken on a system-
atic basis to increase the stock of scientific and tech-
nical knowledge, and to use this stock of knowledge

° United Kingdom. A frameivorIc for government research and
development. London, HMSO, 1971. Cmnd 4814.

Document °As/spa/70.40, Paris. Organisation for Economic
Co-operation and Development, 1970.


to devise new applications." It is usual to sub-
divide this broad definition into basic and applied
research, and a succinct description given by Rob-
inson has been slightly adapted as follows:

Uncommitted or pure basic research undertaken
out of interest to gain new scientific understanding
and with no specific practical application or objective
when started.

Project or mission-oriented basic research under-
taken to discover new principles or to better under-
stand or explain basic processes oriented to a spe-
cific field of interest.

Project or mission-oriented applied research
directed to advancement in agricultural productivity,
through efficiency and quality.'

Experimental development (the "D" in R and
D) is not defined by Robinson, and is frequently
misunderstood as implying the whole process of
development. In fact, it has a special connotation
and should probably only be awarded a small "d".
This is defined in the Frascati Manual as: "The
use of scientific knowledge to produce new or
substantially improved materials, devices, products,
programmes, processes, systems, or services."

Finally, scientific and technological services (SIS),
which are closely related to R and D, are defined
in the Frascati Manual as including:

scientific library and information services;
scientific testing and standards services;
museums, zoological and botanical gardens;
technical and scientific advisory, consultancy and
extension services, including patent offices, and
related activities;
feasibility studies (for example, for engineering
projects);
general purpose data collection (for example, on
the natural environment and land use), which
includes routine mapping and geological, geophys-
ical, hydrological, meteorological, oceanographic
and natural resource surveys.

Advances in agricultural teclmology and their impact
on developing countries

A comparison between the state of agricultural
technology before the second world war with the
situation a quarter of a century later shows that a
technical revolution has occurred which is perhaps
unparalleled in history.

' Robinson, J.13., The organization and methods of agricultural
research, London. Ministry of Overseas Development, 1970.

Moseman, AH., in Building agricultural research systems in
the developing nations, New York, Agricultural Development
Council, 1970, suggests that both "protective" research to main-
tain the momentum of existing advances in wheat and rice produc-
tion and "adaptive" research to extend it to additional growing
areas are needed.

142

This arose directly as a result of pressures to in-
crease self-sufficiency in the warring nations, with
consequent injections of capital into agricultural
research and subsequent development, and indirectly
from the massive basic research effort directed at
chemical and mechanical warfare. Among the major
technical innovations made possible by research
undertaken during or immediately after the war
were the development of systemically acting "selec-
tive" herbicides and insecticides, the whole range of
chlorinated hydrocarbon and phosphorus-based pes-
ticides; the application of radiation and chemical
techniques to induce mutations in plants and in
pests; the use of sonic methods in water exploration
and in sea fishing; other great advances in land and
water resource survey methods resulting from a
combination of improved photographic equipment
and progress in aerospace technology, culminating
in remote sensing; improvements in farm machinery
and methods of traction for seeding, fertilizer place-
ment, cultivation, crop protection (including aerial
spraying) and harvesting, resulting in increased yields
and much higher output per worker; "factory
farming" of livestock based on better disease con-
trol, automation, and computerization.

Changing patterns of consumer demand both in
food products (freezing, freeze-drying, prepacking)
and in relation to industrial or export crops have
generated research and changes in technology not
merely in end uses but right back to the breeding of
special varieties, suited to particular consumer re-
quirements or manufacturing specifications. The
Canadian work on breeding oil rapeseed varieties
with different fatty acid compositions to meet varied
and specific end uses is an outstanding recent ex-
ample.° This, as with certain other significant ad-
vances in plant improvement, has been made fea-
sible not only by improvements in breeding techniques,
but by teamwork between breeders, chemists, and
physicists using new equipment and screening meth-
ods such as chromatography and protein auto-
analysers.

Swaminathan° has shown a timetable of the wide-
spread introduction of some of these innovations
(Table 4-1) relating to crops, and has pointed out
that countries which have taken advantage of them
are now in some instances faced with surpluses while
those which have neglected them are fighting for
food self-sufficiency. It might be added that ad-
vances in agricultural science have, by and large,
enabled developed countries to meet the needs of
rising populations and in some cases to expand
agricultural exports from a static or even slightly

Downey, R.K. Towards an improved rapeseed. Agricultural
Institute Review, 21 (2): 16-18, 1966.

°Swaminathan, M.S. Agricultural evolution, productive em-
ployment and rural prosperity. The Princess Leelavathi Memorial
Lectures, Mysore, 1972.


TABLE 44. SOME SIGNIFICANT INNOVATIONS IN CROP
PRODUCTION, AND DATES OF THEIR WIDESPREAD ADOPTION

Taken from Swaminathan, M.S., on. cit., with some time modi-fications.

declining arable area. However, it is not only
output per hectare that has improved, but also out-
put per man, particularly in the developed countries.
Sturrock" has calculated the increase in productivity
in England and Wales resulting from mechanization
during the 50 years between 1913 and 1963, and has
shown how the combination of new technology and
economic pressure has accelerated the pace of sub-
stitution of capital for labour (Table 4-2). This
process is still continuing in most developed coun-
tries, with a concomitant increase in farm size,
often with substantial government technical and
financial assistance to farmers willing to reshape
their farms to facilitate the use of modern equipment.

Over a parallel period considerable progress was
made in some aspects of agricultural research in
developing countries, but it was more narrowly
focused and the extent to which most farmers were
unwilling or unable to adopt the technological in-
novations developed through research in the more
advanced countries is well illustrated by reference
to the use of the material inputs on which agricul-
ture now largely depends (see Chapter 1, Sources
of growth).

About 80 percent of pesticides, for example, are
used in developed countries on only 30 percent of the
world's arable area; there are also sharp contrasts
with developing countries in the balance and objec-
tives of their use. In developed countries the em-
phasis is increasingly on preventive pest and disease
treatments (seed dressings, etc.), on herbicide use,

" Sturrock, F.G. Economic aspects of mechanization in ad-
vanced countries, The Advancement of Science, 23: 171-177. 1966.

143

TABLE 4-2. INCREASE IN WORK ACCOMPLISHED PER MAN
EMPLOYED IN AGRICULTURE (ENGLAND AND WALES)

SOURCE: Sturrock, F., op. ei/.

and on application to food crops and pasture;
in developing countries most treatments are curative,
and applied to export crops, while herbicides are
rarely used.

Despite the low absolute levels of use, the growth
of input consumption in developing countries has
been quite rapid. The reasons for this upswing,
which has occurred mainly in the last live years,
wil/ be discussed later, but until the mid-1960s the
application of western-based scientific technology
was principally confined to export and industrial
crops. This was to some extent the result of sub-
stantial backing from industries using these commod-
ities, partly because it was easier to finance research
on such crops (rather than food crops) from cesses
on producers, merchants or exporters, and partly
because of a structure of large holdings in some of
the main producing areas which facilitated the use
of inputs. There were also clear cash incentives
to improving yields and quality.

As a result yields of crops such as cocoa, tea,
rubber and oil palm have risen substantially, unit
costs of production have fallen despite increasing
use of fertilizer and other chemicals, quality has in-
creased, and the range of end uses widened. That
these gains have been patchy countrywise, and offset
in some cases by competition from synthetics, or
from increased production in developed countries
(for example, soybeans), or by falling prices as a
result of inelastic demand, does not detract from the
merit of the achievements which showed that research
could be undertaken effectively and its results adopted
by producers in developing countries.

Research on food crops and livestock (particularly
ruminant livestock) did not have corresponding
success.11 Progress was made in animal disease

" In the 1960s the most outstanding result of applied research
was the control of the desert locust, which involved the use of
sophisticated equipment and trained staff. and was the outcome
of a combined effort involving considerable international aid and
cooperation between FAO and developed ancl developing countries.
Research continues tu supply increasingly elTective controls to
meet the threat of this international plague.

Period Index Increase
per year

(1933 100) Percent
1913 tat

1933 100
Stagnation

1938 111
2.2 Beginnings of mech-

anization

/948 115
0.4 War and postwar

1958 139
2.4 Progress resumed

1963 166
5.4 The pace quickens

Year of
widespread use

Hybrid maize 1933

Chlorinated hydrocarbons for insectcontrol 1945

Minimum tillage 1945

Foliar feeding 1945

Direct application of anhydrous al monia 1947

Chemical weed control 1951

Systemic biocides 1953

Hybrid sorghum 1957

Dwarf wheat 1961

Dwarf rice 1965

Opaquc-2 maize (high lysinc) 1965

Hybrid barleY 1969

Hybrid cotton 1970


control, both through adapting results of work in
developed countries, for example, on Newcastle dis-
ease of poultry, and from research undertaken in the
developing countries themselves, for example, on
producing a rinderpest vaccine. Where such work
has made it possible to adopt intensive production
techniques, as in pig and poultry production, it
promises cheaper meat supplies, provided capital
and managerial skills can be mobilized. Where
these conditions cannot easily be fulfilled, as with
most ruminants, progress in increasing output has
been disappointingly slow and research problems
remain in respect of both health and management.

A somewhat similar situation existed for major
staple crops until very recently. At the national level,
yields of most food crops rose only slowly despite
national research programmes which sometimes
showed impressive results experimentally. It thus
began to be argued that increased expenditure on
research was unproductive; what was needed was
the better use of existing knowledge through extension
programmes to spread the adoption of modern tech-
nology by farmers. The fallacy in this argument
lay in the fact that existing genetic material was on
the whole not sufficiently responsive to fertilizers
and other inputs to permit a successful outcome from
such a strategy; indeed some farmers who adopted
them lost money as a result. In addition it has prov-
ed difficult to maintain stable farming systems on
some tropical soils, even with high use of modern
inputs. The seeming inability of any agricultural
strategy to push food production ahead fast enough
led development planners in some countries to con-
centrate resources on the industrial and service sec-
tors and to despair of agriculture as a basis for growth.
The failure was of course blamed on the primary
producers, who were written off as being too tradi-
tion-bound and unwilling to innovate or to respond
to incentives.

It was left to research to provide the solution to
this deadlock. The secret lay in the simultaneous
elimination of barriers to increased yields by the
development of new varieties highly responsive to
irrigation and fertilizers through "genetic engi-
neering" and the provision of these varieties to farm-
ers, together with the appropriate package of in-
puts and cultivation practices based on experiments
in farmers' fields. This package gave, under the
right conditions, the demonstrable and dramatic
increase in production which had not been attainable
with the earlier piecemeal approach of attempting
to overcome successive barriers, each of which raised
the yield ceiling only marginally. When backed by
wholehearted (and in some cases daring) support
from governments:in the provision of seed and other
inputs, and in price policies, it led to the phenomenon
now widely known as the green revolution.

144

TABLE 4-3. ESTIMATES OF THE SOCIAL RATES OF RETURN TO
INVESTMENT IN AGRICULTURAL RESEARCH

Type of study

Particular United States farm products

Hybrid maize research, public and pri-
vate, as of 1955 ' and internalized
over 1910-55

Hybrid sorghum research, public and
private, as of 1967'

Poultry research, public, 1960 and
internalized over 1915-60
Feed efficiency
Total productivity

United States agriculture, 1949, 1954,
and 1959

Public and private agricultural re-
search and extension adjusted for
excess capacitY

United States agriculture, 1938-63

Public agricultural research and ex-
tension

Adjusted for private research

Agricultural research in Mexico

Wheat research, 1943 to 1963 ' . . .

Maize research, 1943 to 1963 0. . .

Total agricultural research in Mexico.
1943 to 1963 '

Japanese agriculture, 1880-1938

Predominantly investment in educa-
tion, for example, in 1880, educa-
tion 23.6 million yen, and agricul-
tural research and extension 0.3
million yen; and in 1938, 135 and
21.5 million yen, respectively 0.

Social rate of return

A
Returns

at end of
year above

a 10
percent

discount
rate

Percent

B'

Returns
distributed
internally

SOURCE: Schultz, T.W., The allocation of resources to research,
Chicago, Ill., University of Chicago, Agricultural Eco-
nomics Paper No. 68:16, Revised, 1969.

O Estimate A is obtained by applying a 10 percent discount rate
to the flow of cost incurred over time accumulated and, also, to
the flow of benefits obtained over time accumulated. The 10
percent discount rate is assumed to be a reasonable proxy for
the rate of return on alternative social and private investment.
The use of estimate B, the internal rate of return, may attrib-
ute an inordinately high value to a dollar spent in the more dis-
tant past. For example, in the case of hybrid maize, the inter-
nal rate of return attributes a value of $2 300 to a dollar spent
in 1910 in developing hybrid maize. 'Estimate B is that rate
of return which equates the flow of costs and flow of returns over
time: it thus distributes the net benefits equally over the entire
period measured in terms of the internal rate of return. Estimates
A and B are different ways of interpreting the same set of cost
and benefit facts. ' Griliches, Zvi, Research costs and social
returns: Hybrid corn and related innovations. Journal of Political
Economy, 66: 419-431, 1958. Peterson, Willis, Returns to poultry
research in the United States, Ph.D. dissertation, University of
Chicago, 1966. Griliches, Zvi, Research expenditures, education
and the aggregate agricultural production function. American
Economic Review, 54: 967-968, 1964. Evenson, Robert E.,
The contribution of agricultural research and extension to agricul-
tural production. Ph.D. dissertation, University of Chicago. 1968.
' Ardito-Barletta, Nicolas, Costs and social returns of agricultural
research in Mexico, Ph.D. dissertation, University of Chicago,
1967. Tang, Anthony M., Research and education in Japanese
agricultural development, 1880-1938, Economic Studies Quarterly,
13: 27-42, 91-100, 1963.

700 35-40

360

178 25

137 21

300

54-57

46-48

750

300

290

(35)


Whatever the weaknesses identified subsequently in
terms of second generation effects, this has liad an
immediate impact of incalculable importance not
merely in raising production and productivity in
the critical food-deficit areas of Asia, but in dispos-
ing of two myths. The first of these was that research
was either slow-yielding or low-yielding, or both;
the second, that even if research produced potentially
successful results the farmers growing food crops
were too subsistence-minded or ignorant to utilize
them. Calculations by Griliches had shown a rate
of return of no less than 700 percent on United
States hybrid maize research as of 1955, and of
360 percent on hybrid sorghum as of 1967, while
Barletta had calculated a return of 750 percent on
wheat research in Mexico between 1943 and 1963
(Table 4-3). These, however, had been largely
discounted as evidence of what might be done in
a predominantly peasant economy.

Although it is difficult to calculate a rate of return
on the global effects of the spread of Mexican 1,vheats
or on the Asian rice development programme, be-
cause of the dual involvement of international and
national research and plant-breeding programmes in
each case, the incremental returns have to some
extent been assessed. The cumulative value of the
addition to wheat production in India between 1966
and 1969 is estimated by Anderson" to be U.S.
$1 850 million (mainly attributed to high-yielding
varieties and related inputs); while that of rice pro-
duction increases for Asia (excluding China) over the
same period is believed to be around $1 500 million."
In contrast, the capital and recurrent expenditures
for the International Rice Research Institute (mitt)
in the Philippines, from its establishment in 1962
until 1970, were of the order of $20 million.

These developments represent an historic break-
through in production of wheat and rice which, with
some 20 million hectares now under high-yielding
varieties in Asia and north Africa, are not confined
only to the large holdings. Important lessons have
been learnt and plant engineering techniques devel-
oped which can result in more rapid progress with
other cereals and, it is hoped, food legumes, vege-
tables, and roots and tubers.

Nevertheless, the full potential even for wheat
and rice in favourable areas is far from being realized.
Average yields of most food crops remain depressingly
low, increases in production barely keeping up
with population growth outside south and south-
east Asia, and the spread of the green revolution both
geographically and to crops other than wheat and
rice has not been as fast as the more optimistic fore-

" Anderson, R.G., 1970 wheat improvement and production
in India. Proceedings, FAO Wheat Breeding Seminar, Ankara,
1970.

"Willett, J.W., The impact of new varieties of wheat and rice
in Asia. AID Spring Review, Washington, D.C., May 1969.

145

casters had hoped. Hence the need for both pro-
tective and adaptive research, and for the research
to increase diversification stressed by Moseman."

Some lessons from the past

There are a number of reasons for this continuing
lag. Comparisons between the progress of research
in developed and developing countries show why
a stronger research base is needed in the latter, how
the more advanced countries might help to build
this, and what needs special attention in such a joint
effort.

A glance at the list of new developments will
show that a significant number of them have depended

and continue to depend on a sophisticated
industrial base. It is quite inconceivable that in
the 1950s many (if any) developing countries could
have formulated, tested and mass-produced ammo-
nium phosphate, anhydrous ammonia, 2-4D, DDT,
Malathion, or any other of the agricultural chemicals
or machines on which the agricultural revolution
in developed countries has so largely depended."
The developing countries were, and in large measure
remain, dependent not merely on imported tech-
nology, but on imported manufactured inputs or
at least on imported raw materials to make that
technology work. This has important implications
for their balance of payments."

To the extent that research requires increasingly
sophisticated and expensive equipment, and produces
a more complex or input-oriented technology, this
dependence is likely to grow rather than diminish
at least for several decades.

Another facet of the same problem is that a good
deal of the new technology is not scale, neutral.
It works better or more economically on large rather
than small farms, especially if the latter are frag-
mented as frequently they are. This applies partic-
ularly to mechanization, to some aspects of pest
and disease control, and even to irrigation. Even
those techniques which are relatively scale neutral
in theory, such as use of fertilizers or herbicides, re-
quire cash or credit for their purchase, and since
smallholders are poor credit risks and lack liquidity
or security they find it more difficult to obtain inputs
than their richer neighbours."

" Op. cit.
"Elliott, CS.. has calculated that 50 to 60 percent of the re-

cent increases in yields of wheat and barley in the United Kingdom
came from a combination of fertilizers, herbicides, and mechani-
zation, and most of the remainder from genetic improvement
(Journal °Jibe National Institute of Agricultural Botany, 9: 379,1963).

" To keep this issue in perspective it has been calculated that if
production in India did not rise as a result of imports of fertilizer
worth Rs. I 350 million the resulting deficit in foodgrains would
require imports costing Rs. 4 500 million. On the other hand
the establishment of a domestic fertilizer capacity to produce
the same increase in crop output would cost only Rs. 600 million.

" Another source of inequality may be in the fact that better
educated farmers are more prone to be early adopters. If the
system of education is based on privilege, this further weights
the scales against the poorer classes.


CEREALS ANO MILLETS

TABLE 4-4. - FARM AVERAGES AND HIGHEST PRODUCTIVITY IN CROP TRIALS AND DEMONSTRATIONS IN INDIA

SOURCE: S.K. Sinha, IARI.

I I. is only quite recently that the magnitude of
the rural employment problem has alerted planners
and scientists to the fact that a technology is needed
which is not merely effective in its impact on output
or quality but which is also socially and politically
acceptable. There is no easy or unique solution
to this problem and it requires a greatly strengthened
research effort of a multidisciplinary nature involv-
ing biological, mechanical, social and economic
sciences.

There is also the danger of a widening income gap
between areas of favourable environment, where
the high-yielding package can be very profitable,
and poorer areas where inadequate or excessive mois-
ture, limiting temperatures, and soil or slope prob-
lems impede its economic use. The unexploited
potential in favourable areas is still very high. Swa-
minathan has pointed to a theoretical maximum
attainable yield of 140 tons of dry matter per hectare
per year from a balanced rotation, whereas at pres-
ent the maximum being obtained in multiple crop-
ping experiments in monsoon Asia is 25 tons per
hectare per year, which is extremely high by normal
growing standards in any country. Table 4-4 shows
the size of the gap between highest single crop yields
in India, and normal averages for these crops. There
is therefore a strong and understandable tem.ptation
for countries with food supply problems to concen-
trate on areas favourable to intensive agricultural
techniques so as to develop this great potential.

However, a careful estimate's suggests that, at a
maximum, such areas represent no more than 30

" FAO, Provisional Indicative World Plan for Agricultural Devel-
opment, Vol. I, Chapters 2 and 3, :Rome, 1970.

146

percent of the total arable area and they are under
increasing population pressure. This apart, social
justice requires that more attention be paid to raising
productivity and incomes in rainfed, semiarid farm-
ing areas, mountainous lands, and in the difficult
soils of parts of the humid tropics. These have
had far too little attention in international support
for research, there is no known package which can
dramatically raise yield ceilings, and it is not sur-
prising that there is great poverty in these areas
and a high outflow of people to the cities.

One other important issue has recently come to
the fore: the predominantly industrial-based produc-
tion technology, on which inter alia the green revolu-
tion depends, presents pollution hazards arising both
from the manufacturing processes of its inputs and
from some of their end effects on soil, water, and
living organisms. The main impact has so far been
in the developed countries and has affected their
agriculture via legislation against mercury, chlorinated
hydrocarbons, certain herbicides and food preser-
vatives, and in some cases against actual foodstuffs.

At current levels and growth rates of input use
in the developing countries it will be a long time
before serious pollution hazards can be predicted
there. In this, if in little else, time is on their side,
since it can be hoped that greater research efforts
will be devoted as a matter of urgency in developed
countries to solving a problem which they themselves
largely created. However, there is no guarantee
that research undertaken in developed countries,
particularly by private industry, will produce appro-
priate solutions to such problems as they affect
developing nations. A simple example is the sub-
stitution of certain phosphorus-based insecticides for

Rice 16.0 100.00 3 520 120 35.20 2.93

Maize 11.3 110.00 3 630 90 39.93 4.43

Wheat 11.7 71.63 3 440 120 24.64 2.05

Sorghum 5.2 98.00 3 550 130 34.79 2.67

Bajra 3.8 67.10 3 270 130 21.94 1.68

TUBERS AND ROOTS

Potato 80.0 411.00 840 120 34.52 95 2.62

Tapioca 130.0 480.00 1 530 300 73.44 85 2.44

S,,vect potato 58.0 372.00 1 140 135 42.40 85 3.14

Yam 58.0 190.00 1 130 135 21.47 85 1.59

Avel Highest Calo ries
per kg

Vegetation
period

Calories
Per ha x Edible

Calories
per ha

per day x 10'

Quintals per hectare Days Percettt


DDT. While these do not present the known long-
term pollution hazards of DDT, some have extremely
high and rapid mammalian toxicity and require
protective clothing and other precautions for their
safe use. These are beyond the means of small
peasant farmers. There is thus a need for joint
planning and action between industrial countries
and predominantly rural developing countries to
evolve a programme of research suited to the needs
and capabilities of each, with well-defined objectives.

It is apparent that the dimensions of the problems
facing research are changing; indeed, the conclusions
of the report Limits to growth" challenge the whole
concept of growth in a modern technocratic society
although the issue was barely recognized a decade
ago. A spotlight is also being focused on the so-
called "second generation" problems of the green
revolution; this has provided a happy hunting ground
for research theses and publications, some of which
appear to start with a built-in bias and th_en set
out to prove it. The danger is that studies of this
nature lead to articles such as a recent one in
The Times entitled "Questioning Doctor Borlaug's
'miracles'," which practically accuses him of criminal
negligence."

To some extent this can be regarded as a predictable
reaction to the initial popular euphoria about mir-
acle seeds, and few scientists would now disagree
that research, which in the past has been heavily
oriented toward producing new technology, needs a
broader base to tackle these new demands and
in particular should try to show foresight rather than
hindsight. However, research needs to be objective
both in its approaches and its conclusions, and it
is pertinent to consider when looking at the social
or environmental side effects of new agricultural
technology what the food and nutrition situation
would have been in a number of the world's most
populous countries liad there been no such technical
progress.

Even so, many millions in developing countries
are without adequate nourishment, shelter or employ-
ment, and it would be disastrous as Borlaug
himself has pointed out" if vocal pressure groups
in affluent societies were to divert resources from re-
search designed to alleviate these problems. What
is needed is not less but better balanced research
with teamwork and understanding between technical,
social and economic disciplines. The real need is
not to dwell unduly on the errors of the past, but
to draw on them in evolving a more appropriate
pattern for the future.

" Limits to growth... by D.H. Meadows and others, New York,
lJniverse Books. 1972.

" The Times, London. 9 May 1972. Review of a publication
"How revolutionary is the green revolution," by Dr Ingrid Palmer.

" Borlaug, N.E., Mankind and civilization at another crossroad.
Rome. FAO, 1971, McDougall Memorial Lecture.

147

It has been argued that the stock of existing knowl-
edge is so great and the gap between experimental
and farm yields so vast that a moratorium could
be placed on research and that all that is needed
is improved extension and other services. This is
as misleading as the contention that a major research
achievement will sell itself without the need for sup-
porting infrastructure. There have been numerous
failures of attempts to transfer technology (particu-
larly mechanization) to new environments, the lesson
of which, as Wortman" has emphasized, is that while
scientific principles and methods are broadly trans-
ferable, the resultant technology generally requires a
substantial (and often multidisciplinary) adaptive
research effort to make it acceptable and profita-
ble to farmers in a different set of conditions.

While it is true that extension efforts have often
failed because the imported technology they were
offering did not work or was uneconomic, there are
also examples of indigenous and apparently well-
adapted agricultural research results which failed to
take off. Sometimes this was because their timing
was out of phase with national needs, or because
some critical incentive factor was missing (even some-
thing as apparently insignificant as grain colour
or texture); more often it was because of weaknesses
or inflexibility in the supporting services required
to make the new knowledge freely available to the
farmer. An example is the high-yielding maize
programme in Mexico where special programmes,
going far beyond conventional extension measures,
have had to be established to achieve the widespread
acceptance of new techniques by small farmers even
though they were theoretically highly profitable.

It is now increasingly recognized that technical
progress depends on a chain by which new knowledge
passes from research centres to the farmers through
conventional extension services, special programmes
or other appropriate means, and which is as effective
as its weakest link. Success depends on striking
the optimum balance between the search for basic
understanding, the adaptation of existing knowledge,
and the provision of effective supporting scientific
and technical personnel adequately trained and
educated for the role it has to play. Some rules
of thumb have been suggested,23 but conditions, re-
sources, and levels of development vary so widely
between countries in the developing world that
pragmatism is essential and most judgements can
best be made in the light of local conditions.

It is asking a tremendous lot of newly emerging

" Wortman, S., The technological basis for intensified agricul-
ture, in Agricultural development: Proceedings of a conference
sponsored by the Rockefeller Founda.tion, April 1969, p. 17-43,
New York, Rockefeller Foundation, 1969.

" For example, the United Nations Advisory Committee on
Science and Technology (AcAsT) has proposed a ratio of 1:4 on
expenditure between basic and applied research, and of 1:2 be-
tween R and D and SIS (including extension).


nations to expect them to adapt existing knowledge
to meet their urgent needs, and also to undertake
basic research aimed at a technology more appro-
priate to their long-term needs and resources. This
is only likely to be feasible through a joint effort
by developed and developing countries, and it is

pertinent to consider the magnitude of the resources
likely to become available as a result of such an
effort, since these will largely set the boundaries of
what can be done.

The resource base for agricultural research

In many developing countries, research has until
recently depended heavily on expatriate skills and
foreign financial support; and decolonization, follow-
ed by a rapid rundown of career colonial services,
left large gaps both in research and extension ser-
vices. There is still considerable reliance on external
assistance, but with the exception of certain research
projects of international agencies and private foun-
dations which have contributed heavily to the technical
revolution in wheat, maize and rice production, it
has proved difficult to ensure continuity of support
or coordination between different agency programmes

or to evaluate their impact. Coordination is im-
proving, but a serious lack of information exists as
to the total money and manpower being devoted
to research in and on behalf of developing countries.
This is an impediment to sound planning of future
activities.

Although surveys have been undertaken recently
on research establishments by Unesco in Africa,
by the Inter-American Development Bank (1DB) in
Latin America, and by FAO in the Near East, these
lack a uniform methodology; the main point of
consistency being that none of them has any financial
data nor an overall view of manpower availabilities
in relation to requirements for the region studied.
Earlier (mid-1960) data for 24 African, 9 Asian and
9 Latin American countries (including most of the
larger ones) show a total outlay of about U.S.
$80 million on agricultural research. Of the African
countries, only 6 were spending over $2 million on
agricultural research (mainly on crops) in 1966/67,
and only 8 had more than 50 professional research
staff." In Asia 6 out of 9 countries studied were
spending under $1 million in 1960, and in Latin
America (1962) the proportion was roughly the same

" See also Table 4-6. Source: Evenson, R., Economic factors
in research and extension investment policy. Proceedings of the
Con ference on Agricultural Research and Production in Africa,
Addis Ababa, 1971. There is no special magic in figures relating
research or extension workers to numbers or farm families since
these need to be assessed in the light of local circumstances, and
may be outdated by new concepts, particularly in respect of ex-
tension (see Chapter 3). Nevertheless, the enormous disparities
revealed by these calculations show the general magnitudes of
the task faced by developing countries.

148

although the numbers of trained staff were rather
higher than in Africa, and with a much lower ex-
patriate element. This implies that few countries
could then support more than one well-equipped
centre, and that substantial increases in expenditure
on research and also on education and training of
research and extension staff are required to meet
future needs.

Although the later surveys suggest that some im-
provement has taken place in the availability of train-
ed manpower, they also show that many problems
remain in most developing countries in terms of
technical and managerial skills for research, in or-
ganization and lack of coordination, and that the
brain drain is still a serious constraint on national
research because of the poor status, salaries and sup-
port given to research workers, particularly in the
agricultural sector, or because their talents are im-
properly utilized due to poor manpower planning.
The 1964 target25 of 200 scientific workers and
university science teachers per million inhabitants
seems unattainable both in terms of costs and of
trained manpower, and it is manifest that by compar-
ison with developed countries the developing coun-
tries are not investing enough of their own resources
in research and related education and training to
give them the scientific independence they desire.
Evenson has estimated that in the mid-1960s only
11 percent of the world's investment in agricultural
research was in the low-income countries of Africa,
Asia and Latin America.

Information on agricultural research expenditures
by developed countries in or on behalf of the devel-
oping countries is also hard to obtain, but perhaps
$60 million were being spent bilaterally in 1970 (in-
cluding that by private foundations and universities),
and another $20 million under international pro-
grammes. This would give a total expenditure of
around $220 million in 1970, assuming $140 mil-
lion from the developing countries themselves, and
another $80 million in external aid flows.

The United Nations Advisory Committee on
Science and Technology (AcAs-r), in its World Plan
of Action for Science and Technology in the Second
Development Decade, proposed planning targets for
financial support to specific objectives. It suggested
that the developed countries should devote 5 per-
cent of their total research and experimental devel-
opment (R and D) expenditure to assisting research
in the developing countries during the decade, and
that the latter should raise their own contribution
from an average of 0.2 percent of GNP in 1970 to
0.5 percent by 1980."

" UnescoilicA (Economic Commission for Africa) Conference
on Research and Training in Africa, held in Lagos in 1964.

" A roughly similar target (or alternatively 6 percent of their
total investment budget) was suggested by the Unesco/EcA Confer-
ence in 1964.


TABLE 4-5. - TARGETED EXPENDITURE FOR RESEARCH AND EX-
PERIMENTAL DEVELOPMENT (R AND D) IN AGRICULTURE IN

THE SECOND DEVELOPMENT DECADE

SOURCE: Evenson, R., op. cit.
Excluding South Africa and Rhodesia.

Including external aid contributions to public sector expendi-
ture.

No sectorial breakdown was suggested, so calcu-
lations of what this might mean for agriculture were
made by FAO on the basis of the ACAST and Pearson
Commission aid targets, using its knowledge of
existing R and D expenditures (assuming that the

149

bulk of research support in developing countries
comes from the public sector budget), and Second
Development Decade growth targets for agricultural
GDP in the developing countries. The results are
shown in Table 4-5.

It is difficult to check the consistency of this model
for lacic of comprehensive data. However, studies
of national plans for some major developing coun-
tries indicate that around 6 to 10 percent of the
agricultural public budget was allocated to R and
D in 1965. It could very well be argued that the
remaining countries were some of the least developed
and their inclusion would bias the overall average
downward to around the 6 percent figure used as
the base year assumption in Table 4-5. The annual
growth rate in expenditure of about 12 percent com-
pound resulting from the proposals in the table
would seem to be in line both with those suggested
by the ACAST consultants, and with those quoted
for Latin America in the Pearson report.

While the target of 0.5 percent of GNP may seem
unambitious it nevertheless represents a formidable
rate of growth, not only in financial disbursements
but in building up national absorptive capacities to
use so rapid an increase in expenditure effectively.
Indeed, lack of skilled research managers as well
as research workers may well be a reason - and a
valid one - for the apparent inadequacy of financial

United States 388 178 2.17 0.99 346 555

Canada 60 26 1.62 1.05 321 167

Australia 51 (24) 2.98 126

New Zealand 6 5 159 160

Western Europe 200 130 0.88 0.62 1 605 822

Eastern Europe and U.S.S R 200 (130)

Mexico 2 0.3 4 550 6 320

Central America and Caribbean 4 3 0.11 0.52 4 270 3 407

South America (24) (18) 0.16 0.08 3 846 2 538

Africa' 47 (52) 0.49
West Africa 10.3 (10) 0.11
East Africa 17 (20.1) 1.20 1.80 19 143 801

Central Africa 1.7 (2) 6 179
North Africa 18 (20) 0.68 6 050

South Africa and Rhodesia (7) (5)

Japan 62 36 1.24 0.72 1 131 433

Israel 6 4 2.67

Asian developing countries 42 (60) 0.10 16 700 1 038

Total GDP (8 thousand million) 295 375 525 3 925

Agriculture as percentage of
GDP 33 30 26 29

Agricultural Gui, (6 thousand
million) 97 112 136 1 142

R and D as percentage of
agricultural GDP 0.2 0.3 0.5 0.34

R and D (8 million) . 1220 340 680 3 900

Public budget for agriculture
as percentage of GDP . 1.1 1.2 1.3 1.2

R and D as percentage of
public budget for agricul-
ture 6 7 10 8

TABLE 4-6. - AGRICULTURAL RESEARCH AND EXTENSION INVESTMENT IN SELECTED COUNTRIES AND REGIONS

Estimated expenditures
Per year

Share of GDP originating
in agriculture spent on Nuinber of farms per

Research Extension Research Extension Senior
researcher

Extension
worker

Million U.S. dollars (1966) Percent

Second
De-

1970 1975 1980 velop-
ment

Decade


support by developing countries to building up their
own research programmes (Table 4-6).

To what extent aid in various forms is likely to
fill any gaps left by the efforts of the developing coun-
tries themselves is difficult to answer. It must be
stated frankly that, even taking an optimistic view
of new international support for agricultural re-
search following the formation in 1971 of the Consul-
tative Group on international Agricultural Research,27
total resources are likely to fall well short of needs.
The Consultative Group has set no precise targets
for expenditure, and is an informal association of
mainly donor agencies rather than a consortium,
but it seems unrealistic to think in terms exceeding
$35 million by 1975, roughly half of which would
represent existing commitments of members in 1971
to, for example, the International Centre for Maize
and Wheat _Improvement in Mexico (cimmy-r), the
international Rice Research Institute ORO in the
Philippines, and the new International institutes for
Tropical Agriculture in Colombia and Nigeria.

The targets of the Pearson Commission for the
contribution of developed countries to R and D
by 1975 would imply- a total availability of around
$600 million. Assuming an allocation to agricul-
tural research approaching the contribution of the
agricultural sector to GNP (say 25 percent), for which
there is a strong case in view of its role in providing
income and employment for nearly 70 percent of
the population in developing countries, a figure of
$150 million would be arrived at. Thus, even if
the Consultative Group were providing $20 million
of IleW money by that date, other aid would also
have to increase by $50 million over the 1970 level
to raise total aid flows to agricultural research from
$80 million to $150 million.

.However, while funds provided by members of
the Consultative Group will be used to support
internationally agreed priorities in a coordinated
fashion, they will be channelled direct from donors
to the institute or programme concerned. While
some individual projects will continue to be funded
bilaterally and others through international agencies,
the growth of support through these more traditional
channels may well be slowed down as a result of the
establishment of the Consultative Group. Moreover,
the United Nations system is experiencing severe
financial problems which do not presage well for
a rapid growth in its activities, whether in research
or in other fields.

All these factors suggest a considerable shortfall

" The co-sponsors of this Group are FAO. timo, and UNDP. Its
membership consists of 12 "donor" countries, countries elected
to represent the developing regions, the regional development
banks, the Ford. Kellogg and Rockefeller Foundations, and the
Canadian International Development Research Centre. The secre-
tariat of the Consultative Group is based in Washington, D.C. The
Group is supported by a Technical Advisory Committee (rAc) of 13
scientists, the secretariat of which is supplied by FAO.

150

in support for R and D in the developing world,
both domestically and from external aid, throughout
the Second Development Decade. While it might
be argued that the targets proposed, which would
imply external aid of around $300 million by 1980,
are wildly optimistic, in fact they do not seem in-
consistent with what would be necessary to achieve
a strong network of international and national insti-
tutes to meet the calculated requirements for food
and export crops. Moreover, the volume of requests
to the Consultative Group for international support
alone suggests that a 1975 aid figure of $150 million
might be in line with demand even if overoptimistic
in terms of likely financial flows. Naturally not
all of these requests are of equal merit or urgency,
and there is danger that if a principle of "first come
first served" were to be applied some problems of
secondary importance might receive support ahead
of others deserving priority.

There is therefore an urgent need for an interna-
tional framework for setting priorities and for a
sharp focus within those priorities on well-defined
problems on which efforts can be concentrated. Th.e

IDB report on Latin America states: "Many Latin
American researchers, even though they accept the
criteria imposed by necessity, claim the right to
freedom of thought and believe scientific inspira-
tion ' should go unimpeded, as a means of resisting
the trend among directors to orient research to devel-
opment problems and therefore to set priorities and
allocate funds in accordance with those priorities."
The report goes on to state that despite the efforts and
contrary to the opinions of many directors sufficient
emphasis is not given to the concept of concen-
trating on priority needs.

Reference was made earlier to the outcry among
scientists in the United Kingdom over the recommen-
dations of the Rothschild report; this and the reac-
tion to the introduction of the Planning-Program-
ming-Budgeting System (PPBS) in the United States
Department of Agriculture, which some scientists
saw as an issue of scientific integrity versus political
expediency and some planners as one of research
for the public benefit against research for the benefit
of scientists, show that such problems are not con-
fined to the developing countries. This highlights
the need for close rapport and liaison between plan-
ners and research directors a major weakness in
most countries, whether developed or developing.

Determining priorities

Guidelines for agricultural development in the
present decade indicate that growth in the sector will
have to average 4 percent in the developing countrieS
compared with the 2.7 percent achieved during the
First Development Decade; that food production


will have to increase by 2.7 percent per year merely
to keep pace with population growth, and by 3.9
percent per year to meet economic demand for food,
with a further effort to improve the quality of the
diet; and that export earnings will have to rise from
2.5 to 3.4 percent per year to permit the overall eco-
nomic growth targets to be achieved. A reinforced
overall research effort will be required to extend and
adapt current improvements in agricultural technology
over a wider area, to develop new high-yielding
varieties, and to raise quality of food and export crops
and of livestock. Increasing attention will also have
to be given to social and economic problems, includ-
ing the interrelations between new technology, em-
ployment and income distribution within the context
of the development of the rural sector and the mul-
tiple goals of better living for rural people; however,
this should not so much imply a shift in priorities
from technical to socioeconomic research, but rather
a stronger research effort aligned to the rural sector
as a whole.

While these broad guidelines and objectives are
valuable they include more subjects requiring research
than there are resources available and more specific
criteria and detailed information are necessary to
facilitate the definition of research priorities. At the
national level development plans should give sharper
focus to such priorities, but no such precise guidelines
are available for determining the imperatives for
global or regional research. Nor have mathematical
models yet been developed which are of great value
in this respect, although the symposium on resource
allocation in agricultural research25 held in Min-
nesota in 1969 indicates that some progress may be
expected in the foreseeable future. However, it is
likely to depend on rather sophisticated models
requiring a sound information base and detailed
knowledge both of existing research programmes and
budgets as well as of national plans and resources:
to aggregate such data meaningfully so as to identify
global (or even regional) priorities is likely to be an
even more complex task. In this context it was
reported at the symposium that the United States
Department of Agriculture study "A national pro-
gram of research for agriculture," which attempts to
define socially desirable levels of publicly-funded
agricultural research in 1972 and 1977 in each of
91 research problem areas (which led to the establish-
ment of PPBS), had been criticized as being too broad
and general to be meaningful in appraising social
benefits. Clearly, priority setting in research, where
the elements of risk and uncertainty are high, is

one of the most difficult tasks facing both planners
and scientists.

" Resource allocation in agricultural research: Proceedings of a
Symposium held at the Agricultural Experiment Station and Depart-
ment of Agricultural Economics, University of Minnesota, 1969.

151

TABLE 4-7. - UNITED STATES: ALLOCATION OF RESEARCH
FUNDS, STATE AGRICULTURAL EXPERIMENT sTATIONs, 1951-54

AND 1961-64

Research area

Average relative support

1951-54 1961-64
Change
1951-54

to
1961-64

Souace: Symposium paper by R.R. Robinson, Research alloca-
tion decision-making in the Land-Grant universities and
agricultural experiment stations.

A valuable tool in reducing the magnitudes of this
task would be the availability of more precise infor-
mation on current research progranunes, their objec-
tives, and the resources being devoted to them. This
would help to identify gaps and weaknesses as well
as indicating where shifts in emphasis might be needed
to meet changing requirements. There is a built-in
resistance to change in research as in many other
activities (see Table 4-7) but in planning resource
allocations it is not enough to know just the additive
needs of research programmes - where the whole
effort is being directed must also be clear.

It is worth noting that the first outcome of the
study mentioned above was the initiation of the
Current Research Information System (cats) which
provides the machinery for information storage and
retrieval procedures to facilitate reporting and eval-
uation of research. FAO has begun, with the help
of members of the Consultative Group, the pilot
phase of a project, the Computerized Agricultural
Research Information System (cAros), with broadly
similar objectives, aimed at producing an index of
the current research situation in the developing coun-
tries.

Percent
Plant science 37.6 35.8 - 1.8

Field crops 13.7 12.0 1.7
Horticultural crops 9.8 9.2 0.6
Forestry 1.0 1.6 -f 0.6
Soils and plant nutrition . 7.7 7.3 - 0.4
Botany and plant PathologY 5.4 5.7 0.3

Animal science 28.8 29.2 + 0.4
Livestock and poultry .

23.4 23.1 0.3
Entomology and zoology . . 5.4 6.1 + 0.7

Other arcas 19.0 21.6 + 2.6
Agricultural economy and rural

life 3.7 3.3 0.4
Marketing 4.2 6.6 2.4
Utilization 3.0 3.9 0.9
Agricultural engineering . . . 3.5 4.0 0.5
Home economics and human

nutrition 3.6 2.4 1.2
Genetics 1.0 1.4 + 0.4

Research not classified elsewhere 3.6 3.0 0.6

Administration and capital outlaY 11.2 10.5 0.7

.... Million U.S. dollars. .

Total funds 72.1 167.8


While such systems can do much to identify areas
where reinforcement is needed (and vice versa),
thus saving time in launching missions to evaluate
current research activities, the existence of a gap
or a need does not in itself constitute a priority for
research. For setting priorities, and for determining
the best approaches to research within those priori-
ties, more specific criteria are required.

These should involve consideration of the countries,
commodities, or sets of conditions which require
research most urgently; the fields of activity or dis-
ciplines on which research ought to be concentrated
the type of research likely to be most valuable in
terms of its social and economic benefits; the costs
and probability of success of a specific programme;
the requirements for its successful implementation;
and the further implications for agricultural policy
if its success is widespread.

There is no general consensus as to criteria; in
fact, those applied to determining international re-
search priorities will differ in some respects from
national requirements and at the national level a
country's resource endowment, such as petroleum
or other minerals, might lead it to priorities very
different from those of its neighbours in the same
geographical arca or with similar agro-ecological
conditions. Certain broad guidelines can, however,
be suggested which must be interpreted in the light
of national planning objectives. These are the
following:

Importance of the agricultural sector to the national
economy in terms of its share of total population,
employment, and contribution to gross domestic
product.

Pressure of population on usable land and, particu-
lar/y, on food supply. Most requests for research
support received by the Technical Advisory Com-
mittee still relate to food crops and livestock. The
FAO Regional Conferences and the Committee on
Agriculture have emphasized that food production

including improvement of quality in the diet
is still of high priority.

Probable distribution of the benefits .from research.
This requires a view of the type of technology likely
to result from the programme. Can it be adopted
by the smaller farmers, will it benefit areas with
a less favourable environment, will it increase em-
ployment in farming and in related industries, will
it cause or reduce pollution, will it demand even
more use of inputs ? (Some of these desiderata
may be very difficult to reconcile.) In the case
of food production will the product be available
only to those in higher income groups (e.g., beef),
or could it reach the broad mass of the people
(e.g., higher protein varieties of cereals or food
leg u mes)?

152

Impact on and importance of foreign exchange
earnings or savings. The most obvious question here
is the priority to be given to all aspects of research
on specific export-earning crops or forest products,
which may be critical for some countries and unim-
portant for others. However, there may be cases
where a project would be supported because it might
contribute not only to domestic needs but also to
export earnings beef again or perhaps vegetables
or fish culture or rejected because it implied an
unacceptable foreign exchange component for the
successful implementation of its results.

The time horizon, both in relation to the research
programme itself and to its objectives, that is, the
balance between immediacy and longer term needs.
While it may be difficult to avoid responding to na-
tional emergency situations, an impartial view might
place greater weight on research designed to safe-
guard resources needed for future development and
to illuminate planning choices; for example, the col-
lection, evaluation and conservation of genetic re-
sources, or pilot research to identify optimum ap-
proaches to opening up undeveloped areas, rather
than concentrating all research on those already
settled.

The actual situation. Is more research really
essential or are existing resources adequate to cope,
possibly with improved coordination and strength-
ening? Is the problem really one for research or
is it more one of better application of existing
technology, given appropriate institutional support?
This is a question which has repeatedly come before
the Consultative Group, which has had to send several
missions to assess the true position. Improved
information would greatly alleviate this task.

_Resources available for research. At the national
level in many developing countries trained staff may
be limited and priority may have to be given to re-
deployment and training before a new research
project can be initiated. Flow ever, the possible
availability of resources needs to be looked at in
its totality and the opportunities for attracting ex-
ternal support, either technical or financial, for a
proposed research programme may be ami important
determining factor as to its priority. Such support
might be in cash or kind, certain elements of a pro-
gramme might be undertaken elsewhere (for example,
by a developed country having sophisticated equip-
ment) in support of the overall objective. All re-
search on behalf of developing countries does not
have to be undertaken in those countries. This is
an important concept of the French system of support
to overseas research, and other developed countries
are showing an increased interest in forging sym-
biotic research linkages with international and re-
gional programmes located in developing countries,
or in some cases bilaterally with those countries.


Given the immediate urgency of many research
problems and the paucity of resources, this is to
be welcomed as long as it does not perpetuate tech-
nical dependence. At the international level it is
being increasingly considered essential to give strong
support to building up national research capacities
to enable the results of the programmes of inter-
national institutes to be adapted to local ecological
and socioeconomic conditions. The international
centres can provide basic principles, new ideas and
applications, improved genetic material and related
agronomic practices, but this technology, even though
it originates in an environment close to that of many
developing countries, can rarely be transferred suc-
cessfully in toto. Thus an important component of
the budgets of international centres is for training
(both centrally and in-service), information (includ-
ing seminars and workshops), and for extending
programmes to countries where the main potential
for the use of their technology lies. This has to be
taken into account in assessing their financial needs

for example, 25 to 30 percent of the annual recur-
rent expenses of cuvuvixT and iRRE are devoted to
such activities.

Probability of a successful outcome from research.
This is an obvious criterion to state, but a difficult
one to apply. To start, it is indispensable to obtain
expert scientific judgement, and this may not be
easy in relation to a highly specialized or a new
field of research. Second, it may be that there is
a higher scientific probability of success from one
proposal than from another, but that the rewards
would be much greater from the latter. Third,
cost elements as well as potential benefits have to
be assessed. Attempts are being made to establish
systems which allow projects to be compared on a
cost-effectiveness basis. Table 4-8 shows an ex-
ample from a computerized system involving values
derived from probability distributions of present
value and internal rate of return cost-benefit analyses,
and appears to be more applicable to comparisons
of specific projects rather than to a research portfolio.

TABLE 4-8. EXAMPLE OF INFORMATION PROVIDED BY PROPOSED MARRAIS1 COST-EFFECTIVENESS ESTIMATION MODEL

Minnesota Agricultural Research Resource Allocation Information System.

153

Another attempt, based on a combination of value
judgements as to the contribution of competing
alternatives to economic and other goals, and cost
calculations, is being applied in Iowa, United States,
to the state's entire experiment programme by review
panels of research scientists, each covering a research
topic or problem area. A rather similar approach
has been proposed by Robinson," which can be
applied to a single project or to a portfolio. This,
however, depends heavily on judgement as to the
weighting factor, but as Robinson has pointed out
even a good mathematical formula can be grossly
misleading if it is based on unreliable data.

Probability of successful implementation of re-
search results. This depends partly on the political
will to support the programme and partly on the
availability of adequate infrastructure and ser-
vices to spread the adoption of its results. The
assurance of political support requires that a close
dialogue be maintained between planners and scientists
to ensure compatability with national priorities, and
the ability of the latter to explain their ideas and ob-
jectives in an understandable way to those responsible
for political decisions. Assuming that the criterion
outlined above regarding the probable distribution
of benefits has been adequately met, a number of
the answers should already have been formulated;
however, specific action on price policies or other
incentives, supply of inputs, provision of extension
and other supporting services may still be essential
to the successful outcome of national research en-
deavours.

It will thus be seen that while there are a number
of criteria which help, the assessment of priorities
for the application of science to the generation of
new knowledge is still a fairly unscientific business.
No doubt cumulative experience from the work
being done on developing and improving method-
ology for resource allocation to research will lead
to a more reliable and systematic approach. How-

"Op. cit.

5 000 10 7.5 8.1 65 15 6.4 6.8 85

15 000 5 7.0 2.5 62 7 7.8 4.3 72

25 000 3 5.3 1.2 55 5 5.4 2.2 71

Average
annual

expenditure

Research project A Research project B

Planning
period

Estimated
benefit/

cost ratio

Standard
deviation
estimated

benefit/
cost ratio

Technical
feasibility

predictability
index

Planning
period

Estimated
benefit/

cost ratio

Standard
deviation
estimated
benefit/

cost ratio

Technical
feasibility

predictability
index

U.S. dollars Years Percent Years Percent


ever, there are difficult problems in accounting for
the risk element, particularly with inspired but ap-
parently speculative biological research, such as
trying to transfer the symbiotic nitrogen-fixation
principle to other plant families besides the legumi-
nosae and certain nonleguminous angiosperms, for
example, the genus Alnus. Such research is begin-
ning to get serious consideration from industry,
but it might be extremely difficult to mobilize public
sector support for it and in this context it is interest-
ing to speculate on what national or even interna-
tional support would have been given ten years ago
to a man who said: "1 will produce within a decade
a crop variety with a short growing season, which
can be planted at any time of the year, which will
stand up to 120 kilogrammes of nitrogen per hectare,
which will yield 8 tons of grain per hectare at each
harvest, and which will alleviate famine in Asia."
This is the sort of knotty problem for which TAC
has yet to have a test case.

Another much debated subject is how to assess
the social costs and side effects of research." It
has been suggested that an attempt should be made
to anticipate these costs when planning research
and build them into the system which markets the
products of the new technology: which is the same
as saying that title to and responsibility for aban-
doned automobiles should revert to the manufacturer !
This might be exemplary to irresponsible technical
innovation in the private sector, but it could not
be applied to much of public sector research directed
to food production in developing countries, except
as a criterion for not following a given research
project through.

It therefore seems that the probability of success
will continue to require a strong element of faith,
and that a combination of mathematics, perspiration,
and inspiration seasoned with experience will
form the basis of judgement as to priorities for some
years to come, as well as for the clear definition of
specific problems related to those priorities in a
way which makes them amenable to research. An
analysis of reasons for disapproving research grant
applications in the United States shows that the two
main causes of rejection were poor problem definition
and inadequacies in design and research procedures.

Intelligent interpretation of technical, economic
and nutritional parameters can offer useful guidelines
as to priorities, particularly in respect of the weight-
ing which ought to be given to different fields of
research, and the future growth potential as well
as the present importance of agricultural products.
It is important, however, not to be beguiled by

" As Heady pointed out at the Minnesota symposium, these
may be far removed from the sector in which an innovation has
been introduced: for example, riots in cities as a result of reck-
less labour displacement on farms.

154

possibilities of rapid short-term gains at the expense
of more basic social, economic, or environmental
goals, particularly if the former result in individual
profit maximization by a relatively few individuals.
This casts doubts on criteria such as "working on
the most profitable crops" or on "problems likely
to give a rapid return on investment" unless these
can be equated with essential national or interna-
tional goals. Even then there may be conflicts be-
tween countries and between regions in the iden-
tification of priorities.

Priorities and problem areas

CLASSIFICATION OF PROBLEM AREAS

No generally accepted system of classification ex-
ists for agricultural research problems related to the
needs of developing countries. The United States
Department of Agriculture system, defined in the
study mentioned earlier, has been classified in CRIS
in a three-dimensional fashion by activity; by C0111-
modify, resource, or technology not commodity-
oriented ; and by field of science.3' The problem
areas (understandably, since United States require-
ments for agriculture are different from those of
most developing countries) are not directly appli-
cable, as FAO has found out in trying to use the Smith-
sonian indexing system for the CARIS project." How-
ever, the CRIS system of classification might well
be useful as a basis for a more rigorous approach
to research problem definition and priority setting
for those countries.

The field is so wide (especially when forestry and
fisheries are included) that it is unlikely that any
watertight classification is feasible. What is needed
is not so much a perfectionist approach as a means
of identifying and defining research problems of
developing countries within a logical framework,
which can be linked for information purposes with
those of developed countries in a global network.
FAO has this objective very much in mind in designing
CARIS, and is doing this in close consultation with
experts from countries operating such systems.

Pending the outcome of these discussions, and for
the purposes of this paper, a simple grouping of
fields of activity has been attempted within which
a few outstanding research problems will be discussed.
It is obviously impossible to define and discuss all

"Manual of classification of agricultural and forestry research:
classifications used in Current Research Information System, Wash-
ington, D.C., U.S. Department of Agriculture, Science and Edu-
cation Staff, 1970.

" For example: Fish aun other marine life, fur-bearing animals
and other wildlife are grouped as problem area 904 under goal 9
"Promote çommunity development - beauty, recreation, environ-
ment, etc." in the CRIS classification. This is quite inadequate
for global use.


such problems in a limited space. These areas of
activity are the following:

I. Wise, management of natural resources to im-
prove the quality of the environment.

Raising yields of basic food crops and livestock
and improving their nutritive value (including
the postharvest problems of storage losses, drying,
processing).

Development of improved agricultural systems,
especially in difficult environments.

Research on agricultural raw materials, and im-
proving their competitivity.

Socioeconomic research to improve agricultural
performance and guide the aims of technological
research.

Linking research and development.

Research support activities (gene banks, informa-
tion systems, training, etc.).

I. WISE MANAGEMENT OF NATURAL RESOURCES TO
IMPROVE THE QUALITY OF THE ENVIRONMENT

Although the environment has acquired new mean-
ing in recent years as a result of increasing pollution
and the demands being placed on finite natural
resources by rapid population growth, a better under-
standing of the relationships between plants and
animals and their natural environment has always
been fundamental to agricultural advancement. The
reincarnation of Malthus' theory in a slightly dif-
ferent form does not alter this, but it highlights
the urgency for empirical knowledge of environmental
relationships.

However, the field open to environment-oriented
research is very broad, and there is clearly a need
for a better assessment of what is actually going on
as a basis for further planning. The present needs
of developed and developing countries are in many
respects different: a theoretical international division
of responsibility might allocate the problems of
basic research related to countering the pollution
effects of agricultural and industrial technology
(including food pollution) to advanced countries
which are still the main technical innovators, and
problems of better natural resource utilization to
developing countries, because natural resources large-
ly set the limits to the agricultural growth on which
they so greatly depend. Indeed, in a recent paper
Levine has argued that since the physical environ-

" Levine, G., Matching agricultural research priorities with devel-
opment needs, Conference on Strategy for Agricultura! Develop-
ment in the 1970s, Stanford, Calif., Stanford University, 1971.

155

ment generally plays the dominant role among envi-
ronmental factors it must be understood before other
problems can be solved. Although this premise is
debatable, Levine is right in pointing out that knowl-
edge of sequential effects of moisture stress periods
on crop growth is very limited; and that much ex-
penditure on irrigation is wasted as a result of im-
perfect understanding of resource availabilities, phys-
ical relationships and human responses to a changed
physical environment and the challenges it presents.

Robertson" has also emphasized that human
understanding is a desirable attribute of the planner
and has stressed that while the need for improved
knowledge of human reactions is crucial to predict-
ing the rate and magnitude of returns from the de-
velopment of physical resources, it is probably the
area of planning in which the margin of error is
greatest and there are the least rules to work to.
Thus, both biophysical and socioeconomic research
are essentials for progress.

International agencies and also private consultants
have done much in resource surveys to promote a
better understanding of soil and water resources
both at the globa135 and project levels, as well as
in support of research on reclamation of the large
areas which have lost productivity because of salin-
ity, water-logging, or severe erosion resulting from
improper soil and water management, or lack of
conservation measures.

While research on improving knowledge of re-
source survey and management is likely to remain
an important priority, to which remote sensing has

given a new dimension, it is increasingly being ar-
gued that more attention should be given to improv-
ing farm water use and management. This must
include research on biophysical relationships, im-

provement of soil fertility, determination of when
and how much water to apply, design of equipment
and systems which can allow small farmers to use
water effectively, and on human and management
problems, neglect of which may wreck even the best
laid plans. The main difficulty lies not so much
in deciding what research is required, but how best
to set about doing it: whether at one international
centre for water use and management, whether
through some kind of network of linked projects
presenting different problems in one or several coun-
tries of a region,36 or perhaps through study of
experiences in existing projects by a "travelling
seminar." This is under urgent scrutiny at the
moment.

" Robertson, V.C., Land and water resource planning in devel-
oping countries. Outloolc on Agriculture, 6 (4), 1970.

" For example, the FAO Soil Data Bank and Soil Map of the
World.

" FAO has submitted a proposal to UN»P for a research network
in six cooperating countries of the Near East to work on an agreed
research programme related to soil and water management prob-
lems.


2. RAISING YIELDS OF BASIC FOOD CROPS AND LIVE-
STOCK, AND IMPROVING THEIR NUTRITIVI. VALUE

This is a very wide field, and a number of sub-
classes could be proposed, including postharvest
losses, processing and other stages of marketing. Both
in crop production and in animal health important
advances have been made by research in and on
behalf of developing countries during the last decade,
but it has become increasingly obvious that a multi-
disciplinary effort is needed to resolve some of the
more intractable problems, which may be regional,
and that such effort is often expensive and beyond
the resources of individual national programmes. Rec-
ognizing the fundamental importance of adequate
diet to human development and social progress
TAC has given it top priority in its initial study of
research needs of developing countries.

The Consultative Group has acted promptly to
reinforce the four existing international centres
working on problems of food production", as well
as to support new initiatives to fill some major gaps.
These include the establishment of a new international
institute in India to worlc on crops of the semiarid
tropics (sorghum, millet, food legumes); an immuno-
logical laboratory for killer livestock diseases in
east Africa (East Coast fever and trypanosorniasis);
and an institute for raising the protein content and
tropical adaptability of the potato in Peru.

Proposals are being studied for strengthening re-
search on food legumes; on animal production and
health in Africa; collection, conservation and utili-
zation of genetic resources for plant breeding; the
potential for aquaculture; vegetables and upland
crops in southeast Asia; pasture and livestock devel-
opment in South America; the priorities of the Near
East, and so on. Some of this research should
improve understanding or basic processes; some
should lead directly to improvements in yield and
quality of key commodities; some should illuminate
important planning choices or provide essential in-
formation on which to base further research.

Efforts are being reinforced by strengthened re-
gional or international programmes in respect of
the yield and quality of all major cereals except
barley;"3 one new "man-made" cereal triticale
developed by selection from wheat-rye crosses, with
a very high protein efficiency ratio equivalent to
milk protein, is on the verge of release.

Research on five of the principal high-protein
legumes is, or shortly will be, receiving similar rein-

" cimmv-r (wheat and maize). Mexico; 1R121 (rice). Philippines;
and the Centro Internacional de Agricultura Tropical, Colombia,
and the International Institute of Tropical Agriculture (PTA), Ni-
geria, concerned with research into a wider range of commodities
(including rice, maize, tropical roots and pulses), and improved
farming systems in the humid tropics.

" Of particular importance in the Mediterranean and Near
East areas, but also in south Asia and parts of other continents:
area in developing countries totals nearly 20 million hectares.

156

forcement. There are still gaps in species coverage;
and some basic technical problems to be tackled in
respect of balancing amino acids, apparently low
inherent yielding capacity, disease, microbiology,
toxic factors, and so on. A key question concerning
food legumes is whether a central institute or a re-
gionally decentralized approach would yield the best
results, since although there are a number of com-
mon problems which would benefit from a central-
ized multidisciplinary approach the main species tend
to have a rather strong ecological specificity.

Particular attention is being paid to improving
the protein content and quality of the staple cereals
and food legumes, since this offers the surest way
of improving the diets of poor people with lower
purchasing power and is a main plank of the United
Nations strategy to avert a protein crisis in devel-
oping countries." With current experimental yield
levels of cereals such as wheat and rice so much in
excess of those on the average farm there is a strong
argument for shifting research emphasis to improving
nutritional quality, and induced mutations are show-
ing some promise here. The identification of genes
controlling the amino acid balance of plant proteins
in maize and barley has given an important impetus
to the search for such linkages in other cereals. A
research effort of comparable magnitude is required
to raise the yield ceiling of the food legumes, which
are at an increasing economic disadvantage in many
areas compared with cereal varieties which have a
higher yield potential, shorter growing season, and
often guaranteed prices as well. India has been
paying particular attention to this problem and has
proposed a nine-point research strategy to improve
their productivity and to reduce losses before and
after harvest."

More attention is also being directed to improving
the yield, lceeping quality and nutritive value of the
tropical roots and tubers (cassava, yams, cocoyams
and sweet potatoes) for both human and animal nu-
trition. These have long been neglected because of
their low interest to developed countries, while their
method of propagation has caused difficulties in the
transfer of material for breeding purposes between
countries. New advances in tissue culture and the
possibility of developing true seed of certain species
offer wider opportunities for their genetic improve-
ment.

Perhaps the main weaknesses remaining in the
food crop sector concern the annual oilseeds, partic-
ularly for rainfed areas (some, such as sesame, have
a high food value, while developing a lower oil,
higher protein groundnut is an attractive objective),

Action lo avert the protein crisis: report of the Panel of Experts
011 the protein problem confronting developing countries, New York,
United Nations, 1971.

'°See New vistas in pulse production, New Delhi, Indian Agri-
cultural Research Institute, 1971.


tropical vegetables and, particularly, the wide range
of nutritious tropical fruits. A few countries, Jordan,
Kenya, Lebanon, Malaysia and Morocco, have made
significant progress in developing exports of fruit
and vegetables, but statistics on family consumption
and production of these are usually so weak that
their contribution to domestic diet or farm incomes
is difficult to establish. There is consequently some
reluctance to devote large-scale international support
to research on these foods (which some people argue
are mainly consumed by higher income groups)
in preference to high energy staples or high protein
crops.

While there are grounds for hope that the progress
achieved with wheat and rice will be maintained and
extended to other food crops, there still remains a
very large field for research even on the main staples.
This involves not only plant breeding and genetics,
but plant physiology, agronomy, crop protection,
mechanization and cultural practices.

Although so much or past effort has gone into
biological research that there is a tendency to argue
for a shift in emphasis, there are still exciting pos-
sibilities for genetic engineering, for manipulation
of plant structure and habit to achieve a higher
output of grain relative to vegetative material, for
improving reproductive efficiency, increasing resis-
tance to disease, pests and climatic hazards, and
furthering understanding or population dynamics.
Important reasons for giving this type of research
high priority are that the resultant technology is

relatively scale neutral and that it appears to offer
the best opportunity for maintaining productivity
without polluting the environment through using
more and more inputs (for example, biological resis-
tance to pests, development of symbiotic nitrogen
fixation). It also tends to economize on scarce fac-
tors of production land and/or water and capital

and not on labour. Hayami and Ruttarr"
have concluded that much of the early success of
research strategy in Japan and the United States
resulted from this approach, although in the former
country the emphasis was on raising yields to econ-
omize on land and in the latter it was on the use
of machinery to save labour.

A field in which much remains to be done is that
of ruminant livestock, which are of special impor-
tance in the agricultural economy of areas with
difficult environments (mountainous, low rainfall)
where they may represent almost the entire source
of livelihood. Compared with ,pig and poultry
production, where considerable progress seems pos-
sible by applying knowledge already available from
developed countries, increasing the productivity of

Hayami, Y. and Ruttan, V.W., Resources, technology and in-
ternational development: an international perspective, Baltimore,
Md, Johns Hopkins Press, 1971.

157

ruminants raises difficult research problems. These
merit higher priority, but an approach integrating
the technical aspects of feeding, production and
health with the study of social and economic con-
straints and incentives, including marketing arrange-
ments, is likely to be essential for success.

3. DEvELoPiNG IMPROVED AGRICULTURAL SYSTEMS

The question of whether to attack the problem
of raising income and output from agriculture through
a "systems" approach or through concentrating
resources on a single key commodity is a source of
controversy comparable to arguments that have
raged on whether a steamroller or a spearhead strategy
should have been followed by military commanders
at certain stages of the two world wars. The un-
doubted success of the narrow front strategy of the
international centres working on rice (mitt) and
wheat (cImmv-r) is perhaps misleading since these
crops are widely grown as monocultures, and cimmv-r
has not been so successful with maize which is grown
by small farmers as a rotation crop and in a more
diverse range of conditions than either wheat or
irrigated rice.

While it is true that concentration of effort helps
to maximize returns from scarce resources there are
agricultural situations in which a broader approach
is essential if the goals of raising productivity by
the most effective use of total human and natural
resources are to be achieved. This has led the two
newer international tropical institutes to cover a
wider range of crops and/or livestock as well as to
work on developing improved farming systems, as
at the Nigerian institute. This has already led to
some criticism that their net is being spread too
wide, but there are considerable complexities to
which no technical solution seems feasible on the
basis of a single commodity approach such as
in attempting to find a stable farming rotation which
will maintain soil fertility without shifting cultivation
in the humid tropical forest zone or west Africa,
or in designing appropriate systems of family farming
for settlement of the underutilized latosols of South
America. A similar breadth is required in develop-
ing a more productive system of rainfed farming
by closer integration of crops and livestock in the
Near East and north Africa region"' with fodder
crops replacing fallow in rotation with wheat or
barley on the pattern of the Australian system of
Mediterranean agriculture, and a "stratified" move-
ment of animals from rearing areas through improv-
ing and fattening stages on arable land or in feed-
lots within an organized marketing chain.

" This is the only important developing region with no major
international research centre or programme focused on its specific
ecological and economic problems.


Although progress is unlikely to be as rapid or
straightforward as with technical research on single
crops, research on selected long-term problems of
this type must nevertheless receive higher priority.
It is important as a guide to planning decisions on
resource utilization (such as the choice between
intensification in areas already settled versus open-
ing up underutilized land), to induce essential changes
in production technology or social systems to meet
the needs of the future, and to enable man both
to master his technology and to overcome the con-
straints and improve the productivity of difficult
environments.

A further point worthy of note is that success in
raising yields of individual major crops may prove
progressively more difficult as the stock of knowl-
edge is extended. As Evenson has pointed out in
an interesting mathematical analysis, supported by
illustrations from actual progress in research on
sugarcane breeding, the marginal productivity or
the expected contribution of additional research can
be a diminishing function of the search effort.

4. RESEARCH ON AGRICULTURAL RAW MATERIALS

lt has become increasingly evident that unless
large research efforts are made on behalf of virtually
all the nonfood agricultural raw materials their
markets will be successively captured by synthetics
and other substitutes. The basic cause of this rapid
loss of competitivity by the natural raw materials
lies in the explosive growth of industrial and, partic-
ularly, petrochemical technology, supported by vast
resources for research, product development, and
promotion for the synthetics. These have been
estimated at $1 000 million per year.

For most agricultural raw materials, research is
critically required at all stages of production, market-
ing and processing, since the chain from grower to
finished product is still largely based on traditional
practices and concepts: agronomic research, to raise
yields and thus lower costs vis-à-vis cheaper sub-
stitutes; research into the necessary marketing and
quality changes, so as to provide the final consumer
with the product he requires at the lowest possible
cost, on time, and in the uniformity of grade needed
to match the synthetics; and product development
and end-use research so as to lessen the present
dependence of many agricultural raw materials on
their few traditional end uses. Such research is
needed not only to meet the threat posed by synthet-
ics, but also because other attempts to improve the
competitivity of the agricultural raw materials, such
as commodity policy schemes (buffer stocks, quota
arrangements, market access arrangements, etc.), have
proved either politically impossible, ineffective or,

158

in some cases, irrelevant. The threat of growing
pollution from nondegradable synthetic products adds
a further dimension to the case for greater efforts
on behalf of the natural products with which such
synthetics compete.

Research on individual export commodities can
be financed by cesses on producers and exporters
as well as interested importing interests, and there
may still be scope for setting up or enlarging such
self-help schemes. However, the developing coun-
tries most concerned are generally poor, and the
prices of the relevant commodities low, so that self-
financing schemes have been rather inadequate. An
exception which virtually proves the rule is the
International Wool Secretariat, which probably has
more resources at its disposal than all other inter-
national research and promotion schemes put to-
gether, and is financed largely by developed country
exporters.

Most other research for agricultural raw materials
is carried out by private industry, generally in the
developed countries. There is, however, no guarantee
that such research will always be undertaken nor
that its objectives will coincide with those of the
producing countries; even where they do, the in-
dustry may be unable or unwilling to marshal' the
resources needed for success.

The key issue is thus the availability of financial
resources. There is a good case for a substantial
programme of internationally supported research
and development for natural materials, in which
FAO'S role would be largely focused on agronomic
research and (in cooperation with other relevant
agencies) on promoting and assisting in marketing
and other policy changes aimed at strengthening
the competitive power of the raw materials versus
synthetics. However, end-use research is also vital.
This can be expensive and for the most part might
have to be done in developed countries. Unless
specific donors agree to support such research it
could probably not be undertaken or only at
the expense of other priorities, possibly food crops.
A prior task of the Consultative Group will be to
devise a set of criteria to enable rational decisions to
be made between the competing claims of different
commodities and to identify the particular aspects
of research on which to concentrate.

5. SOCIOECONOMIC RESEARCH TO IMPROVE AGRICUL-
TURAL PERFORMANCE AND GUIDE THE AIMS OF
TECHNOLOGICAL RESEARCH

The quality of decision at policy and prograrnme
levels has suffered from a lack of data and of re-
search directly related to the economic and social
factors which impede or accelerate agricultural
progress.


There are a number of difficulties to overcome in
achieving a better balance between technical and
social aspects of research and development, as well
as in getting more value from current socioe,conomic
research in the rural sector. The first is one of
communication: liaison and understanding between
technicians, sociologists and economists are often
poor, and there is a tendency to compartmentalize,
even in attacking problems which cry out for an
integrated or at least a coordinated approach. To
increase understanding between planners and re-
searchers should be an aim of socioeconomic studies,
and one way of achieving this would be to strengthen
production-oriented institutes to enable them to
cover aspects related to production economics, sys-
tems development, and studies 011 social and other
barriers to the adoption of new technology or on
its potential second generation effects. The work at
IRRI is a good example of such combined research.

An obstacle to much of this research is its location-
specificity. This tends to cause fragmentation of
effort, problems in coordination, and difficulties
in achieving the "critical mass" necessary for ef-
fective research. It also limits the applicability of
results which may even create dangerous biases
if widely publicized. 'Much of the recent flood of
literature on the green revolution concerns a rela-
tively small area of northern India and Pakistan,
which is not typical either ecologically or struc-
turally of much of the subcontinent and most of
the rest of Asia, quite apart from its irrelevance to
other continents.

A further difficulty is that economic and social
problems of agricultural development, except per-
haps at the farm management level, are not separable
from related problems in other sectors of each na-
tional economy; and in making judgements on alter-
natives involving technology economic research is

dependent on other disciplines besides economics.
As Mosher has pointed out in a recent paper 4"
the end products of most social and economic re-
search are not themselves technologies, but analyses
of situations and policy recommendations on ways
in which biological, engineering, and organizational
and operational technologies could most desirably
be applied and combined.

There could thus be advantages of scale, and syner-
gism of disciplines and ideas, in adopting an institu-
tionally centralized approach, particularly in devel-
oping a methodology for more systematic quanti-
tative and qualitative planning, sector, and multiple-
goal analysis. On the other hand there may be
drawbacks in trying to apply the results of any single

Mosher, A.T.. Organi7ation of capabilities al international
research institutes or other centres to (leal with social and economic
Problems. Paper presented to Conference on International Agri-
cultural Development, organized by the Rockefeller Foundation
(Bellagio V Conference), Bellagio, May 1972.

159

institute to specific situations, and in the lack of
close involvement with problems and contact with
national planners and politicians.

Approaches to this complex question (similar to
that raised earlier on how to deal with food legumes)
were discussed at length at the recent Bellagio group
meeting. Some members argued that a large insti-
tute would act as a catalyst and enhance the quality
of the work; others favoured a research network
(perhaps on a regional basis) with an agreed work
programme being undertaken at various locations
with different physical and socioeconomic conditions
on identified tasks, for example rural employment,
but with some institutional centralization for plan-
ning, for coordinating the programme, establishing
seminars and distributing information, and for re-
search on problems best tackled at a central facility.
It was also suggested that perhaps a two-tier orga-
nization, with one work level aimed at more sophis-
ticated basic studies and one concentrating on ap-
plied problems and on planning the network of
studies with cooperating countries and institutes,
and acting as a catalyst in stimulating training of
research students, might offer a satisfactory compro-
mise solution.

Whatever decision might eventually be reached as
to institutional arrangements for reinforcing existing
research in social and economic fields, it was gener-
ally agreed that research programmes at interna-
tional centres were essential for the effective adoption
of their technical output by farmers, and deserved
strong support. It was also felt that technical as-
sistance to national planning organizations was
important to enable them to take advantage of future
work undertaken at regional or international levels.

6. LINKING RESEARCH AND DEVELOPMENT

The dependence of agricultural progress in devel-
oping countries on a well-suited technology has been
stressed by Moseman,44 who refers to the years
of (wasted) attempts to use unsuitable technology
in programmes where primary attention was given
individually to community development, extension,
cooperatives, and other institutional factors. Even-
son" has stressed that: "Extension programmes
with little substance to extend do not find a receptive
audience. On the other hand, when new techniques
are available, farmers demand a great deal of in-
formation."

The reverse side of the coin is shown by research
programmes which continue for years without taking

" Moseman, A. H.. Building agricultural research systems in the
developing nations, New York, The Agricultural Development
Council, 1971.

"Evenson, R., Economic Tailors in research and extension policy.
Conference on Agricultural Research and Production in Africa,
Addis Ababa, 1971.


account of new national needs, and researchers who
appear to conduct research for its own sake, losing
sight of the objective, the application of their find-
ings. As long as this is the case and research shows
few concrete benefits there are likely to be complaints
of Nvaste of funds, and consequent pressure for re-
duction of research budgets.

Thus, while a constantly available stream of new
technology is vital to progress, it is essential to de-
velop at the same time means of translating its find-
ings as rapidly as possible into effective practical
use. This applies as tnuch to indigenous research
results as to the transfer of technology between coun-
tries.

Mosher" has identified a number of factors, in
addition to technical change, as essential elements
for agricultural development, including markets, lo-
cal availability of supplies and equipment, production
incentives and transportation, and other accelerators
such as education, credit, group action, and plan-
ning. It has certainly been proved true that while
successful research is the key to an impact from
extension, the application of the results will move
faster and farther if supported by a well-planned
institutional and infrastructural package.

This may involve much more than extension and
information services: improved credit facilities, input
availability, changes in agrarian structure and other
policies designed to give incentives to the adoption
of new techniques may all be required. Moseman
has suggested that the fact that research on infrastruc-
tural problems, including transport, storage, market-
ing and processing facilities, was not geared to the
expanding requirements of developing nations was
an important factor holding back progress in increas-
ing agricultural production.

To ensure that such requirements are adequately
catered for in advance or even in line with the avail-
ability of new production technologies again em-
phasizes that elements of research on socioeconomic
factors should be built into, or planned and con-
ducted in close contact with, technical research pro-
grammes. It also implies the need to test the ap-
plicability of new technologies at the farm level be-
fore an attempt is made to launch them wholesale
across a country or region.

This might be done either through the use of exist-
ing projects, with appropriate modifications; through
special programmes with a relatively narrow objec-
tive; or through integrated projects designed espe-
cially to link research to further development and
the use of its results.

Such projects could provide invaluable facilities
for testing and demonstrating the results of both

Mosher, A.T., Getting agriculture moving, New York, Agricul-
tural Development Council, 1966.

160

national and international programmes, for example
in plant breeding, particularly at the level of the
smaller farmer, and would thus multiply the impact
of such research within the development process. They
would offer opportunities not only for the evalua-
tion of new technology, but means of identifying
social, economic or institutional constraints to its
adoption (including gaps between research and ex-
tension, and poor input or credit facilities), and the
possibilities of second generation effects. Bringing
research to the user not only helps to clarify such
problems, but creates awareness in scientists of the
real difficulties of using research as a tool of produc-
tivity, and generates the two-way process of feed-
in/feed-back of ideas and results. It has also been
shown, for example in Mexico47 and Malawi,'''
that such projects can have an extended benefit -- they
not only further the adoption of new technology,
but may generate new and more appropriate pat-
terns of development which can be applied to other
crops or agricultural areas, and which involve both
the public and private sectors, thus accelerating the
whole process of growth.

While using ordinary field projects as vehicles for
testing or adapting research results offers a large,
widely sprea.d, and rapidly available supply of testing
units, this might lead to managerial difficulties and
to conflicts of objectives in such projects. Expe-
rience suggests that it is important to design projects
according to local social customs and /evels of de-
velopment even where the objective is to effect
a complete change in time, since adjustments evolv-
ed by the society itself, with appropriate guidance
and leadership from government or technical as-
sistance agencies, and which make full use of local
resources, are more likely to succeed than draconian
attempts to impose new technologies and structures
from outside. High priority therefore needs to be
given to developing prototype "linkage" projects,
and this could be a fruitful field for cooperation
between research institutes, international and bilat-
eral aid agencies, and governments.

A further way in which the contribution of re-
search to development might be evaluated, new
problems or constraints identified, and the success
of linkage projects monitored, would be to field
small interdisciplinary teams to review results of
research programmes and selected projects in specific
fields (particularly those with some applied research
content), with the objective of identifying reasons
for success or failure in the use of technology as a
basis for future planning of research and its applica-

New experiments and concepts in organising efforts for transform-
ing agriculture on small farms: report on rural life projects in the
State of Mexico, by Roberto Osogo Alcalá. Paper prepared for
Bellagio V Meeting, May 1972." The Lilongwe Land Development Prokct, Malawi, by Andrew
M. Mercer. Report prepared for Bellagio V Meeting, May 1972.


tion. This is being considered in respect of water
use and management in Asia, livestock development
in Africa, and the needs of the Near East. Support
for such evaluation teams on a continuing basis
should be considered as part of international action
to strengthen agricultural research in developing
countries.

7. RESEARCH SUPPORT ACTIVITIES

There are a number of activities which are essential
to successful research, most of which are grouped
in the Frascati Manual under the heading of Scien-
tific and Technical Services (STS). These include
information collection, storage, and retrieval; the
exploration, collection, and storage of genetic re-
sources (both plant and animal); surveys, both
physical and socioeconomic, to improve information
on natural and human resources, and so on. In
respect of the latter, standardization of survey pro-
cedures (survey forms, questionnaires, sampling
techniques, etc.) is most important, in order to make
proper use of the data collected and to be able to
collect comparable data. Lack of standardization
results in the collection of insufficient, uncompa-
rable and, sometimes, unnecessary data for a given
purpose even in the same region of a country if
such surveys are conducted by different agencies or
by different people. FAO has been working on the
development of more uniform procedures and formats
for collection and recording of survey data.

Some of these can best be done on a supranational
basis because of economies of scale in the purchase
and use of computers and other essential or desirable
equipment and to allow a more rapid or compre-
hensive job to be done, for example, with information
systems and certain types of resource survey across
river basins or oceans. Others, such as exploration
and collection of genetic resources, may be more
effectively done by teams with specialized local
knowledge, but if the full benefit of such work is to
be made universally available, cooperative arrange-
ments for storage, including replication of storage
and evaluation and distribution for use in plant
breeding programmes outside the country where the
collection is made, will be fundamental.

For a number of reasons, this type of activity has
tended to be a poor relation or research. It does
not have the same glamour, it may not have obvious
practical application, it competes for resources with
research, it may require action by a country which
does not immediately benefit from it, it may not even
be feasible or economic for a single country to under-
take alone. This makes it an international respon-
sibility, but attempts to generate support for action
have had a lukewarm response, despite large invest-

161

me n t in such programmes and the considerable
benefits derived from them in the developed coun-
tries. 4 9

There is a growing awareness of the importance of
better intelligence related to research, not only to
avoid unnecessary duplication, but also to assist in
the identification of gaps and priorities. This has
several aspects: building up current awareness of
what is going on, where, and with what resources
(the objectives of the CARIS project); exchange
of information on research and consideration of
its implications and possible application through
expert panels, scientific seminars, and so on; collec-
tion of vital data aimed at filling gaps in statistics
and highlighting problems for research through survey
and sampling methods, for example, food consump-
tion surveys.

It is essential not only to collect such information,
but also to make it widely available and update it
frequently. An important aim should be to improve
the access of the developing countries to the re-
search results of developed countries. Past attempts
have been piecemeal, unsystematic, and are mostly
outdated. This is one reason for the weaknesses
in data related to research expenditure and establish-
ments referred to earlier, which have seriously im-
peded appraisal of the need for support for national
research, and the identification of action priorities.
Lack of these data has cost the Consultative Group,
as well as the private foundations, considerable
trouble and expenditure in fielding missions to eval-
uate the effectiveness of research in progress. The
CAMS pilot project aims to study the practicality
and cost-effectiveness of existing systems in certain
developed countries for indexing research information
for storage and retrieval in relation to:

developing a current research information sys-

tem suited to the needs of all developing
countries, which will enable scientific workers
to communicate more effectively;

linking this to developed country systems;

(e) assisting the work of TAC in appraising needs,
gaps, and priorities;

(c1) evaluating "consumer reaction" to the infor-
mation directory (the end product of the system)
as a basis for further refinement.

The pilot project, which is being conducted in the
14 countries of the West African Rice Development
Association (wARDA) which itself has a major re-
search programme in progress, will have the added
benefit of aiding those countries by providing the
information link.

See, for example, the substantial economic returns to the work
undertaken by the United States Quoted in the National Program
for Conservation of Cron Germ Plasm. published by the U.S. De-
partment of Agriculture, Washington, D.C., 1971.


A second project receiving serious consideration
is the creation of an international network of plant
genetic resource centres, linicing developed country
institutes, developing countries, and international
research centres involved in plant breeding work.
This stems from the increasing concern, also expressed
at the Stockholm Conference, at the rapid loss of
it-replaceable genetic resources on which future crop
inprovement largely depends.

The sources of variation of crop plants are not dis-
tributed equally all over the world, but concentrated,
due to biological and historical factors, in limited
regions called centres of crop diversity or of
crop variability. All are situated in the develop-
ing countries. [rt several of them the richness in
primitive types is fast disappe,aring as new and su-
perior man-made cultivars replace the old varieties.
However, it is to old varieties that breeders must turn
for resistance, quality and other characteristics need-
ed for further improvement of the advanced varieties.
At the moment man is increasing the risk from dev-
astating disease or pest losses by spreading the use
of high-yielding varieties with a narrow gene base
over large areas at the same time as the main sources
of variability are being destroyed. The conserva-
tion of the primitive types of crop plants and the
related wild species is an international task which
requires the exploration of these resources in the
field, their conservation on a long-range basis, and
their evaluation and utilization in crop improvement
programmes.

The proposed network would consist of a coordinat-
ing centre, including a management committee sup-
ported by a small central staff, and would be respon-
sible for administering a central fund for exploration,
conservation, training, information, and the conduct
of seminars and technical meetings. It would also
work to promote the participation of all interested
institutions in the network; plan and supervise the
establishment of new regional genetic resource centres
in the main regions of crop diversity, each of which
would form the focus for a network of national cen-
tres in its region. The work of national and inter-
national research centres would be linked through
participation in exploration, collection and exchange
of materials, provision of replicate storage, training,
information and meetings, research on new technology
and so on. If, as is proposed, the complete network
could be established within a five-year period, an
important step will have been taken in preserving
the heritage of the past for the use of future genera-
tions of research workers in the prevention of hunger
and the improvement of human nutrition.

Another proposal which would involve cooperation
between developed and developing countries is for
the establishment of an international network of
feed information centres. This would organize the

162

collection and recording of data and exchange of
information on feed availability, composition and
utilization information of great value to research
on animal production and nutrition. The gradual
expansion of such activities will greatly strengthen
the basis on which research programmes can be
planned, as well as accelerating their implementa-
tion and reducing needless duplication.

Conclusions

While research helped to maintain growth in the
agricultural sector during the first United Nations
Development Decade, it is only recently that its
contribution to food production in the poorer coun-
tries particularly in Asia has made a really
significant impact. Indeed, one of the principal
benefits of the green revolution has been the demon-
stration of what a well-supported and planned agri-
cultural research thrust can accomplish.

This chapter has attempted to outline the magni-
tudes of the gap between developed and developing
countries in agricultural research; the slender nature
of the resources likely to be available to help close
this gap; the consequent need for determining prior-
ities, and the difficulties this involves; finally, some
important fields for action have been identified and
current progress and future possibilities briefly dis-
cussed.

Although for some years to come most developing
countries will need to rely on developed countries
for research leading to a better understanding of
basic processes, this does not imply a continuing
scientific and technical neocolonialism. It can be
avoided if there can be a closer partnership in iden-
tifying the needs of the developing countries, and in
the planning of approaches and resource allocations
to meet those needs.

While basic research will continue to contribute
to agricultural progress as it has in the past, it is

applied or adaptive research which is likely to be
of greatest immediate significance to the developing
countries. This could be compared to a chain whose
weakest link will determine the strength of the whole;
it is therefore crucial to examine these links to see
how they fit together, how they can be complementary
and mutually reinforcing, and where there might
be dangers of neglect (or overemphasis) which could
be sources of weakness.

Working from the general to the particular, the
main links in this chain are: the large, internationally
supported multidisciplinary research centres (for ex-
ample, CIMMYT, IITA), which may have global or
regional responsibilities (or both); cooperative re-
search program/77es (usually, but not necessarily,
with international support), which may be focused


on commodity and/or ecological zone research prob-
lems (for example, the Asian Coconut Community,
the West African Rice Development Association),
on research support activities such as the collection
and conservation of genetic resources, or on research
on problems not specifically commodity oriented, such
as water use and management (for example, USAID'S

Near East-South Asia Regional Irrigation Practices
Seminars); national research programmes (for ex-
ample, Pakistan's cereal disease research stations of
the Department of Plant Protection); and, finally,
the links from any of these to the adoptive process,
as described earlier.

The role of each of these is crucial and they are
(or should be) mutually supporting and synergistic:
a feed-in/feed-back mechanism up and down the
chain is also essential, although this must largely
be created by mutual consensus and liaison, rather
than grafted onto the system by some specific mech-
anism. International action can be of critical im-
portance at every stage: in identifying priorities, in
stimulating action and mobilizing resources, in coor-
dinating their utilization; and in financing and as-
sisting in the implementation of specific operational
research or research support activities related to those
priorities on a basis which will give the continuity
essential for sound research and securing competent
staff. This is a problem which despite the estab-
lishment of the Consultative Group has not yet been
adequately resolved. The way in which these resources
might best be utilized is now examined.

MULTIDISCIPLINARY INTERNATIONALLY SUPPORTED RE-
SEARCH CENTRES

These are uniquely equipped to undertake research
on problems of international or regional significance
that cannot be handled adequately by existing re-
search resources in, or on behalf of, developing coun-
tries, and which require a strong multidisciplinary
research effort for their solution. Such problems
will usually be technical, but it is now widely accepted
that such centres can also play a valuable role in
designing improved systems of agriculture and in
identifying and helping to overcome social or eco-
nomic obstacles to, or side effects of, technology.
The establishment of a centre or centres specifically
for socioeconomic research is not excluded from
future consideration.

As Wortman" has pointed out the research work
of such centres may indicate new horizons or stan-
dards of productivity by which performance else-
where can be judged, as well as indicating the means
by which these higher objectives can be reached.

Their potential goes further than research itself.

" Op cit.

163

Institutions of this nature can provide a focal point
for specialized information and materials to which
other research centres can turn for assistance, as
well as for bringing together scientists from many
countries for the exchange of knowledge and ideas.
Not infrequently such contacts can lead to further
cooperative work of ami operational nature as well
as to better coordination of work in progress. Fi-
nally, they are playing an important role in helping
to build national research capacities through the
training and guidance programmes which consume a
considerable and perhaps increasing share of their
budgets. The financial backing, charters and boards
of governance of these centres are drawn up to enable
them to act independently or government support
and management and thus allow them to work on
ami apolitical basis.

The successes achieved by CIMMYT and IRRI have
perhaps given an impression that this type of insti-
tution is universally applicable. This, of course, is
not true; such centres have played and will continue
to play a key role in research on behalf of the devel-
oping countries, but they are not applicable or neces-
sarily the best approach to all research problems and
are expensive to build and equip and to run. While
the latter is not necessarily an argument against
establishing international centres (the benefits rela-
tive to costs of CIMMYT and IRRI WOLIld probably
significantly outweigh those of most major irrigation
schemes, and with the same period to full maturity),
it is by no means certain that the scale and speed
of adoption of their results would be repeatable in
respect of other crops or problems. Moreover, the
resources in sight do not permit the establishment of
many more comparable centres. They must there-
fore be regarded as an essential component of the
pattern but not as a panacea.

COOPERATIVE RESEARCH PROGRAMMES

An alternative approach well suited to problems
of common interest to a large number of countries,
and which may not need a large multidisciplinary
central staff or much sophisticated equipment, is
the research network. Normally this would in-
volve some central board of governance and a small
core of staff to provide continuity and to plan and
coordinate activities, and there might be centrali-
zation of some research, for instance on methodology,
and information and training activities, and of spe-
cialized equipment such as a computer.

This type of organization could be applied to
regional, ecological, or commodity-oriented research
of an applied nature, possibly with links to interna-
tional centres working in the same field, and might
be appropriate for research on the food legumes,
or on social and economic problems. Certain as-


pects of such programmes, for example protein
assay, might be tmdertaken by institutes with special-
ized facilities in developed countries; the new In-
ternational Potato Centre is proposing to lean quite
heavily on such cooperative arrangements, thus
keeping down its capital costs and reducing recurrent
expenditures on highly specialized activities.

This approach also seems particularly suited to
certain (and possibly to most) supporting activities
which have to cover several countries, including
some types of survey, information collection, storage
and retrieval systems and the collection, conserva-
tion, storage and exchange of genetic materials.

Flexibility is essential. Distinctions between re-
gional, crop-specific or global institutes may be large-
ly artificial; 'RR!, for example, was originally mainly
regional in its coverage, although undeniably crop-
specific; it has since become global in its work on
rice and has begun to broaden the base of its activ-
ities in southeast Asia through its multiple crop-
ping programme. LITA undertakes specific agricul-
tural systems work in one ecological region of the
humid tropics in which it also carries out adaptive
research on rice and maize varieties developed by
IRRI and CIMMYT respectively; it also claims global
responsibilities for work on certain food legumes,
yams and sweet potatoes, embracing all areas where
its research on these crops can help raise their yield
and quality. The work of the Rubber Research
Institute in Malaysia, although national in its sup-
port and origin, has certainly been global in its
impact on the technology of both production and
processing. A regional programme covering an
ecological zone of great population density might
have much greater impact than a global programme
centred on a commodity or problem of small econom-
ic importance, or affecting few or privileged people.

BUILDING NATIONAL RESEARCFI EFFORT

This leads to the heart of the problem: how to
ensure that technology arising from research is freely
available to the mass of its potential beneficiaries.

No internationally-supported research programme
working in a vacuum will achieve its objectives. These
objectives must be in line with a broad consensus
of national needs, and national programmes must
be strong and flexible enough to take the results
and adapt them to their local natural and human en-
vironment. If they do not fit they must reject them,
and explain why.

Over and above the development of synergism
between national and international activities, there
is the fact that many national problems will be too
specific and not of sufficiently wide importance to
merit an international programme. Teff is the main
cereal of Ethiopia, but is hardly grown elsewhere;

164

currants are of great importance to Greece; certain
livestock are important in Bolivia and Peru but of
no continental significance; jute is important mainly
in India and Bangladesh, but is crucial to the latter's
economy. These national problems need strong
and well-planned national research organizations. A
number of models have been developed, for example
the All-India Cooperative Programmes, but few
comparative studies appear to have been made.

Evenson" states that only 11 percent of world
investment in agricultural research and 20 percent of
extension investment are undertaken by the devel-
oping countries. While these figures are based on
incomplete data, the indications are that the devel-
oping countries do not or cannot invest sufficiently
in their own future. Since extension without ade-
quate technology is unprofitable, and technology
cannot be transferred wholesale, research and related
educational and training needs should be given
higher priority in national planning.

However, it is not merely expenditure, but the
scale, thrust and organization of the research which
determine the results. Here again, data quoted by
Evenson suggest that there is much room for improve-
ment. Research stations are often small and under-
equipped and their work fragmented between too
many different programmes to be effective. The
lessons of the success of the multidisciplinary insti-
tutes have either not been appreciated or are impeded
by local struggles for resources, poor programming,
or lack of trained personnel.

While the funds of the Consultative Group are
not meant for direct support to operational national
research, and if so utilized would soon be dissipated,
this does not preclude more international support
being given to strengthening national capacities.
Indeed, a sound division of international assistance
between global and regional research on the one
hand, and national effort on the other, is essential.

Support to national activities has to be looked at
in the light of national needs as well as national
capacities, which implies a dialogue between technical
assistance agencies and national planners as well
as with research directors. Such support could
include guidance in programming, administration
and the establishment of appropriate institutions as
models for new programmes; training in research
techniques and training of research directors, man-
agers and administrators; information, seminars
and other supporting activities; financial assistance
to and, in some cases, operational involvement of
expatriate staff in research stations or programmes."

"Op. cit.
"113RD has recently broken new ground by investing in the sup-

port of a greatly strengthened and remodelled national research
programme in Spain. FAO has assisted in the establishment and
initial operations of research establishments in several countries.
including Cyprus, Ethiopia, the Libyan Arab Republic, the Syrian
Arab Republic and Thailand.


ANNEX TABLES


Production index numbers'

The indices of agricultural production are calcu-
lated by applying regional weights, based on 1961-65
farm price relationships, to the production figures,
which are adjusted to allow for quantities used for
feed and seed. The indices for food products ex-
clude coffee, tea, tobacco, inedible oilseeds, animal
and vegetable fibres, and rubber. They are on a
calendar year basis and are therefore not com-
parable with the indices for crop years published
in the 1966 and prior issues of this report.

For fishery production, quantities are weighted by
the average unit values of fishermen's landings in
1957-59. For forest production, roundwood produc-
tion is weighted by 1961-65 prices.

Trade index numbers

The indices of the volume of exports and imports
of agricultural products are obtained by applying
the 1957-59 average unit values to the volume figures
for individual products.

Average unit values are calculated on a regional
basis, using quantity and value data covering a
minimum of 85 percent of the region's total trade
in each product. The unit values for individual
products are weighted by the average volume of
trade in 1957-59.

Because of difficulties concerning exchange rates
and the pricing of barter transactions, the trade of

'For full details, including a list or weights, see FAO. Production
yearbook 1971, Rorne, 1972.

FAO index numbers of agricultural, fishery, and forest production and trade

EXPLANATORY NOTE

166

eastern Europe and the U.S.S.R. has been priced
at the world average unit values.

The indices of agricultural trade were revised in
1968, and the present series are not comparable
with the indices for earlier years published in the
1967 and prior issues.

As far as possible, the indices for trade in fishery
and forest products are calculated in the same way
as those for agricultural products.

Regional coverage

The regional grouping used in this publication
follows the recently adopted "FAO country clas-
sification for statistical purposes." The coverage
of the groupings is in most cases self-explanatory.
It should be noted, however, that in line with the
decision to divide countries into three broad economic
categories (developed market economies, developing
market economies, and centrally planned economies)
Japan, Israel and South Africa have been removed
from Far East, Near East and Africa respectively
and are presented under the separate heading of
"Other developed countries." For this reason,
tables for the three regions are not always com-
parable with those shown in earlier issues.

Among other regions, it should be noted that west-
ern Europe is defined as including Yugoslavia, and
the Near East as extending from Cyprus and Turkey
in the northwest to Afghanistan in the east, and
including from the African continent Egypt, the
Libyan Arab Republic and the Sudan.


ANNEX TABLE 1. - VOLUME OF PRODUCTION OF MAJOR AGRICULTURAL, FISHERY ANO FOREST PRODUCTS

See notes page 172.

167

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
191

(Pr7elim-
inary)

Million metric tons
World

AGRICULTURAL PRODUCTS

VVhcat 221.66 211.89 237.69 217.73 251.58 241.38 284.45 271.33 305.57 287.09 287.83 320.5(
13arley 77.87 69.98 84.25 86.66 93.65 89.63 100.05 102.21 113.92 118.96 120.00 131.58
()ats 57.21 49.15 48.60 45.61 42.51 44.70 46.63 48.76 52.20 53.06 52.96 54.83
Mai7e 186.17 187.16 188.59 199.41 191.88 201.79 216.05 238.29 224.99 237.62 231.83 274.58
Rice (milled equivalent) 3 103.37 105.73 106.74 113.39 117.24 108.96 108.46 120.03 126.01 129.89 133.68 132.74

Sugar (centrifugal) 51.55 52.13 49.56 52.12 60.10 60.81 61.29 64.58 63.84 64.24 70.64 71.01

Apples 3 20.94 14.83 19.34 18.16 19.11 18.94 18.62 21.65 19.98 22.68 21.01 20.22
Citrus fruit 22.14 23.08 23.76 23.68 24.49 26.65 29.80 32.63 31.99 35.59 36.65 37.55
Bananas 18.99 19.88 20.44 21.49 22.90 24.87 26.05 26.46 26.35 27.89 28.95 29.86

Olive oil 1.40 1.50 1.00 1.95 1.00 1.36 1.36 1.50 1.58 1.36 1.47 1.66
Soybeans 17.02 20.70 20.61 21.24 21.15 25.51 28.07 29.54 33.14 34.07 34.84 36.83
Groundnuts 12.01 12.60 13.46 13.65 14.18 13.66 14.01 15.00 13.59 14.42 15.04 15.58
Cottonseed 15.89 15.97 17.35 18.43 18.35 18.70 17.03 16.43 18.21 18.04 18.44 19.17
Copra 3.35 3.40 3.12 3.31 3.37 3.32 3.48 3.16 3.29 3.29 3.39 3.76
Total vegetable oils and oilseeds
(oil equivalent) 19.95 21.36 21.59 22.71 22.75 24.29 24.89 25.50 26.67 26.94 28.87 30.12

Coffee 4.28 4.64 4.27 4.07 3.24 5.11 3.88 4.47 3.88 4.29 3.93 4.87
Cocoa 1.22 1.18 1.20 1.24 1.55 1.22 1.33 1.38 1.23 1.42 1.49 1.54
Tea 0.83 0.90 0.90 0.93 0.96 0.97 1.03 1.03 1.07 1.09 1.12 1,14
VVine 24.35 21.98 28.52 25.83 28.52 28.86 27.30 28.53 28.33 27.76 30.13 28.84
Tobacco 3.25 3.19 3.52 3.78 4.10 3.76 3.81 4.04 3.90 3.83 3.90 3.82

Cotton (lint) 8.66 8.65 9.50 10.07 10.06 10.29 9.29 8.56 9.86 9.79 10.06 10.36
Jute 4 2.14 3.30 2.79 2.94 2.86 3.03 3.25 3.30 2.16 3.16 3.01 2.87
Sisal, henequen and other agaves 0.76 0.77 0.80 0.81 0.88 0.87 0.86 0.80 0.78 0.77 0.76 0.75
Wool (greasy) 2.47 2.52 2.50 2.57 2.53 2.54. 2.62 2.65 2.74 2.74 2.71 2.69
Rubber 2.00 2.10 2.14 2.20 2.28 2.36 2.46 2.43 2.65 2.89 2.92 3.05

Milk (total) 339.12 345.48 348.65 346.45 352.26 367.53 376.53 384.20 392.15 394.00 397.58 397.59
Meat' 59.96 62.80 65.08 67.36 67.64 70.34 73.59 77.09 79.66 81.30 84.20 87.35
Eggs 12.56 13.10 13.38 13.49 14.04 14.35 14.88 15.76 16.26 16.85 17.79 18.43

FISHERY PRODUCTS ''''

Freshwater and diadrornous fish 6.61 6.96 6.09 6.57 7.58 8.57 9.25 9.01 9.31 9.81 11.24 11.70
Marine fish 29.21 32.19 34.04 34.92 39.54 39.65 42.96 45.97 48.66 47.21 52.58 52.40
Crustacea, molluscs and other
invertebrates 3.56 3.52 3.77 4.15 3.90 4.12 4.28 4.53 4.96 4.76 4.92 4.90
Seals and miscellaneous aquatic
mammals __ -- -- -- -- __ 0.01 -- 0.01 0.01 0.01
Miscellaneous aquatic animals and
residues 0.20 0.20 0.24 0.22 0.27 0.24 0.14 0.15 0.16 0.10 0.13 0.15
Aquatic plants 0.58 0.69 0.79 0.69 0.58 0.65 0.69 0.83 0.81 0.76 0.87 0.85

FOREST PRODUCTS

Fuelwood 973 880 890 922 936 947 953 949 951 958 967 975

Industrial roundwood ° 994 981 1 002 I 016 1 074 1 094 1 115 1 139 1 162 1 193 1 232 1 244

Sawn softwood ' 258.3 256.6 259.1 266.6 281.4 285.8 282.6 284,8 297.0 301.9 303.5 318.4
Sawn hardwood" 68.0 69.2 70.6 74.2 76.9 77.8 79.7 81.5 82.9 88.3 90.7 90.8
Plywood ° 15.4 16.4 18.1 20.1 22.2 24.2 25.2 26.3 29.5 30.5 32.5 35.7
Fibreboard 4.3 4.6 5.0 5.4 6.0 6.3 6.2 6.4 7.0 7.5 7.6 8.0
Mechanical wood pulp . . . . 18.0 18.4 18.8 19.4 20.5 21.1 22.5 22.1 23.4 25.0 25.3 25.0
Chemical wood pulp 40.6 43.6 45.7 19.7 54.1 57.4 61.7 64.0 69.7 75.1 76.2 77.0
Newsprint 13.7 14.0 14.3 14.6 15.9 16.6 17.9 18.1 18.8 20.4 20.8 21.1

P1/per and paperboard other than
newsprint 57.5 61.0 63.8 68.1 73.2 77.8 83.4 85.3 92.6 99.8 102.1 104.9


ANNEX TABLE 1. - VOLUME OF PRODUCTION OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (COH11/7/(Cd)

See notes page 172.

168

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric tons
Western Eorope

AGRICULTURAL PRODUCTS

VVheat 39.60 37.64 47.88 41.55 46.84 48.90 44.61 52.16 51.83 50.14 47.69 56.59
Barley 22.15 22.54 25.92 28.50 29.53 30.90 32.57 37.95 37.91 39.49 35.96 1201.
Oats 13.29 12.96 12.63 12.62 11.96 11.86 11.89 13.40 13.09 12.53 11.96 13.88
RYe 7.04 5.41 6.03 5.85 6.34 5.0 4.86 5.56 5.59 5.12 4.74 5.36
Maize 14.90 13.20 12.45 15.21 15.44 14.90 18.29 17.89 19.32 21.72 23.29 25.31
Sugar (centrifugal) 9.92 7.80 7.34 8.56 10.21 9.08 9.47 10.15 10.39 11.13 10.69 12.49
Potatoes 79.85 73.07 74.02 80.64 68.48 63.17 65.04 69.01 66.43 59.88 63.41 60.60
APPleS 13.52 7.87 11.93 10.02 10.44 10.75 9.79 12.16 10.65 12.18 11.17 10.30
Citrus fruit 3.27 4.07 3.25 4.26 4.44 4.55 5.15 4.93 5.15 5.91 5.51 5.45
Olive oil 1.09 1.23 0.80 1.63 0.65 1.10 1.06 1.18 1.21 1.16 1.16 1.29

Rapeseed 0.27 0.38 0.53 0.41 0.65 0.77 0.61 0.94 1.02 0.98 1.05 1.26
Total vegetable oils and oilseeds
(oil equivalent) " 1.34 1.55 1.20 2.02 1.12 1.60 1.53 1.74 1.82 1.81 1.84 2.13
Wine 16.64 14.22 19.93 16.69 19.74 19.44 18.34 18.83 12.62 17.67 20.37 17.67

Tobacco 0.28 0.21 0.26 0.34 0.38 0.37 0.33 0.37 0.32 0.29 0.31 0.30
Cotton (linl) 0.14 0.20 0.21 0.20 0.15 0.16 0.18 0.17 0.18 0.17 0.17 0.17
Milk (total) 102.03 104.52 105.89 105.36 105.49 108.95 111.30 113.83 116.51 116.21 117.73 114.18

Meat" 13.99 14.84 15.59 15.86 16.07 16.60 17.17 17.95 18.67 18.82 19.78 20.78
Eggs 3.32 3.44 3.55 3.70 3.91 3.82 3.96 4.02 4.20 4.38 4.69 4.76

FISHERY PRODUCTS ' 7.72 7.96 8.24 8.50 9.1S 10.27 10.91 11.29 10.99 10.43 11.01 11.13

FOREST PRODUCTS

FUCIWOOd 8 77.4 74,6 72.5 70.9 64.4 62.6 58.2 55.2 52.9 49.4 47.7 46.5
Coniferous logs ' 70.5 71.0 70.3 66.9 75.1 76.0 74.5 75.1 74.9 80.0 85.0 83.0
Broadleaved logs " 19.4 20.3 20.5 21.2 22.5 23.0 23.7 23.6 23.2 24.2 25.4 25.5
Other industrial roundwood". . 75.7 31.8 82.9 78.1 82.1 82.9 84.7 90.2 83.4 90.5 100.3 96.0
Sawn softwood " 0.1 40.4 39.8 39.1 42.1 +2.0 41.3 41.9 43.3 46.0 47.7 49.3
Sawn hardwood" 8.8 9.3 9.1 9.,-, 10.2 10.6 10.8 10.9 11.1 11.5 11.7 12.0

Plywood ' 2.1 2.1 2.2 2.5 2.6 2.6 2.6 2.7 2.8 3.1 3.1 3.2
Fibreboard 1.6 1.7 1.7 1.8 2.0 2.0 1.9 1.9 2.0 2.1 2.2 2.2
Particle board' 1.6 2.0 2.4 3.0 3.6 4.5 5.1 5.9 7.0 8.5 9.6 11.2

Mechanical wood pulp 5.4 5.6 5.6 5.8 6.2 6.4 6.7 6.5 7.1 7.6 8.0 7.5
Chemical wood pulp 9.8 10.6 10.8 11.8 13.1 13.8 13.8 14.6 15.2 16.4 17.1 16.6

Newsprint . 4.0 4.1 4.1 4.1 4.4 4.7 4.9 4.9 5.0 5.3 5.6 5.5
Printing and vvriting paper . . . 4.4 4.8 4.8 5,3 5.7 6.0 6.7 7.1 8.1 9.0 9.6 9.8
Other paper and paperboard. . 11.7 12.3 12.7 13.9 14.8 15.5 15.9 16.1 17.4 19.1 19.7 19.7

Eastern Europe and U.S.S.R.

AGRICULTURAL PRODUCTS

Wheat 77.23 80.04 84.70 63.15 88.83 78.25 118.59 98.08 114.43 100.57 118.90 123.32
Rye 27.81 28.06 26.73

L

21.92 23.78 27.64 23.65 23.65 25.58 21,66 20.58 23.27
13arley 22.36 19.28 25.96 25.95 34.73 27.18 34.89 32.39 36.92 41.53 16.77 44.80
Oats 17.53 14.30 10.82 8.79 9.48 10.37 13.70 16.61 16.47 18.25 19.04 19.80
Millet and sorghum 3.35 3.00 2.09 1.96 3.62 2.31 3.27 3.36 2.77 3.43 2.20 2.14
Maize 21.15 27.67 23.86 23.27 26.82 19.34 23.37 22.27 22.26 27.66 23.22 24.55
Pulses 3.69 4.98 8.51 8.99 12.05 7.86 8.27 7.65 7.93 8.72 8.51 7.87
Cotton (lint) 1.48 1.54 1.51 1.78 1.82 1.96 2.09 2.07 2.01 1.93 2.37 2.40
Flax (fibre) 0.51 0.49 0.54 0.48 0.44 0.58 0.56 0.61 0.51 0.59 0.55 0.56
Sugar (centrifugal) 9.90 10.26 9.73 9.63 14.39 12.55 12.85 14.45 13.78 12.20 12.67 11.95

Total vegetable oils and oilseeds
(oil equivalent)" 2.57 2.99 3.10 3.00 3.74 3.80 4.33 4.62 4.65 4.23 4.46 4.43
Sunflowerseed 4.92 5.65 5.74 5.26 7.03 6.16 7.35 7.89 7.97 7.77 7,42 7.07
Potatoes 148.65 142.45 130.91 141.52 167.15 152.14 159.11 169.23 177.53 155.38 169.30 151.71

Milk (total) 90.53 91.77 92.16 89.40 91.97 109.93 108.49 113.47 116.28 115.65 117.27 117.90
Meat ' 11.28 11.52 12.11 12.60 11.43 13.15 13.97 14.92 15.21 15.32 15.67 16.58

VVool (greasY) 0.43 0.44 0.45 0.45 0.42 0.44 0.45 0.48 0.51 0.48 0.51 0.52
Eggs 2.41 2.57 2.58 2.47 2.45 2.65 2.79 3.00 3.08 3.19 3.48 3.75


ANNEX TABLE 1. - VOLUME OF PRODUCTION OF N1AJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTh (continued")

See notes page 172.

169

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million /net,* tons
FISHERY PRODUCTS 7 3.40 3.63 4.02 4.47 5.05 5.73 6.02 6.54 6.94 7.39 8.23 8.40

FOREST PRODUCTS

Fuelwood 124.8 113.7 112.5 118.1 124.5 120.7 117.9 112.5 106.8 103.6 101.9 100.0
Coniferous logs' 170.7 171.5 171.3 173.0 178.1 145.5 144.4 154.7 156.2 157.9 161.5 161.5
Broadleaved logs ' 34.5 32.5 34.1 34.4 35.5 30.4 30.6 32.5 33.1 33.7 34.2 34.5
()ther industrial roundwood' . . 106.3 101.3 104.2 112.8 116.7 151.3 151.0 155.0 157.9 152.1 161.1 163.8
Sawn softwood " 105.4 104.1 104.3 105.1 111.4 111.7 108.5 110.2 111.3 113.1 114.0 114.0
Sawn hardwood " 20.0 20.2 20.6 21.1 19.1 19.0 18.3 19.3 19.5 19.7 20.8 20.7
Plywoc)d ' 1.9 2.0 2.2 2.2 2.4 2.4 2.5 2.6 2.6 2.8 2.9 3.1
Particle board" 0.4 0.7 0.9 1.1 1.4 1.7 2.0 2.5 2.7 3.0 3.4 3.8
Fibreboard 0.4 0.5 0.6 0.7 0.9 1.0 1.1 1.2 1.3 1.4 1.5 1.7
Mechanical wood pulp 1.5 1.6 1.6 1.7 1.7 1.8 2.0 2.0 2.1 2.1 2.1 2.1
Chemical wood pulp 3.7 3.9 4.1 4.3 4.3 4.6 5.1 5.6 6.0 6.3 6.8 7.3
Newsprint . 0.7 0.7 0.8 0.8 0.9 1.0 1.2 1.3 1.3 1.4 1.4 1.5
Printing and writing paner . . 1.2 1.3 1.4 1.4 1.5 1.5 1.6 1.S 1.9 1.9 2.0 2.0
()ther paper and paperboard 3.8 4.0 4.2 4.4 4.7 5.2 5.7 6.0 6.4 6.7 7.2 7.6

North AmeriCa

AGRICULTURAL PRODUCTS

VVheat 50.98 41.25 45.11 50.90 51.28 53.48 58.22 57.57 60.58 58.36 46.31 59.03
13arley 13.55 11.00 12.93 13.37 12.07 13.29 15.12 13.53 16.29 17.46 17.97 23.17
()ats 22.59 19.04 22.29 20.89 17.72 19.62 17.41 16.15 19.23 19.52 18.86 18.32
Maize 99.90 92.13 92.45 103.01 89.85 105.26 106.27 122.79 113.66 118.27 106.69 143.47
Sorghum 15.75 12.20 12.96 14.87 12.44 17.09 18.16 19.20 18.79 18.98 17.69 22.74
Rice (milled equivalent) . . . . 1.61 1.60 1.95 2.01 2.16 2.25 2.51 2.64 3.07 2.68 2.47 2.49
Sugar (centrifugal) 3.79 4.08 4.28 5.04 5.25 4.87 4.94 4.93 5.51 5.20 5.21 5.48
Potatoes 13.62 15.32 14.15 14.40 13.10 15.30 16.42 15.99 15.75 16.51 17.29 16.73
Apples 2.54 2.92 2.99 3.08 3.28 3.17 2.99 2.89 2.88 3.51 3.25 3.16
Citrus fruit 7.28 6.93 7.89 5.95 5.67 6.95 7.96 10.37 7.56 10.13 10.29 10.83
Soybeans 15.24 18.65 18.39 19.16 19.27 23.23 25.52 26.78 30.27 30.86 30.87 32.10
Cottonseed 5.34 5.42 5.57 5.62 5.66 5.52 3.59 2.91 4.21 3.69 3.71 3.85
Total vegetable oils and oilseeds
(oil equivalent) ° 4.49 4.96 5.01 5.25 5.27 6.26 6.21 6.20 7.17 7.44 7.99 8.15
Tobacco 0.98 1.03 1.14 1.15 1.08 0.92 0.96 0.99 0.88 0.93 0.97 0.86
Cotton (lint) 3.11 3.12 3.24 3.34 3.31 3.26 2.09 1.62 2.38 2.18 2.22 2.28
Milk (total) 63.96 65.35 65.61 65.16 65.99 64.66 62.73 62.14 61.51 61.27 61.44 61.89
Meat" 17.94 18.71 18.77 19.74 21.01 20.88 21.89 22.94 23.34 23.63 24.73 25.66
Eggs 4.10 4.09 4.12 4.07 4.15 4.17 4.21 4.43 4.40 4.40 4.47 4.57

FISHERY PRODUCTS ' 3.75 3.95 +.10 3.97 3.82 3.93 3.87 3.71 3.94 3.87

FOREST PRODUCTS

Fuelwood" 49.4 48.3 39.4 36.5 37.6 36.8 34.8 26.8 26.0 24.9 24.2 24.0
Coniferous logs" 188.5 176.6 193.5 196.8 208.8 212.5 216.5 214.8 233.7 227.8 226.9 240.0
Broadleaved logs' 34.3 33.4 35.7 38.7 39.8 41.7 41.7 39.7 38.1 38.8 37.3 36.0
C)ther industrial roundwood". . 132.7 125.1 124.4 119.7 127.9 135.2 145.0 142.5 145.2 161.1 170.3 170.5
Sawn softwood' 80.9 79.6 82.5 87.8 91.0 93.1 91.6 89.1 96.5 95.3 93.0 106.0
Sawn hardwood' 15.8 15.1 15.8 17.0 18.4 18.9 19.4 18.9 18.4 21.4 20.1 19.0
Plywood' 8.9 9.7 10.6 11.9 13.1 14.5 14.8 14.9 16.5 15.6 16.1 18.0
Fibreboard 1.85 1.92 2.04 2.18 2.37 2.44 2.35 2.37 2.74 2.96 2.78 3.00
Mechanical wood pulp 9.67 9.60 9.86 10.12 10.78 11.13 11.76 11.42 12.07 13.01 12.52 12.50
Chemical wood pulp 23.69 25.03 26.46 28.53 31.11 32.93 35.97 36.28 40.29 43.24 41.96 42.00
Nevvsprint . 7.89 7.96 7.95 8.05 8.66 8.98 9.87 9.79 10.11 11.06 10.86 10.90

Printing and vvriting paper . . . 6.67 6.87 7.29 7.63 8.11 8.78 9.75 9.66 10.27 10.88 10.80 10.90

()ther paper and paperboard . . 23.00 23.90 25.11 26.23 27.97 29.87 31.65 31.37 34.13 35.91 34.67 35.30


ANNEX TABLF. 1. - VOLUME OF PRODUCTION OF MAJOR AGRICULTURAL, F1SFIERY ANO FOREST PRODUC"FS (continued)

Seo notes page 172.

170

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
Mary)

Million metric tons
Oceania

AGRICULTURAL PRODUCTS

VVheat 7.69 6.98 8.57 9.17 10.31 7.32 12.99 7.89 15.25 11.00 8.18 9.00
Sugar (centrifugal) 1.55 1.55 2.13 2.06 2.29 2.30 2.69 2.67 3.17 2.52 2.80 3.10
Wool (greasy) 1 00 1.04 1.04 1.09 1.09 1.07 1.12 1.13 1.22 1.25 1.22 1.21

NH& (total) 11.65 12.18 12.30 12.49 12.82 13.19 13.70 13.30 13.38 14.27 13.51 13.55

Meat 2.13 2.32 2.51 2.58 2.65 2.58 2.53 2.71 2.86 3.07 3.19 3.42

FISHERY PRODUCTS ' 0.11 0.11 0.11 0.11 0.12 0.13 0.14 0.15 0.16 0.14 0.16 0.18

FOREST PRODUCTS

Fuelwood ' 7.7 7.6 7.5 7.1 7.3 7.3 7.2 7.0 6.9 7.0 6.9 6.9

Coniferous logs" 5.5 5.4 5.1 5.3 6.0 6.2 6.3 6.5 7.1 7.7 7.9 7.8
Broadleaved logs ' 7.6 7.6 7.0 7.4 7.8 7.8 8.0 8.0 8.2 7.9 8.0 8.0

Other industrial roundwood ". . 2.7 2.9 2.9 3.3 3.5 3.6 3.8 3.7 3.6 4.3 4.6 4.8
Sawn softwood " 2.3 2.2 2.1 2.2 2.5 2.5 2.5 2.3 2.4 2.5 2.6 2.6
Sawn hardwood" 2.7 2.6 2.4 2.5 2.6 2.8 2.7 2.6 2.8 2.6 2.7 2.7

Mechanical wood pulp 0.30 0.30 0.31 0.38 0.42 0.46 0.43 0.44 0.46 0.53 0.61 0.67
Chemical wood pulp .. 0.20 0.31 0.33 0.30 0.42 0.45 0.49 0.54 0.56 0.63 0.62 0.72

Newsprint . 0.18 0.18 0.21 0.26 0.28 0.29 0.28 0.30 0.30 0.33 0.39 0.42

Paper and paperboard other than
newsprint 0.52 0.54 0.55 0.64 0.69 0.81 0.85 I 0.91 0.92 1.04 1.12 1.18

Latin America

AGRICULTURAL PRODUCTS

Wheat 8.01 9.51 9.74 12.80 15.61 10.48 10.55 11.74 10.46 12.79 11.29 11.12

Maize 22.46 24.34 25.53 26.10 27.88 31.08 32.70 35.14 33.57 32.95 38.04 39.25

Rice (milled equivalent)" . . . 4.91 5.26 5.51 5.54 6.04 7.03 5.87 6.68 6.76 6.68 7.67 7.05

Sugar (centrifugal) 17.21 18.04 15.92 15.56 16.77 19.94 17.83 19.98 18.73 18.71 23.55 21.56

Citrus fruit 5.31 5.59 5.37 6.22 6.29 6.66 7.31 7.53 8.05 8.65 8.92 9.11

Bananas 11.55 12.04 12.28 12.84 13.93 14.75 15.01 15.81 15.90 17.03 17.69 18.34

Groundnuts 0.82 1.04 1.29 1.11 1.02 1.37 1.51 1.29 1.22 1.17 1.38 1.61

Cottonseed 2.19 2.38 2.77 2.88 2.90 2.98 2.96 2.66 3.02 3.08 2.92 2.59

Sunflowerseed 0.92 0.68 0.97 0.59 0.57 0.84 0.94 1.23 1.03 0.97 1.23 0.91

Copra 0.25 0.27 0.28 0.24 0.25 0.25 0.24 0.25 0.25 0.25 0.26 0.22
Palm kernels 0.14 0.16 0.18 0.18 0.20 0.22 0.22 0.22 0.22 0.23 0.24 0.24

Total vegetable oils and oikeeds
Oil equivalent)" 1.64 1.82 2.12 1.95 2.00 2.20 2.27 2.19 2.24 2.40 2.63 2.54

Coffee 3.25 3.68 3.08 2.77 1.87 3.62 2.54 2.87 2.42 2.61 2.23 3.15

COCOa 0.33 0.33 0.32 0.31 0.32 0.32 0.33 0.37 0.35 0.38 0.38 0.42

Tobacco 0.43 0.44 0.48 0.52 0.50 0.54 0.50 0.54 0.55 0.55 0.57 0.57

Cotton (lint) 1.22 1.32 1.54 1.61 1.63 1.67 1.65 1.50 1.71 1.70 1.62 1.43

Sisal 0.17 0.20 0.21 0.21 0.22 0.24 0.23 0.22 0.21 0.21 0.22 0.22

VVool (greasY) 0.34 0.34 0.33 0.34 0.35 0.34 0.37 0.35 0.34 0.34 0.33 0.33

Milk (total) 18.23 18.42 18.73 19.34 20.51 21.20 22.10 22.11 23.09 23.64 23.67 25.22

Meat" 7.16 7.64 8.03 8.39 8.00 8.26 8.65 8.99 9.72 10.17 10.02 9.70

Eggs 0.91 0.95 0.96 1.00 1.06 1.12 1.21 1.24 1.30 1.33 1.41 1.48

FISHERY PRODUCTS ' 4.90 6.78 8.75 8.90 11.67 9.64 11.65 12.82 13.64 11.92 15 7 13.70

FoREST PRODUCTS

Sawn softwood° 4.9 5.1 5.3 5.0 5.5 5.7 6.2 6.2 6.6 7.0 7.3 7.5

Sawn hardwood ' 6.3 6.3 6.6 6.4 6.8 6.7 7.1 7.2 7.4 7.8 8.6 9.0

Plywood' 0.28 0.33 0.37 0.37 0.38 0.39 0.40 0.40 0.42 0.53 0.57 0.60

Mechanical wood pulp 0.24 0.28 0.27 0.34 0.35 0.38 0.40 0.41 0.42 0.43 0.46 0.50

Chemical wood pulp 0.35 0.47 0.53 0.65 0.71 0.79 0.89 0.94 1.03 1.11 1.20 1.30

All paper and paperboard . 1.56 1.80 1.90 1.98 2.21 2.43 2.67 2.74 2.93 3.28 3.61 4.00


ANNEX TABLE 1. - VOLUME OF PRODUCTION OF MAJOR AGRICULTURAL, FISliEltY AND FOREST PRODUCTS (continued)

See notes page 172.

171

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric tons
Far East II

kGRICULTURAL PRODUCTS

I

'

0/1/ca1 14.71 15.32 16.61 15.41 14.57 17.43 14.96 16.35 23.62 1 25.99 28.14 30.38Aaize 9.92 10.16 11.48 10.83 12.50 11.37 13.00 13.61 13.85 13.66 17.05 15.29\4nlet and sorghum 17.63 16.65 18.58 17.99 19.21 15.04 17.84 19.99 17.99 19.84 21.34. 17.34
ice (milled equivalent) 2 . . . . 77.02 79.06 77.72 84.04 37.44 78.16 78.14 86.39 91.48 95.62 99.57 100.72

iugar (centrifugal) 5.86 6.80 6.45 6.99 6.57 7.00 8.10 6.36 6.42 8.41 9.45 9.28
Mugar (noncentrifugal) 5.50 7.84 7.73 7.49 8.13 S.88 8.99 8.00 8.05 9.16 9.32 9.29
?tikes " 13.20 14.28 13.19 13.12 11.83 13.67 11.27 10.20 13.50 12.18 13.49 12.91
ioybeans 0.66 0.69 0.65 0.61 0.66 0.68 0.70 0.76 0.80 0.76 0.87 0.80
3roundnuts 5.97 6.09 6.23 6.32 7.13 5.34 5.61 6.99 5.97 6.51 7.61 7.18
2opra 2.75 2.73 2.46 2.65 2.70 2.69 2.85 2.53 2.65 2.63 2.73 3.12
Fotal vegetable oils and oflseeds
.oil equivalent)" 5.47 5.59 5.64 5.80 5.92 5.57 5.69 6.05 6.07 6.20 6.93 7.46
rea 0.64 0.69 0.69 0.70 0.72 0.73 0.73 0.74 0.76 0.75 0.77 0.78
rObacco 0.70 0.69 0.76 0.76 0.79 0.80 0.80 0.88 0.95 0.93 0.91 0.91
011011 (lint) 1.35 1.26 1.49 1.60 1.50 1.46 1.52 1.72 1.64 1.64 1.53 1.80

rtlte ' 2.01 3.17 2.65 2.79 2.72 2.87 3.09 3.14 2.00 2.99 2.85 2.70
.2.ubber (natural) 1.32 1.93 1.95 2.01 2.08 2.16 2.25 2.24 2.44 2.68 2.69 2.82
Vtilk (total) 32.27 32.70 33.03 33.39 33.78 34.16 34.50 35.11 35.71 36.48 37.06 37.81
\1C11t 2.66 2.72 2.82 2.92 3.03 3.15 3.31 3.39 3.47 3.54 3.65 3.73
3ggs 0.54 0.56 0.57 0.61 0.65 0.67 0.68 0.70 0.74 0.79 0.79 0.83

7.1SIIERY PRODUCTS ' 4.74 4.89 5.08 5.37 6.26 6.51 7.01 7.44 8.27
j

8.76 9.44 9.85

FOREST PRODUCTS

BduSIFIIII roundwood " 35.7 38.3 39.6 45.1 47.0 50.6 53.2 57.8 61.6 67.4 67.2 69.4
;awn softwood' 0.84 1.01 1.24 1.58 1.71 1.87 1.56 1.68 1.86 1.87 2.13 2.30
;awn hardwood ' 8.2 8.5 8.8 9.6 10.2 10.7 11.0 12.1 11.9 12.9 13.6 13.9
lywood ' 0.39 0.39 0.49 0.59 0.83 1.06 1.28 1.43 1.94 2.10 2.19 2.70
vIechanical wood pulp 0.07 0.08 0.08 0.09 0.10 0.10 0.11 0.11 0.13 0.15 0.16 0.17
Themical wood pulp -- 0.02 0.02 0.03 0.04 0.10 0.10 0.13 0.15 0.15 0.20 0.25
'4ervSnrilll 0.08 0.10 0.11 0.12 0.13 0.13 0.14 0.15 0.16 0.18 0.21 0.22
Dther paper and paperboard . .

slear East,,

0.69 0.81 0.90 1.03 1.11 1.17 1.25 1.40 1.57 1.71 1.90 2.16

\ GRICULTURAL PRODUCTS

0/11cat 16.75 15.78 18.13 18.15 17.34 18.60 19.52 20.87 20.80 21.31 19.95 22.55
3arley 6.22 5.73 6.98 7.37 6.00 6.62 6.62 7.08 6.85 7.27 5.65 6.32
Aaize 3.56 3.40 3.58 3.65 3.74 3.88 4.17 4.08 4.16 4.26 4.30 4.29
2.ice (milled emdvalent) ' . . . 1.83 1.54 2.34 2.45 2.40 2.34 2.28 2.80 2.98 2.97 2.89 2.95
lugar (centrMtgal) 1.18 9.67 9.31 10.87 14.10 12.43 14.61 17.45 17.72 16.95 19.18 22.40
?ifises"' 1.30 1.16 1.46 1.37 1.57 1.59 1.45 1.43 1.40 1.31 1.31 1.44
:Urns fruit 0.97 1.01 1.18 1.32 1.31 1.48 1.70 1.90 1.98 2.08 2.15 2.36
Dates 1.37 1.52 1.52 1.49 1.32 1.33 1.40 1.34 1.27 1.44 1.40 1.39
)lit,C oil 0.11 0.18 0.09 0.15 0.18 0.11 0.21 0.15 0.22 0.10 0.15 0.10
-2011011sced 1.84 1.71 2.16 2.17 2.24 2.43 2.22 2.23 2.40 2.62 2.57 2.86
Fotal vegetable oils and oilseeds
oil emdvalcnt) 9 0.68 0.75 0.72 0.83 0.91 0.88 0.95 0.92 0.96 1.02 1.14 1.16

Fobacco 0.17 0.15 0.13 0.16 0.25 0.19 0.22 0.24 0.21 0.20 0.19 0.20
7otton (lint) 1.03 0.94 1.20 1.19 1.27 1.37 1.29 1.30 1.41 1.52 1.49 1.65

Moot (greasy) 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.13 0.13 0.14 0.14 0.14
Ailk (total) 10.01 9.88 10.07 10.14 10.42 10.66 11.10 11.25 11.81 11.80 11.80 11.70
Acat ' 1.40 1.47 1.54 1.54 1.55 1.63 1.69 1.69 1.76 1.84 1.88 1.95

'ISHERY PRODUCTS ' 0.39 0.41 0.43 0.49 0.52 0.50 0.49 0.55 0.50 0.57 0.63 0.65

OREST PRODUCTS

ndustrial roundwood ^ 8.7 8.5 8.9 9.7 10.6 11.4 11.6 12.6 13.2 13.9 14.8 15.1

;awn softwood" 0.81 0.81 1.13 1.16 1.37 1.48 1.96 2.04 2.23 2.41 2.48 2.50
;awn hardwood " 0.30 0.28 0.36 0.33 0.43 0.53 0.53 0.60 0.61 0.71 0.78 0.33


ANNEX TABLE 1. - VOLUME OF PRODUCTION OF N1AJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (concluded)

1960 1961 1962 1963 1961

172

1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric to rs
Aft-Ica '5

AGRICULTURAL PRODUCTS

Excluding China. - Paddy converted at 65 percent. - Excluding centrally planned countries. - ' Including alFed fibres. - Beef
and veal, mutton and lamb, pork, poultry meat. - ° World total including China. - 7 Nominal catch (liveweight). - Million cubic metres.
- ° Olive oil, soybeans, groundnuts. cottonseed, sesame seed, sunflowerseed, rapeseed, linseed, hempseed. castor beans. - " Olive oil, palm
oil, soybeans, groundnuts, cottonseed, sesame seed, sunflowerseed, rapeseed, copra, palm kernels, linseed. hempseed, castor beans. -
" Excluding China and Japan. - " Dry beans, dry peas, broad beans, chick-peas, lentils. - " Palm oil, soybeans, groundnuts, cottonseed,
sesame seed, rapeseed, copra, palm kernels, linseed, castor beans. - " Excluding Israel. - " Excluding South Africa.

Wheat 4.05 2.47 4.20 +.57 3.93 4.42 2.99 3.97 5.86 4.48 5.04 5.67
Barley 3.60 2.12 3.66 4.06 3.18 3.38 2.24 3.17 5.65 4.27 4.22 4.90
Maize 9.53 8.47 8.75 9.12 9.22 9.35 11.11 10.77 10.76 11.64 10.73 11.45

Millet and sorghum 13.59 14.06 15.17 15.66 16.12 15.93 15.58 15.66 14.76 16.05 15.21 16.00

Rice (milled equivalent) . . 2.22 2.17 2.42 2.47 2.58 2.49 2.66 2.94 2.91 3.07 3.13 3.20
Sugar (centrifugal) 1.07 1.45 1.46 1.78 1.63 1.91 1.93 2.04 2.13 2.32 2.35 2.57
Pulses " 3.18 3.13 3.24 3.42 3.35 3.44 3.55 3.39 3.75 4.06 4.24 4.19
Citrus fruit 1.35 1.38 1.38 1.44 1.66 1.53 1.65 1.72 1.94 2.02 2.27 2.25

Bananas 1.77 1.74 1.83 1.94 1.90 1.88 1.88 2.01 1.99 2.26 2.49 2.53
Olive oil 0.19 0.08 0.09 0.15 0.15 0.12 0.06 0.15 0.13 0.06 0.13 0.24
Groundnuts 3.76 3.99 4.42 4.45 4.26 5.03 4.92 4.51 4.19 4.47 3.68 4.31

Total vegetable oils and oilseeds
(oil equivalent) to 3.10 3.00 3.11 3.22 3.18 3.36 3.25 3.01 3.10 3.12 3.15 3.51

Coffee 0.83 0.75 0.96 1.04 1.10 1.21 1.06 1.28 1.16 1.33 1.30 1.31

Cocoa 0.87 0.83 0.85 0.90 1.20 0.86 0.97 0.98 0.84 1.00 1.02 1.08

Wine 1.97 1.73 1.60 1.72 1.48 1.93 1.02 0.88 1.28 1.03 1.06 1.01

Tobacco 0.15 0.15 0.15 0.16 0.16 0.16 0.17 0.16 0.18 0.18 0.19 0.19

C01100 0.31 0.24 0.30 0.32 0.35 0.35 0.41 0.41 0.45 0.54 0.57 0.54

Sisal 0.38 0.37 0.40 0.42 0.41 0.42 0.42 0.40 0.39 0.39 0.36 0.35

Rubber (natural) 0.15 0.15 0.15 0.16 0.16 0.16 0.17 0.16 0.18 0.18 0.19 0.19

Wool (greasy) 0.03 0.03 0.04 0.04 0.03 0.04 0.04 0.04 0.05 0.05 0.05 0.05

Milk (total) 5.41 5.45 5.35 5.39 5.53 5.64 6.02 6.14 6.36 6.63 6.77 6.91

Meat 2.22 2.25 2.26 2.26 2.30 2.38 2.49 2.57 2.62 2.70 2.79 2.87

Eggs 0.24 0.25 0.25 0.26 0.28 0.29 0.31 0.33 0.37 0.39 0.40 0.42

FISHERY PRODUCTS 1.34 1.38 1.47 1.50 1.78 1.83 2.05 2.11 2.14 2.34 2.51 2.65

FOREST PRODUCTS

Fuelwood " 164.0 167.2 168.7 187.6 189.5 194.6 199.5 204.5 208.1 212.5 217.3 220.0

Industrial roundwood ° 18.5 18.3 18.5 19.6 20.6 21.6 22.1 23.0 24.0 26.4 25.3 25.1

Sawn softwood " 0.24 0.23 0.25 0.23 0.25 0.27 0.27 0.32 0.32 0.34 0.39 0.40

Sawn hardwood " 1.6 1.8 1.7 1.7 1.8 2.0 2.0 2.0 2.2 2.4 2.4 2.5

Plywood " 0.10 0.11 0.14 0.17 0.18 0.20 0.16 0.17 0.18 0.20 0.22 0.22

All paper and paperboard . . . 0.09 0.10 0.08 0.09 0.10 0.10 0.10 0.13 0.14 0.17 0.18 0.20


ANNF.X TABLE 2. - VOLUME OF EXPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS

See notes page 179.

173

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Ml/ion Inetric tons
VVorld 1

AGRICULTURAL PRODUCTS

Wheat and wheat flOur (wheatecluivalent) 29.56 27.68 29.37 33.29 40.83 36.92 45.19 54.46 53.78 56.45 45.95 44.29J 40.44 50.72 48.30
Barley 6.35 6.50 6.18 4.93 6.19 5.62 5.05 7.18 5.91 6.04 6.66 5.71 6.39 9.72 10.44
Maize 7.07 8.80 9.99 11.12 12.47 17.49 19.08 20.08 23.43 24.72, 25.70 27.92 25.72 28.19 29.38
Oats 1.44 1.46 1.40 1.28 1.14 1.34 1.20 1.39 1.67 1.33 1.19 0.99 0,98 1.50 1.54
Rye 0.73 0.62 0.59 0.56 0.70 0.77 0.64 0.50 0.40 0.14 0.36 0.29 0.24 0.38 0.80
Millet and sorghums 0 98 2.51 3.28 3.10 2.37 3.86 3.93 3.80 6.21 11.18 9.24 4.65 4.22 6.00 7.35
Rice (milled equivalent) 2 5.49 4.82 4.77 5.50 5.69 5.49 6.33 6.56 6.87 5.94 5,63 5.29 5.64 6.20 6.86
Sugar (raw equivalent)3 14.61 14.42 13.34 16.13 17.22 15.51 15.19 15.11 16.59 13.10 17.56 18.16 16,81 20.21 19.81
Potatoes 1.87 2.58 2.47 2.38 2.34 2.67 2.42 2.41 2.93 2.69 2.63 2.66 3.24 3.13 2.85
Pulses (dry) 0.84 0.84 1.06 1.04 0.93 1.19 1.34 1.27 1.43 1.37 1.30 1.44 1.51 1.54 1.41
APO1cS 1.14 0.84 1.28 1.24 1.38 1.51 1.21 1.41 1.70 1.55 1.59 1.74 1.76 1.67 1,79
Bananas 3.36 3.53 3.68 3.88 3.98 3.83 4.031 4.23 4.54 5.17 5.45 5.88 5.93 5.98 6.48
Citrus fruit 4 2.67 2.77 3.09 3.34 3.23 3.58 3.27 4.14 3.20 4.21 4.37 4.28 4.58 4.73 4.68
Grapes (fresh) 0.31 0.39 0.33 0.43 0.44 0.50 0.45 0.55 0.60 0.60 0.63 0.60 0.65 0.64 0.69
Dates 0.29 0.30 0.34 0.32 0.24 0.30 0.40 0.35 0.33 0.36 0.34 0.32 0.36 0.44 0.45
Vegetables oils and oilseeds (oil equiv-
alent) 5 5.20 4.90 5.24 5.57 5.52 5.83 6.06 6.43 6.52 6.43 6.18 6.74 6.82 8.24 7.91
Oilseed cake and meal 3.23 3.88 4.64 4.45 4.96 6.11 6.61 7.33 8.04 8.36 3.52 8.94 9.27 11.04 11.82
Cattle 2.97 3.15 2.63 2.82 3.68 3.65 3.77 3.48 3.81 3.49 3.70 4.27 4.54 4.83 4.87
Sheep, lambs and goats 1.86 1.92 2.54 2.80 3.46 3.99 4.45 4.15 4.03 3.95 3,92 4.81 4.08 3.34 5.23
Pigs 6 0.52 0.49 0.99 1.23 1.19 1.02 0.70 0.85 0.92 0.65 1.01 1.27 1,991 2.55 2.39
Meat 7 1.50 1.58 1.71 1.74 1.85 2.21 2.57 2.58 2.54 2.58 2.72 2.87 3.29 3.56 3.77
Milk (condensed, evaporated and
powdered) 0 31 0.80 0.91 0.90 0.97 1.03 1.21 1.39 1.37 1.42 1.58 1.79 1.83 2.02 2.04
Eggs (in the shell) 0 37 0.39 0.43 0.41 0.39 0.34 0 29 0.24 0.20 0.18 0.18 0.21 0.25 0.27 0.30
Coffee (green) 2 22 2.19 2.53 2.61 2.67 2.82 3.02 2.79 2.70 3.00 3.13 3.33 3.33 3.18 3.25
(30e0a beans 0 78 0.64 0.75 0.90 1.00 1.03 1.04 1.03 1.30 1.11 1.08 1.05 0.93 1.11 1.18
Tes 0.48 0.52 0.49 0.49 0.52 0.54 0.55 0.55 0.57 0.54 0.59 0.60 0.56 0.62 0.65
Wine 2 81 2.78 2.42 2.69 2.66 2.83 2.37 2.56 2.33 2.53 2.08 2.24 2.89 3.31 2.95
Pepper and pimento 0.10 0.10 0.12 0.10 0.12 0.13 0.14 0.12 0.12 0.13 0.17 0.18 0.16 0' -

15
I

0.18
Tobacco (unmanufactured) 0.67 0.66 0.64 0.68 0.77 0.77 0.76 0.87 0.34 0.80 0.85 0.82 0.83 0.83 0.86
VV001 (actual weight) 1.20 1.15 1.37 1.31 1.42 1.40 1.38 1.29 1.39 1.40 1.35 1.47 1.50 1.49 1.36
COtton (lin1) 3.06 2.65 2.79 3.50 3.28 3.00 3.37 3.47 3.22 3.36 3.26 3.28 3.12 3.46 3.47
Jute and kenaf 0.81 0.95 0.89 0.83 0.76 0.99 0.90 1.00 1.13 1.20 1.07 0.99 0.84 0.83 0.77

Rubber (natural)8 1 96 1.97 2.28 2.01 2.22 2.28 2.24 2.24 2.31 2.22 2.25 2.63 2.94 2.87 2.95

FISHERY PRODUCTS

Fresh, chilled or frozen fish 0.87 0.96 1.00 1.14 1.15 1.34 1.48 1.71 1.72 1.80 1.79 1.82 1.81 2.02 2.02

Dried, salted or smoked fish 0.63 0.61 0.58 0.56 0.55 0.55 0.54 0.50 0.50 0.50 0.50 0,49 0.51 0.52 0.49

Crustacea and molluscs, fresh, frozen,
dried, salted, etc. 0.17 0.18 0.21 0.23 0.25 0.27 0.27 0.30 0.30 0.30 0.32 0.34 0.38 0.42 0.50

Fish products and preparations, whether
or not in airtight containers 0.43 0.47 0.51 0.50 0.52 0.54 0.51 0.58 0.52 0.57 0.56 0.61 0.59 0.61 0.59

Crustacean and ntollusc products and
preparations, whether or not in airdght
containers 0.04 0.04 0.05 0.04 0.04 0.05 0.05 0.06 0.06 0.06 0.07 0.07 0.07 0.07 0.07

Oils and fats, crudo or refined, of aquatic
animal origin 0.44 0.48 0.54 0.59 0.62 0.67 0.74 0.63 0.72 0.68 0.81 0.83 0.71 0.64 0.69

Meals, solubles and similar animal feed-
stuffs of aquatic animal origin . . . . 0.57 0.67 0.83 1.03 1.36 1.72 1.78 2.44 2.47 2.48 3.05 3.55 3.03 3.00 2.90

FOREST PRODUCTS

Pulpwood " 10.3 8.5 9.0 10.8 13.1 12.4 11.7 13.2 13.8 14,2 14.8 14.1 15.9 18.5 15.7

Coniferous logs 1° 2.1 2.7 3.3 4.2 5.9 6.4 8.7 9.9 11.6 13.8 17.2 21.1 20.4 24.4 21.6

Broadleaved logs 1° 8.4 9.4 11.8 13.3 14.0 14.2 17.4 19.3 20.7 21.9 24.2 29.0 34.0 35.7 37.9

Sawn softwood 1° 30.4 29.7 32.3 36.3 36.3 38.2 41.4 44.6 44.0 42.6 42.8 47.5 47.3 49.4 51.4
Sawn hardwood" 3.5 3.6 3.9 4.3 4.3 4.3 4.6 5.4 5.6 5.8 5.7 6.3 6.9 7.1 7.3

Plywood and veneers 1° 1.3 1.4 1.9 1.8 1.9 2.1 2.4 3.0 3.3 3.6 3.8 4.7 5.1 5.3 5.7

Fibreboard 0.7 0.7 0.8 0.9 0.9 0.9 1.0 1.1 1.1 1.1 1.2 1.3 1.4 1.4 1.4.

Mechanical wood pulo 1.3 1.1 1.2 1.3 1.3 1.2 1.3 1.4 1.4 1.4 1.2 1.3 1.3 1.3 1.0
C:hernical wood pulp 6.6 6.6 7.3 8.4 8.5 9.0 10.1 11.0 11.1 12.1 12.4 13.7 14.9 15.6 13.8

Newsprint 6.9 6.3 7.0 7.5 7.7 7.5 7.8 3.5 9.0 9.7 9.4 9.7 10.6 10.6 10.4

Other paper and paperboard 3.5 3.5 4.0 4.5 5.0 5.2 5.9 6.8 7.4 8.3 8.7 10.1 11.9 12.6 13.3


ANNEX TABLE 2. - VOLUME OF ExPoicrs OF MAJOR AGRICULTURAL, FISHERY ANO FOREST PRODUCTS (continued)

See notes page 179.

174

Western Europe

Million metric tons

AGRICULTURAL PRODUCTS

VVheat and wheatflour (wheat equivalent) 3.09 3.88 3.78 3.37 3.19 3.69 5.07 5.27 6.99 6.43 5.73 8.40 10.90 9.36 6.97
Barley 1 96 0.76 0.64 1.05 2.51 1.69 2.29 3.16 2.63 3.37 4.08 4.20 4.32 4.39 3.85
Maize 0 11 0.61 0.37 0.81 1.09 0.34 0.94 1.27 1.89 2.15 2.77 2.52 3.23 3.87 5.43
Rye 014 0.09 0.21 0.20 0.31 0.18 0.16 0.05 0.05 0.06 0.05 0.09 0.14 0.21 0.40
Sugar (raw equivalent) 3 1 72 1.37 1.34 1.57 1.47 1.26 1.59 1.45 1.54 1.27 1.15 1.66 1.45 1.98 2.07
Potatoes 1 35 2.01 1.80 1.58 1.75 1.83 1.64 1.70 2.26 1.98 1.88 1.86 2.41 2.22 2.05
Pulses (drY) 0 17 0.21 0.19 0.17 0.19 0.22 0.17 0.15 0.17 0.19 0.24 0.29 0.28 0.26 0.24
Apples o 73 0.38 0.79 0.71 0.84 0.88 0.53 0.73 0.88 0.76 0.78 0.86 0.95 0.94. 1.03
Citrus fruit 0 96 1.20 1.35 1.47 1.49 1.73 1.22 2.01 1.91 1.97 1.94 1.79 1.92 2.29 2.00
Grapes (fresh) 0 19 0.26 0.24 0.28 0.31 0.34 0.29 0.38 0.41 0.41 0.42 0.41 0.41 0.44 0.47
Vegetable oils and oilseeds (oil equiv
alent) " 0 31 0.28 0.31 0.44 0.38 0.40 0.37 0.40 0.32 0.35 0.46 0.53 0.72 0.97 1.12
Oilseed cake and mcal 0 65 0.61 0.77 0.76 0.91 0.92 0.89 1.03 1.07 1.13 1.28 1.19 1.34 1.57 1.85
Cattle 1 51 1.34 1.26 1.38 1.80 1.37 1.85 1.88 1.74 1.46 2.02 2.34 2.48 2.59 2.71
Sheep, lambs and goats ° 0 67 0.47 0.57 0.86 1.17 0.87 1.35 0.87 0.85 0.58 0.72 0.93 0.98 0.64 0.62
Pigs 025 0.32 0.58 0.80 0.58 0.49 0.39 0.66 0.82 0.49 0.88 1.17 1.90 2.35 2.19
Meat (fresh, chilled and frozen) ' 0.30 0.32 0.40 0.51 0.58 0.74 0.81 0.79 0.92 0.91 1.10 1.21 1.26 1.44 1.70
Bacon. ham and salted pork 0 30 0.30 0.31 0.37 0.36 0.37 0.35 0.35 0.36 0.36 0.35 0.35 0.34 0.34 0.34
Milk (condensed, evaporated and pow-
dered) 0 45 0.46 0.51 0.58 0.64 0.69 0.72 0.75 0.90 1.03 1.17 1.38 1.34 1.44 1.51
Butter 0 25 0.25 0.21 0.25 0.26 0.23 0.24 0.23 0.27 0.27 0.31 0.35 0.33 0.49 0.45
Cheese 0 26 0.29 0.32 0.33 0.34 0.36 0.38 0.40 0.42 0.47 0.48 0.52 0.53 0.57 0.62
Eggs (in the shell) 0 30 0.31 0.34 0.31 0.29 0.28 0.23 0.19 0.15 0.14 0.13 0.15 0.19 0.23 0.26
Wine 0 88 1.17 0.75 0.91 1.01 1.01 1.26 1.21 1.19 1.30 1.31 1.32 1.45 1.79 2.18
VVool (actual weight) 0 09 0.08 0.11 0.11 0.11 0.12, 0.13 0.10 0.11 0.11 0.10 0.11 0.11 0.10 0.08

Thousand metric tons .

FISHERY PRODUCTS

Fresh, chilled or frozen fish 531.6 593.2 639.2 694.0 684.5 771.7 849.9 877.0 907.7 876.5 861.2 905.6 972.5 1 096.0 1 027.0
Dried, salted or smoked fish 417.0 391.0 346.2 331.0 333.3 353.8 334.3 314.7 323.2 317.4 312.4 311.8 337.4 338.4 315.0
Crustacea and molluscs, fresh, frozen,
dried, salted, etc . 74.8 84.9 108.5 109.2 112.5 123.4 114.0 118.9 108.8 113.7 116.7 130.4 133.5 150.3 187.0
Fish products and preparations, whether
or not in airtight containers 166.8 177.6 197.0 191.0 183.7 211.7 196.7 209.1 221.4 211.3 193.8 196.0 174.5 184.0 176.0
Crustacean and mollusc products and
preparations, whether or not in airtight
containers 5.0 6.0 7.0 6.0 8.0 9.0 9.0 13.0 13.0 13.0 13.0 13.0 17.0 19.0 21.0
Oils and fats, crude or refined, of aquatic
animal origin 216.8 213.7 228.4 213.7 218.8 243.9 199.8 190.0 266.2 340.1 391.6 259.8 270.0 172.0 150.0
Meals, solubles and similar animal feed-
stuffs of aquatic animal origin . . . . 253.0 266.0 252.8 234.6 286.2 240.2 306.9 434.8 555.0 576.8 810.4 787.4 657.0 626.6 726.0

Million metric tons

FOREST PRODUCTS

Pulpwood 4 55 3.76 3.93 4.60 5.93 4.28 3.34 3.62 3.61 3.01 3.82 4.17 5.22 6.71 6.15
Coniferous logs " 0 70 0.97 1.03 1.34 1.30 1.14 1.05 1.06 1.03 1.35 1.55 1.37 1.23 1.46 1.35
Broadleaved logs 0 68 0.59 0.79 1.04 0.98 0.93 0.91 0.97 1.02 1.10 1.17 1.20 1.23 1.35 1.45
Pitprops 2 90 2.32 1.90 1.62 1.81 1.37 1.07 0.83 0.56 0.54 0.36 0.39 0.49 0.57 0.48
Sawn softwood " 13 02 11.86 13.51 15.35 14.24 13.86 13.86 14.62 13.57 12.72 12.85 15.05 16.24 16.21 16.65
Sawn hardwood " 0 82 0.79 0.87 1.06 0.93 0.96 0.98 1.14 1.21 1.26 1.23 1.35 1.44 1.51 1.50
Plywood and veneers 0 50 0 48 0.61 0.70 0.65 0.66 0.73 0.83 0.86 0.88 0.92 1.05 1.16 1.21 1.20
Fibreboard 0 53 0.56 0.66 0.74 0.75 0.78 0.83 0.88 0.82 0.76 0.82 0.86 0.89 0.86 0.87
Particle board 0 06 0.09 0.16 0.28 0.35 0.43 0.48 0.56 0.80 0.89 1.04 1.20 1.45 1.70 2.08
Mechanical wood Ault) 1 02 0.88 0.93 1.10 1.06 0.97 1.05 1.15 1.12 1.13 1.00 1.06 1.04 1.04 0.77
Chemical wood pulp 3 84 3.90 4.36 4.73 4.50 4.80 5.36 5.86 5.79 6.24 6.15 6.54 6.76 6.72 5.60
Newsprint 1 24 1.30 1.32 1.51 1.62 1.63 1.71 1.88 1.97 2.07 2.10 2.31 2.43 2.56 2.53
Other paper and paperboard 2.57 2.49 2.84 3.25 3.57 3.77 4.23 4.77 5.06 5.54 5.67 6.49 7.74 8.10 8.35

1971
1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 (Prelim-

inary)


ANNEX TABLE 2. - VOLUME OF EXPORTS OF mmog. AGgicumfgAL, FISHERY AND FOREST PRODUCTS (CO/di/Wed)

See notes page 179.

175

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric tons
Eastern Europe and U.S.S.R.

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat equivalent) 5.63 4.11 6.34 5.86 5.46 5.18 4.97 2.52 2.32 4.12 7.53 6.70 8.01 6.69
Rarley 1 33 0.38 0.15 0.43 1.18 0.61 0.69 0.76 2.14 0.39 0.53 0.67 0.82 0.72
Maize 0 26 0.73 0.27 0.70 1.30 2.33 1.78 1.93 1.34 0.64 1.42 0.55 0.98 1.32
Rye
Sugar (raw equivalen03

0 45
0 62

0.47
1.10

0.55
1.36

0.76
1.33

1.15
I

3.21
1.35
3.28

0.89
2.19

0.17
1.71

0.06
2.02

0.32
2.17

0.44
2.42

0.28
2.68

0.30
2.13

0.25
2.12

Potatoes 0 12 0.17 0.31 0.25 0.40 0.66 0.46 1.15 0.65 0.62 0.67 0.68 0.27 0.64
Sunflowerseed 0 06 0.06 0.12 0.18 0.17 0.22 0.15 0.24 0.19 0.35 0.49 0.47 0.56 0.33
Oilseed cake and meal 0 22 0.38 0.59 0.53 0.42 0.39 0.24 0.08 0.16 0.43 0.40 0.34 0.31 0.28
Meat (fresh, chilled and frozen) ' . . . 0.12 0.10 0.31 0.14 0.20 0.27 0.27 0.17 0.24 0.25 0.35 0.34 0.30 0.24 ...
flutter 0 05 0.06 0.11 0.08 0.09 0.11 0.10 0.06 0.08 0.10 0.12 0.12 0.10 0.10 ...
Eggs (in the shell) 0 04 0.06 0.07 0.10 0.13 0.11 0.08 0.08 0.11 0.09 0.13 0.10 0.10 0.09 ."
Cotton 0 32 0.32 0.35 0.40 0.39 0.35 0.32 0.39 0.46 0.52 0.55 0.57 0.45 0.52

Thousarwl metric tons

FISHERY PRODUCTS

Fresh, chilled or frozen fish 1.2 2.5 5.5 9.9 17.9 33.7 80.9 88.9 178.3 229.5 215.8 236.4 229.9 309.0 338.0
Dried, salted or smoked fish 1.0 13.0 34.8 45.3 31.7 40.5 44.4 35.3 39.9 28.6 35.6 25.2 23.1 21.2 17.0
Crustacea and molluscs, fresh, frozen,
dried, salted, etc 0.1 0.4 0.2 0.3 0.2 0.3 0.6 1.1 1.2 1.3 1.3 0.6 0.5 1.7 0.1
Fish products and preparations, whether
or not in airtight containers 9.3 9.4 18.0 22.0 25.3 24.3 19.3 18.9 19.6 22.7 24.2 27.0 28.5 29.4 28.0
Crustacean and mollusc products and
preparations, whether or not in airtight
containers 3.8 4.2 4.2 3.7 3.7 3.0 5.0 5.6 4.9 5.0 5.0 5.0 3.4 3.7 4.0
Oils and fats, crude or refilled. of aquatic
animal origin 4.6 5.3 8.6 35.9 18.2 15.2 32.2 40.0 57.1 71.9 58.2 59.4 64.0 34.5 15.0
Meals, solubles and similar animal feed-
stuffs of aquatic animal origin . . . . 3.2 3.8 7.2 4.0 4.9 3.7 3.8 4.2 7.2 14.2 38.6 30.6 28.5 13.5 11.0

Million nerric tons

FOREST PRODUCTS

FUlt)eiood " 1.15 1.25 1.93 2.631 3.541 4.40 5.13 6.00 6.38 7.32 7.49 6.88 7.58 8.52 7.20
Coniferous logs " 0.75 1.06 1.22 1.61 1.991 2.62 2.89 3.43 4.72 5.04 5.01 6.12 6.38 7.57 7.28
Pitprops" 1.03 1.27 1.07 1.33 1.241 1.36 1.58

I

1.53 1.58 1.31 0.96 0.85 0.85 0.97 0.84
Sawn softmwd " 5.21 5.36 5.94 6.82 7.231 8.47 9.49

1

10.96 11.17 11.41 10.88 10.93 10.74 10.97 10.55
Plywood " 0.14 0.14 0.161 0.19 0.21 0.251 0.281

, -
0.29 0.38 0.38 0.10 0.45 0.45 0.48 0.47

Chemical wood pulp 0.18 0.25 0.24 0.29 0.33 0.34 0.32 0.37 0.37 0.39 0.47 0.51 0.57 0.55 0.55

North America

AGRICULTURAL PRODUCTS

VVheat and wheatflour (wheatequivaleut) 20.27 19.I8 19.64 23.30 29.81 24.98 31.11 37.45 31.63 39.44 28.70 27.42 19.85 30.28 30.70
Rarley 2.55 4.25 3.83 3.01 2.40 2.59 1.62 2.48 2.11 2.04 2.02 1.03 0.80 4.15 5.16
Maize 4.52 4.57 5.59 5.61 7.35 10.81 11.12 12.14 15.21 15.60 12.97 14.961 13.96 14.40 12.99
Millet and sorghums 0.57 1.88 2.59 2.46 1.64 2.79 2.94 2.55 5.32 9.50 7.80 3.23 2.38 3.28 3.76
Rye 0.27 0.34 0.25 0.21 0.34 0.57 0.48 0.29 0.18 0.35 0.31 0.18 0.09 0.15 0.41
Rice (milled equivalent). 0.74 0.57 0.69 0.89 0.80 1.05 1.20 1.33 1.47 1.28 1.72 1.71 1.66 1.58 1.48
Citrus fruit ' 0.40 0.27 0.33 0.29 0.30 0.27 0.29 0.30 0.33 0.37 0.42 0.27 0.39 0.39 0.39
Pulses (dry) 0.17 0.18 0.31 0.24 0.16 0.26 0.34 0.28 0.30 0.32 0.28 0.27 0.35 0.40 0.35
Vegetable oils and oilseeds (oil equiv-
alent) " 1.33 1.10 1.48 1.64 1.32 1.69 1.71 2.12 2.23 1.97 2.01 2.19 2.33 3.27 3.39
Oilseed cake and meal 0.61 0.44 0.93 0.83 0.79 1.37 1.69 1.95 2.47 2.60 2.75 3.00 3.28 3.97 4.40
Milk (condensed, evaporated and pow-
derec) 0.24 0.22 0.25 0.21 0.23 0.22 0.35 0.47 0.31 0.19 0.15 0.17 0.21 0.27 0.21
Tobacco (unmanufactured) 0.24 0.23 0.23 0.24 0.24 0.23 0.25 0.26 0.23 0.27 0.28 0.29 0.29 0.25 0.24
Cotton (lint) 1.57 1.04 0.83 1.73 1.43 0.87 0.99 1.19 0.86 0.82 0.90 0.88 0.55 0.68 0.94


ANNEX TATtLE 2. - VoLtimE OF EXPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (continued)

See notes page 179.

1957 1958 1959 1960 1961

176

1962 1963

Thousand metric tons

1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Oceania

AGRICULTURAL PRODTJCTS

Wheat and wheat flour (wheat equivalent) 2.56 1.42 2.68 3.60 6.41 4.79 6.44 6.82 7.25 4.79 8.69 5.39 6.57 8.27 9.24

Barley 0.64 0.32 0.88 0.38 0.95 0.40 0.28 0.36 0.38 0.25 0.43 0.12 0.55 0.74 1.33

Oats 0.09 0.07 0.38 0.22 0.39 0.27 0.31 0.37 0.31 0.25 0.42 0.17 0.35 0.25 0.57

Sugar (raw equivalent) 2 0.98 0.89 0.84 1.04 0.99 1.40 1.45 1.60 1.47 1.66 2.03 2.49 1.78 1.92 2.08

Copra and coconut oil (oil equivalen t) . 0.18 0.16 0.17 0.17 0.18 0.17 0.18 0.18 0.17 0.18 0.17 0.15 0.17 0.18 0.18

Beef and veal 0.28 0.28 0.32 0.25 0.26 0.37 0.40 0.43 0.40 0.39 0.35 0.38 0.46 0.53 0.55

Mutton and lamb 0.30 0.34 0.39 0.42 0.41 0.41 0.43 0.48 0.44 0.47 0.51 0.55 0.62 0.61 0.70

Butter 0.21 0.24 0.28 0.22 0.25 0.24 0.27 0.28 0.27 0.28 0.32 0.27 0.29 0.30 0.26

Cheese 0.10 0.10 0.10 0.10 0.11 0.12 0.12 0.13 0.12 0.12 0.14 0.12 0.13 0.13 0.14

Wool (actual weight) 0.80 0.73 0.87 0.85 0.89 0.89 0.91 0.89 0.90 0.92 0.92 0.98 1.051 1.09 0.99

Thousand metric tons

FISHERY PRODUCTS

Fresh, chilled or frozen fish 4.0 3.0 4.0 4.0 3.0 3.0 3.0 4.0 8.0 12.0 12.0 13.0 16.0 20.0 21.0
Crustacea and molluscs, fresh, frozen,
dried, salted, etc . 4.0 4.0 4.0 5.0 5.0 6.0 6.0 7.0 8.0 8.0 10.0 13.0 13.0 13.8 17.0
Fish products and preparations, whethei
or not in airtight containers 0.2 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.1 1.0 1.0 1.0
Crustacean and mollusc products and
preparations, whether or not in airtight
containers 0.1 1.0 1.0 2.0 2.0 2.0 2.0 2.6
Oils and fats, crude or refined, of aquatic
animal origin 16.0 19.0 15.0 17.0 11.0 8.0 4.0 5.31 90 6.0 4.0 7.0 6.0 4.2 6.4

M llion cubic metres

FOREST PRODTJCTS

Coniferous logs 0.04 0.15 0.14 0.27 0.29 0.29 0.36 0.45 0.55 0.80 1.4 1.68 1.83 1.90

FISHERY PRODUCTS

Fresh, chilled or frozen fish 148.7 148.2 139.6 147.3 141.9 157.3 159.1 197.5 216.4 240.0 224.9 252.1 234.4 219.7 234.0

Dried, salted or smoked fish 81.0 74.3 70.7 68.3 65.3 59.9 70.0 61.4 54.3 53.6 56.2 55.0 54.8 57.1 61.0

Crustacea and molluscs, fresh, frozen,
dried, salted, etc . 15.0 13.9 14.4 16.4 19.0 18.9 22.8 24.5 25.6 23.7 24.2 26.9 34.0 36.2 39.0

Fish products and preparations, whether
or not in airtight containers 40.4 49.4 46.0 30.0 24.2 26.4 31.2 42.8 36.0 37.1 42.4 34.6 36.5 31.4 32.0

Crustacean and mollusc products and
preparations, whether or not in airtight
containers 8.4 4.6 6.5 6.3 4.5 6.6 7.2 7.7 10.4 10.6 11.5 9.7 10.6 10.1 12.0

Oils and fats, crude or refined, of aquatic
animal origin 57.3 52.0 82.7 80.9 61.2 61.7 129.8 87.4 58.7 41.1 46.7 37.6 103.8 94.8 118.0

Meals, solubles and similar animal feed-
stutrs of aquatic animal origin . . . 48.6 29.7 46.3 34.0 38.8 46.2 54.3 60.4 57.5 51.7 50.7 66.0 74.4 79.0 73.0

Million metric tons

FOREST PRODUCTS

Pulpwood 4.51 3.29 2.91 3.12 3.17 3.20 2.88 3.14 3.44 3.52 3.07 2.64 2.66 2.83 2.00

Coniferous logs " 0.54 0.60 0.79 1.00 2.28 2.24 4.33 4.85 5.25 6.42 9.25 11.84 10.93 13.39 11.00

Broadleaved logs 0.25 0.27 0.24 0.34 0.31 0.40 0.41 0.38 0.45 0.43 0.52 0.51 0.43 0.37 0.31

Sawn softwood " 10.22 10.76 11.38 12.55 13.28 14.50 16.68 17.36 17.43 16.51 17.25 19.16 18.27 20.06 22.00

Sawn hardwood 0.57 0.53 0.64 0.62 0.55 0.60 0.59 0.69 0.74 0.91 0.81 0.66 0.75 0.67 0.80

Plywood and veneers 0 0.13 0.13 0.22 0.19 0.21 0.29 0.31 0.45 0.47 0.52 0.62 0.67 0.72 0.68 0.69

Mechanical wood pulp 0.23 0.21 0.22 0.22 0.22 0.24 0.23 0.26 0.29 0.24 0.22 0.22 0.25 0.28 0.23

Chemical wood pulp 2.41 2.27 2.59 3.18 3.45 3.60 4.09 4.47 4.47 4.87 5.22 6.04 6.92 7.60 6.89

Newsprint 5.51 5.27 5.47 5.74 5.84 5.68 5.74 6.29 6.60 7.19 6.85 6.90 7.60 7.48 7.30

Other paper and paperboard 0.68 0.70 0.78 0.89 0.99 1.05 1.22 1.57 1.76 2.01 2.21 2.63 2.84 3.03 3.32


ANNEX TABLE 2. - VOLUME OF EXPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (contin red)

See notes page 179.

1957

Million metric tons
Latin America

1958 1959 1960 1961

177

1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million n etric tons

Far East

AGRICULTURAL PRODUCTS

AGRICULTURA PRODTJCTS

VVheatandwheatflour (wheatequividend 2.83 2.45 2.48 2.50 1.10 2.87 1.97 4.31 7.44 5.26 2.37 2.44 2.79 2.47 1.08
Maize 0 84 1.74 2.74 3.11 1.79 3.00 3.1E 3.75 4.79 5.29 6.05 5.08 5.50 6.78 7.71
Millet and sorghunis 0 16 0.34 0.33 0.20 0.39 0.67 0.64 0.89 0.34 1.18 0.77[ 0.71 1.50 2.24 2.45
Rye 0 31 0.19 0.06 0.14 0.04 0.01 -- 0.11 0.10 ___ -- 0.02 0.02 0.03 --
Rice (milled equivalent) ' 0 12 0.16 0.12 0.13 0.34 0.31 0.18 0.15 0.44 0.60 0.32 0.47 0.36 0.39 0.42
Sugar (raw equivalent) '," 8.64 8.83 8.17 10.01 10.92 8.94 7.69 7.64 9.27 8.60 10.14 9.52 9.28 11.73 10.78
Bananas 2 63 2.79 2.94 3.11 3.10 3.02 3.15 3.18 3.37 3.94 4.23 4.72 4.68 4.79 5.04
Vegetable oils and oilseeds (oil equiv-
alent)" 0 31 0.39 0.34 0.37 0.49 0.57 0.51 0.42 0.61 0.50 0.60 0.43 0.54 0.68 0.61
Oilseed cake and meal 082 1.39 1.07 1.09 1.27 1.46 1.42 1.28 1.66 1.74 1.62 1.55 1.72 2.30 2.39
Catde 0 61 0.71 0.61 0.66 0.85 1.13 0.95 0.61 0.79 0.84 0.82 0.95 1.12 1.20 1.13
l3eef and veal 0.42 0.46 0.42 0.37 0.37 0.44 0.67 0.62 0.51 0.54 0.52 0.48 0.70 0.70 0.54
Coffee (green) 1 57 1.56 1.87 1.85 1.83 1.92 2.06 1.82 1.69 1.90 1.93 2.11 2.09 1.94 2.04
COCoa beans 0 20 0.19 0.17 0.23 0.19 0.15 0.18 0.16 0.19 0.21 0.22 0.20 0.21 0.22 0.23
Tobacco (unmanufactured) .. 0.03 0.08 0.08 0.09 0.12 0.13 0.13 0.15 0.13 0.11 0.12 0.11 0.14 0.15 0.16
Wool (actual weight) 0 13 0.18 0.20 0.19 0.23 0.21 0.19 0.14 0.20 0.21 0.15 0.22 0.18 0.17 0.17
Cotton (lint) 0 52 0.59 0.73 0.61 0.76 1.01 0.98 0.91 1.03 1.05 0.80 0.89 1.17 0.94 0.76

Thousand metric tons

FISHERY PRODUCTS

Fresh, chilled or frozen fish 15.3 23.4 41.4 28.7 30.5 33.7 35.9 24.3 30 .6 32.0 40.1 38.9 47.0 49.0 52.0
Dried, salted or smoked fish 0.3 1.1 1.6 1.6 0.4 0.8 1.0 1.2 0.9 1.0
Crustacca and molluscs, fresh, frozen,
dried, salted, etc. 33.0 39.1 43.6 51.6 59.0 62.1 62.2 64.5 68.5 65.3 70.8 68.1 74.0 77.8 78.0
Fish products and preparations, whether
or not in airtight containers 20.6 14.6 18.0 17.0 22.8 20.6 17.8 18.2 14.0 14.1 14.2 9.4 8.5 8.6 12.0
Crustacean and mollusc products and
preparations, whether or not in airtight
containers 2.7 2.6 3.6 4.1 3.9 4.0 4.7 3.5 5.0 3.4 3.5 3.3 4.4 5.9 5.0
Oils and fats, crude or refined, of aquatic
animal origin 33.7 45.0 49.3 79.1 140.8 161.3 154.2 137.6 171.3 114.9 210.3 34-5.4 178.2 217.2 287.0

Meals, solubles and similar animal feed-
stuffs of itquatic animal origin . . . . 94.8 159.2 325.4 554.0 775.5 1143.7 1139:1 1 590.6 1500.3 1 506.6 1730.1 2271.1 1869.0 2008.7 1566.0

Million et bic metres

FOREST PRODUCTS

Pulpwood 0.05 0.18 0.24 0.18 0.24 0.34 0.24 0.41 0.34 0.36 0.33 0.36 0.42 0.38 0.35

Broadleaved logs 0.37 0.39 0.23 0.34 0.39 0.40 0.36 0.41 0.54 0.55 0.40 0.39 0.38 0.36 0.37

Sawn softwood 1.75 1.44 1.22 1.26 1.37 1.06 1.05 1.39 1.49 1.66 1.52 1.94 1.60 1.68 1.65

Maize 0 19 0.31 0.45 0.71 0.71 0.64 0.89 1.28 0.92 1.37 1.34 1.65 1.71 1.71 1.93

Rice (milled equivalent) 3.98 3.23 3.55 3.82 3.85 3.57 4.25 4.26 4.25 3.39 2.64 1.90 1.96 2.23 2.81

Sugar (raw equivalent) ' 2.03 2.05 1.79 2.20 2.23 2.18 2.68 2.57 2.54 2.58 1.96 2.00 1.93 2.23 2.76

Pulses (dry) 0.12 0.12 0.15 0.15 0.16 0.16 0.20 0.16 0.22 0.22 0.18 0.17 0.21 0.24 0.28

Vegetable oils and oilseeds (oil equiv-
alent) '," 1 46 1.23 1.16 1.35 1.42 1.33 1.55 1.55 1.39 1.69 1.47

I:75; 1.5268

1.74 2.10

Oilseed cake and meal 0.46 0.59 0.98 0.88 1.01 1.31 1.54 1.63 1.48 1.45 1.34. 1.53 1.59

Coffee (green) 0.11 0.08 0.08 0.09 0.16 0.13 0.17 0.15 0.15 0.16 0.25 0.18 0.20 0.21 0.17

Tea 0.43 0.48 0.45 0.44 0.45 0.47 0.48 0.47 0.48 0.44 0.48 0.48 0.43 0.48 0.49

Pepper and pimento 0.09 0.08 0.10 0.08 0.10 0.11 0.11 0.09 0.08 0.10 0.13 0.14 0.12 0.11 0.13

Cotton (lint) 0.17 0.18 0.12 0.14 0.10 0.15 0.22 0.23 0.18 0.12 0.24 0.25 0.15 0.25 0.26

Jute and kenaf 0.80 0.94 0.89 0.83 0.75 0.99 0.89 1.00 1.11 1.19 1.06 0.98 0.83 0.83 0.76

Rubber (natural) 1.83 1.83 2.12 1.85 2.06 2.12 2.09 2.08 2.14 2.04 2.98 2.44 2.75 2.65 2.71


ANNEX TABLE 2. - VOLUME OF EXPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (coati, ted)

See notes page 179.

178

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

FISHERY PRODUCTS Thousand metric tons

Fresh, chilled or frozen fish 38.8 40.2 52.6 54.4 54.7 74.9 84.2 99.5 93.3 107.9 214.0 139.6 131.1 137.8 136.0
Dried, salted or smoked fish 66.0 67.0 66.7 55.1 52.3 43.9 40.7 37.6 33.9 46.0 39.8 42.2 42.3 55.6 45.0
Crustacea and molluscs, fresh, frozen,
dried, salted, etc . 25.5 25.3 23.9 26.8 33.3 35.1 39.2 53.8 56.9 58.5 63.8 66.0 81.9 99.5 128.0
Fish products and preparations, whether
or not in airtight containers 7.3 7.9 5.4 4.7 7.6 3.5 4.3 5.6 9.0 8.1 5.1 6.9 10.3 11.8 8.0
Crustacean and mollusc products and
preparations, vAtether or not in airtight
containers 6.1 7.4 8.6 9.7 9.8 10.2 9.2 9.6 10.7 11.3 12.7 12.6 12.0 11.5 11.0
Oils and fats, crude or refined, of aquatic
animal origin 0.6 1.8 2.4 1.7 1.1 0.4 0.1 -- 0.4 0.3 0.4 0.9 0.5 0.7 1.0
Meals, solubles and similar animal feed-
stuffs of aquatic animal origin . . . 4.2 2.3 7.0 5.7 8.1 11.9 12.4 14.8 21.9 29.2 25.7 24.2 25.7 27.5 41.0

FOREST PRODUCTS Million cubic n etres

13roadleaved logs 3 99 4.66 6.51 6.91 7.81 8.31 10.73 11.69 13.21 14.40 16.55 20.31 23.99 26.40 28.30
Sawn hardwood 0 82 0.86 0.87 1.17 1.01 0.97 1.26 1.63 1.65 1.54 1.63 2.013 2.31 2.51 2.60
Plywood 0 05 0.10 0.20 0.17 0.24 0.31 0.48 0.72 0.86 1.09 1.15 1.71 1.90 2.13 2.50

Million metric tons
Near East ,7

AGRICULTURAL PRODUCTS

Whcat and wheat flour (wheat equivalent)
Barley
Rice (milled equivalent)

0.42
0.53
0.30

0.27
0.58
0.39

0.42
0.26
0.05

0.08
0.02
0.31

0.04
0.16
0.23

0.29
0.76
0.14

0.23
0.54
0.38

0.26
0.29
0.54

0.09
0.47
0.37

0.10
0.19
0.36

0.12
0.07
0.44

0.25
0.15
0.58

0.07
0.36
0.78

0.03
0.22
0.67

0.03
0.02
0.53

Potatoes 0.12 0.10 0.18 0.24 0.14 0.24 0.20 0.19 0.18 0.23 0.24 0.21 0.25 0.30 0.27
Pulses (drY)
Citrus fruit

0.14
0.10

0.09
0.12

0.10
0.13

0.08
0.16

0.09
0.15

0.18
0.16

0.18
0.18

0.20
0.19

0.31
0.23

0.14
0.23

0.18
0.27

0.12
0.33

0.13
0.41

0.09
0.41

0.12
0.54

Dates 0.27 0.27 0.31 0.29 0.22 0.26 0.37 0.31 0.30 0.32 0.30 0.28 0.33 0.41 0.42
Oilseed cake and meal 0.24 0.31 0.31 0.29 0.34 0.42 0.49 0.54 0.64 0.67 0.62 0.69 0.69 0.70 0.66
Sheep. lambs and goats 0.23 0.47 0.69 0.71 0.90 1.32 1.25 1.15 1.43 1.26 1.08 1.32 1.16 1.13 1.11
Cotton (lint) 0.55 0.54 0.76 0.72 0.66 0.70 0.84 0.80 0.83 1.00 0.90 0.87 0.86, 1.08 1.06

FISHERY PRODUCTS 77umsattel metric tons

Fresh, chilled or frozen fish 25.6 10.4 7.6 13.1 10.7 8.9 9.5 10.9 14.7 13.5 9.1. 12.6 9.8 8.2 8.0
Dried, salted or smoked fish 7.9 5.5 5.3 8.2 7.7 4.7 6.2 6.7 8.3 9.9 10.0 6.6 7.0 8.2 9.0
Crustacea and molluscs, fresh, frozen,
dried, salted, etc . 0.5 0.4 0.9 1.3 2.8 5.1 4.0 3.5 3.6 2.8 4.6 2.6 5.1 2.8 3.0
Fish products and preparations, whether
or not in airtight containers 1.2 2.3 1.1 0.6 0.6 0.6 0.6 0.3 0.4 0.7 0.4 0.3 0.5 1.3 1.0
Crustacean and mollusc products and
preparations, whether or not in airtight

1

containers 0.3 0.5 0.8 1.1 0.9 - 0.9 0.5 0.2 0.1, 0.4 0.2
Oils and fats, crude or refined, of aquatic
animal origin 0.7 -- 0.1 0.1 0.1 0.1 0.3 0.3 0.1 0.5 0.1 0.1

Afillion metric tons
Africa

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat equiv-
alent) 0.30 0.38 0.27 0.36 0.13 0.15 0.21 0.19 0.15 0.19 0.08 0.08 0.07 0.13 0.11
Ba.rley 0.10 0.25 0.25 0.16 0.04 -- 0.28 0.35 0.02 0.07 0.01 0.01 0.14 0.13 --
Maize 0.37 0.48 0.42 0.30 0.46 0.62 0.43 0.22 0.29 0.25 0.56 0.74 0.52 0.23 0.16
Sugar (raw equivalent) 1.00 0.94 0.87 0.73 0.90 0.98 1.07 1.08 1.20 1.14 1.24 1.35 1.35 1.40 1.18
Bananas 0.40 0.39 0.37 0.38 0.43 0.43 0.45 0.44 0.43 0.38 0.3S 0.37 0.38 0.39 0.40
Citrus fruit 0.55 0.51 0.531 0.60 0.61 0.64 0.67 0.75 0.66 0.65 0.69 0.72 0.84 0.63 0.71
Pulses (dry) 0.14 0.16 0.21 0.29 0.21 0.27 0.31 0.36 0.30 0.28 0.20 0.40 0.37 0.43 0.26
Groundnuts and oil (oil equivalent) . 0.52 0.67 0.62 0.53 0.67 0.64 0.71 0.71 0.70 0.82 0.75 0.89 0.66 0.55 0.35
Palm lcernels and oil (oil equivalent) 0.36 0.40 0.40 0.38 0.36 0.32 0.32 0.33 0.33 0.34 0.21 0.26 0.26 0.29 0.30
Palm oil 0.36 0.37 0.40 0.39 0.36 0.31 0.31 0.31 0.28 0.27 0.1S 0.20 0.18 0.22 0.21
Oilseed cake and meal 0.42 0.50 0.53 0.53 0.57 0.52 0.52 0.84 0.67 0.72 0.82 0.85 0.79 0.81 0.76
Cattle ^ 0.19 0.20 0.17 0.25 0.24 0.35 0.37 0.41 0.37 0.36 0.34 0.33 0.35 0.40 0.34
Sheep, Iambs and goats 0.73 0.79 1.00 0.85 1.10 1.42 1.29 1.69 1.36 1.64 1.51 1.76 1.24 1.18 2.30
Coffee (green) 0.53 0.54 0.59 0.66 0.67 0.76 0.78 0.85 0.85 0.92 0.911 0.99 0.98 1.00 1.01
Cocoa beans 0.57 0.44 0.56 0.65 0.80 0.86 0.83 0.84 1.08 0.88 0.83 0.82 0.69 0.86 0.91
Wine 1.89 1.50 1.62 1.74 1.60 1.78 1.04 1.29 1.08 1.17 0.72 0.84 1.37 1.45 0.69
Tobacco (unmanufactured) 0 07 0.08 0.09 0.10 0.11 0.11 0.11 0.14 0.16 0.10 0.11 0.10 0.06 0.07 0.08
Cotton (lint) 0 24 0.27 0.29 0.27 0.27 0.28 0.28 0.28 0.28 0.31 0.33 0.31 0.32 0.40 0.36
Sisal 0 32 0.34 0.36 0.37 0.36 0.41 0.40 0.39 0.36 0.34 0.34 0.34 0.31 0.37 0.31
Rubber (natural) 0 12 0.13 0.14 0.15 0.14 0.15 0.15 0.14 0.15 0.16 0.15 0.171 0.18 0.20 0.22


FISHERY PRODUCTS

Fresh, chilled or frozen fish
Dried, salted or smoked fish
Crustacea and molluscs, fresh, frozen,
dried, salted. etc .
Fish products and preparations, whether
or not in airtight containers
Crustacean and mollusc products and
preparations, whether or not in airtight
containers
Oils and fats, crude or refined, of aquatic
animal origin
Meals, solubles and similar animal feed-
stuffs of aquatic animal origin . . . .

FOREST PRODUCTS

ANNEX TABLE 2. - VOLUME OF EXPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (conchtded)

1957

Broadleaved logs
Sawn hardwood

1958

Thousand metric tons

1959 1960 1961

179

1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

1 Including exports to the U.S.S.R., eastern Europe and China, but excluding exports from these countries. - 'Including paddy
converted at 05 percent. - Including refinedsugar converted at 108.7 percent. - 4 Oranges, mandarines and lemons. - 'Excluding
reexports of copra from Malaysia, but including unrecorded shipments of copra from Indonesia and the Philippines to Malaysia. -
° Million head. - 'Beef and veal, mutton and lamb, pork, poultry meat. - Excluding imports into Malaysia for reexports and exports
from Hong Kong, but including unrecorded shipments from Indonesia to Malaysia. - 9 Excluding China. - " Million cubic metres. -
" Linseed, sunllowersecd, olive oil, groundnut oil. coconut oil. palm oil, palm-kernel oil, soybean oil. sunflowerseed oil, castor oil, cot-
tonseed oil, linseed oil. - "Groundnuts.soybeans, sunflowerseed, linseed, cottonseed, groundnut oil, coconut oil, soybean oil, linseed
oil, castor oil, cottonseed oil. - " Excluding trade between the United States and its territories. - " Groundnuts, copra, palm kernels,
soybeans, stint-towel-sect:1, linseed, castor beans. cottonseed. olive oil. groundnut oil, coconut oil, palm oil, palm-kernel oil, sunflowerseed oil,
linseed oil, castor oil. cottonseed oil. - Excluding Japan. - " Groundnuts, copra, palm kernels, soybeans, cottonseed, groundnut oil,
coconut oil, palm oil, palm-kernel oil. soybean oil, cottonseed oil. - Excluding Israel. " Excluding ,South Africa. - "Including
coarse ground flour.

14.6 14.0 15.9 18.0 20.4 36.2 33.5 17.8 17.2 19.2 14.7 19.6 17.1 25.2 32.0
45.9 49.3 46.5 44.7 50.2 38.3 36.8 33.7 42.3 38.7 37.0 41.5 36.9 38.7 36.0

2.6 1.9 2.5 2.4 2.4 2.9 2.9 3.5 3.8 3.3 4.8 6.2 7.0 9.7 10.0

36.9 37.9 45.4 51.9 32.3 59.4 56.3 63.0 37.6 56.7 52.9 62.1 62.4 59.9 60.0

0.2 0.2 0.3 0.5 0.8 0.7 0.6 0.5 0.3 0.4 0.5 0.7 1.0

14.7 13.2 9.0 11.7 7.0 7.6 8.3 12.7 6.5 11.1 13.5 14,8 16.8 16.8 14.0

107.0 98.6 67.1 60.3 70.7 49.6 49.0 77.1 77.2 92.8 63.8 83.8 121.2 87.7 72.0

Million cubic metres

3 00 3.38 3.92 4.60 4.45 4.13 4.80 5.65 5.24 5.14 5.20 6.02, 7.441 6.49 6.55
0.45 0.55 0.55 0.59 0.56 0.57 0.57 0.70 0.72 0.75 0.70 0.7511 0.741 0.76 0.75


1

ANNEX TABLE 3. - WORLD AVERAGE ExPORT UNIT vALUES OF SEL CTED AGRICULTURAL, FISHERY AND FOREST PRODUCTS

See notes page 181.

180

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

Preliifi.
inary)

grlcoltoral productsk ' U.S. dollars per metric ton

,Vheat 63.5 62.5 62.2 61.7 63.3 66.2 64.6 66.1 61.0 63.2 66.2 63.5 64.3 60.1 66.
A/heat flour 88.7 84.8 79.0 76.9 78.5 81.8 81.5 84.3 84.9 87.1 84.4 83.0 83.0 84.3 89.
3arley 51.1 51.3 52.7 52.8 47.2 57.6 55.8 56.6 62.5 69.6 67.3 63.9 59.0 52.3 59.
Vlaize 55.1 50.6 50.2 50.1 49.2 47.8 52.9 54.7 57.2 57.5 56.1 51.4 55.2 58.3 63.

lice (milled) 117.2 122.4 112.9 103.3 109.5 122.0 121.7 124.8 127.5 140.2 163.6 180.5 168.2 137.9 116.

;tigar (rav) 114.1 99.9 96.0 93.1 95.4 97.3 138.4 138.9 105.4 104.6 103.1 102.8 112.6 119.4 131.

kpples 136.7 154.3 111.5 133.0 125.7 137.1 146.0 134.9 142.9 158.7 157.3 152.2 160.9 164.3 150.

Bananas 105.6 93.1 92.3 86.4 90.4 90.2 87.0 89.8 91.9 89.2 92.3 87.3 87.8 88.8 86.
Dranges and tangerines . . . . 133.7 127.0 105.6 110.5 121.1 121.4 137.4 120.7 119.8 129.8 127.2 123.4 130.9 128.1 136.

laisins 279.8 326.4 317.1 272.0 282.3 263.3 272.4 335.0 341.4 330.2 324.3 318.9 323.0 325.1 302.
Dates 56.4 51.6 50.4 62.5 63.7 99.5 83.8 89.8 84.4 90.7 90.6 102.4 88.2 94.7 116.

2ottonseed 80.8 68.4 67.5 77.8 77.5 68.6 62.1 63.1 68.2 76.1 80.1 72.8 61.3 67.3 76.
Mora 139.3 163.7 201.9 174.7 141.9 142.2 157.4 165.4 188.4 163.9 160.2 190.5 163.5 173.1 174.

?alm kernels 121.1 125.7 158.4 157.9 126.8 120.3 136.5 139.0 166.9 148.9 128.1 162.6 140.0 150.9 132.

ìoybeans 91.2 86.8 84.7 83.3 94.4 92.4 99.1 99.4 104-8 113.5 107.2 101.1 97.0 102.5 115.

5 roundauts (shelled) 204.1 171.8 164.6 182.1 179.5 170.5 168.7 175.6 153.0 187.5 173.4 159.4 192.8 208.9 225.
Nye oil 668.6 559.3 507.0 511.9 532.9 564.8 803.0 553.6 630.6 638.7 678.6 694.9 643.1 673.5 692.

Cottonseed oil 337.9 358.0 292.5 244.5 304.6 303.9 266.5 251.9 292.9 295.3 282.7 266.8 257.3 288.5 352.
oconut oil 243.5 273.6 342.6 292.3 233.0 221.0 256.4 279.9 305.7 260.0 261.3 323.7 330.6 307.6 281.

?aim oil 220.8 202.6 206.5 194-1 206.4 194.4 185.6 201.7 237.7 203.8 193.0 145.6 143.0 203.8 220.
?alm-kernel oil 242.1 252.4 316.8 296.2 230.7 2094. 230.9 232.4 287.6 250.4 226.3 318.1 268.5 299.1 311.

ioybean oil 338.6 303.6 254.1 233.0 284.5 244.8 239.4 239.1 293.8 299.2 257.0 221.0 229.3 274.0 309.

Oroundnut oil 397.2 361.2 325.8 343.1 344.3 299.9 307.2 322.6 336.5 311.4 317.0 265.4 310.5 336.1 389.

2attlea 126.7 135.9 145.2 138.2 130.7 120.5 132.1 150.2 151.9 132.7 143.0 138.7 153.6 158.6 180.
aigs a 43.3 51.2 49.1 47.7 47.1 45.9 53.6 56.5 55.8 67.8 63.8 64.9 71.6 71.3 73.
Beef and veal 437.1 500.9 573.7 595.3 559.6 529.9 557.0 678.6 771.5 771.8 765.6 791.3 824.4 911.1 1 101.
Mutton and lamb 460.3 429.1 377.9 401.2 378.1 372.2 414.3 464.2 519.0 492.0 462.7 430.2 461.4 517.4 521.
Poultry meat 781.6 767.4 682.2 669.2 630.3 650.9 662.4 668.1 693.6 710.5 634.7 644.4 681.6 672.4 669.
Bacon. ham, salted pork . . . 684.1 712.5 675.0 686.0 661.6 667.0 717.5 782.0 759.7 8611.0 818.6 719.8 782.7 334.0 811.
Canned meat 820.8 848.1 883.5 901.8 937.1 907.4 878.0 924.3 951.2 1 020.2 1 019.6 1 010.2 1 044.7 1 053.0 1 223.
Milk. condensed and evaporated 330.3 311.2 307.9 308.8 307.4 299.8 306.2 328.1 336.3 333.7 314.4 299.7 305.6 307.6 362.
Milk. powdered 429.0 375.6 355.1 401.8 363.5 336.5 298.8 305.2 385.9 378.3 382.2 302.4 339.2 334.4 470.
Butter 783.9 639.6 904.8 829.9 714.3 762.5 826.4 896.0 905.7 818.3 799.8 733.4 723.2 732.2 1 080.
Cheese 708.5 639.0 739.3 721.5 719.3 701.7 709.6 763.9 841.3 867.0 878.8 874.1 930.4 990.4 1 120.

Potatoes 51.8 59.4 57.3 56.1 52.3 72.7 62.6 57.0 68.0 75.2 71.2 58.7 70.0 81.9 64.
Oilseed cake and rneal . 61.9 55.4 68.7 68.1 63.7 70.4 77.6 76.2 78.8 82.2 82.9 81.8 80.5 84.8 88.

Coffee 1 025.2 922.8 749.1 723.4 634.2 655.6 646.9 839.8 811.1 774-4 706.9 756.8 724.5 936.4 823.
Cocoa 562.9 844.0 738.8 593.4 474.3 454-0 486.1 502.4 378.7 4402.0 544.4 608.3 772.1 776.1 608.
Tea i 191.0 1 170.6 1 144.5 1 168.0 i 144.6 1 102.8 1 110.9 1 089.2 1 030.9 1 004-2 991.7 916.3 855.2 853.9 883.

Wine 170.3 207.2 176.2 177.6 182.2 173.6 202.3 203.7 212.0 211.8 254.5 259.3 240.1 237.2 290.
Tobacco (unrnanufactured) . . 1 334.5 1 280.8 1 290.2 1 280.1 1 211.7 1 204.0 1 310.1 1 235.5 1 244.7 I 356.7 1 355.9 1 330.1 1 336.0 1 328.8 1 284.

Linseed 116.7 125.1 131.6 132.4 127.9 134.6 124.6 121.2 119.7 114.1 120.2 126.9 121.2 112.1 107.

Linseed oil 245.6 250.7 212.5 246.8 254.1 229.7 200.7 208.2 201.4 189.0 174.2 209.4 213.1 213.9 202.
Castor beans 182.0 117.4 110.4 134.1 123.9 106.9 111.1 114.3 106.0 106.9 119.9 136.5 125.5 110.7 119.

Castor oil 279.5 273.0 238.2 232.2 280.1 263.4 249.4 240.9 205.1 238.7 311.7 329.0 251.8 264.2 321.:

Cotton 732.8 673.2 587.0 624.1 641.2 609.6 609.3 603.0 617.1 564.7 558.2 591.2 583.5 602.2 682.
luto and kenaf 208.5 193.0 174.8 220.2 291.0 194.7 199.5 161.1 215.6 223.9 225.7 202.6 224.9 215.5 239.:

Sisal 141.8 146.9 174.5 214.8 193.4 197.1 293.2 285.8 190.8 172.5 140.6 125.1 138.2 125.7 122.

Wool (greasy)
Rubber (natural)

1 598.4
596.5

t 132.81 083.6
516.0 659.4

1 162.4
743.0

1 143.81 138.21
548.1 524.8

324.81
503.5

445.7
462.4

I 175.81
445.8

223.51
436.6

174.1
390.4

993.21
346.9

057.3
421.8

964.7
383.2

804.,
315.1

Fishery products'
Fresh, chilled or frozen fish . 284.5 293.1 302.4 287.1 301.2 315.1 296.7 289.2 328.9 352.8 323.7 346.0 395.8 448,4 480.1

Dried, salted or smoked fish . 296.4 296.5 307.9 328.3 331.1 345.0 361.2 390.9 426.9 455 4 473.8 455.0 470.7 517.9 620.,

Crustacea and molluscs, fresh,
frozen, dried, salted. etc. . . 647.0 670.3 667.4 634.3 684.2 758.1 845.8 796.0 891.6 989.5 1 067.6 1 134.3 1 256.7 1 227.1 1 190.,

Fish products and preparations,
whether or not in airtight con-
tainers 606.5 646.3 632.3 624.3 600.8 695.1 648.6 639.3 703.0 681.9 726.6 706.0 731.9 765.4 830.,

C:rustacean and mollusc prod-
ucts and preparations, whether
or not in airtight containers . 1 075.5 1 105.6 1 066.6 1 099.5 1 150.5 1 146.4 1 210.8 1 283.1 1 319.2 1 469.2 1 431.3 1 487.1 1 593.2 1 722.0 1 890.,

Oils and fats, crude or refined.
of aquatic animal origin . . . 241.6 207.3 191.9 180.1 172.6 133.3 137.3 182.7 194.0 182.2 128.5 93.3 122.3 201.2 210.,

Meals, solubles and similar ani-
mal feedstuffs of aquatic origin 136.9 133.3 134.0 92.6 86.8 103.8 107.9 109.9 125.3 144.6 117.8 108.6 129.1 163.4 170.,


ANNEX TABLE 3. - WORLD 1 AVERAGE EXPORT UNIT VALUES OF SELECTED AGRICULTURAL, FISHERY AND FOREST PRODUCTS (concluded)

181

' Excluding China and other centrallyplanned countries in Asia. - ' Excluding centrally planned countries. - U.S. do lars per
thousand head. - U.S. dollars per cubic metre.

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

U S. dollars per metric ton
Forest products 1

Fuelwood 8.8 9.2 8.0 8.1 9.4 9.7 9.9 9.7 10.0 10.2 10.0 8.8 9.1 10.0 10.0
Charcoal 22.7 23.1 21.8 22.3 23.3 22.1 22.0 25.0 27.8 26.3 30.0 25.7 21.2 29.3 29.0
Coniferous logs 16.4 17.0 17.5 17.4 17.8 18.1 14.4 15.2 16.7 17.3 18.2 20.1 22.8 24.2 26.0
Broadleaved logs' 18.4 18.6 19.0 22.6 22.0 22.6 23.5 22.9 23.3 24.1 24.2 24.2 24.2 25.7 26.0
Pulpwood 4 12.3 11.6 10.8 10.8 11.9 11.3 10.7 11.0 11.2 10.7 10.8 10.8 10.3 11.4 1/.4
Pitprops' 14.7 14.0 12.5 11.9 13.0 13.0 13.0 15.1 16.4 17.3 17.6 17.1 17.4 19.7 20.4
Poles, piling, posts 34.2 28.0 25.0 23.9 22.9 24.1 24.8 27.9 29.3 32.1 26.2 26.9 30.7 32.5 32.7
Sawn softwood 39.0 36.8 36.6 36.7 35.9 35.0 35.0 36.6 38.1 38.4 37.0 39.6 44.0 43.9 46.0
Sawn hardwood' 60.2 58.7 58.5 59.4 59.0 59.2 63.8 61.3 58.8 60.2 62.8 61.5 65.9 67.7 69.0
Sleepers' 39.2 37.1 37.6 36.9 35.1 36.1 39.7 42.5 40.7 40.1 42.1 42.3 37.8 43.5 44.0
Veneer sheets' 271.8 263.5 262.4 259.0 253.3 262.2 247.9 237.2 262.0 253.5 260.0 255.6 291.3 312.8 320.0
Plywood 155.6 152.0 156.1 149.5 145.1 150.1 152.9 142.6 139.4 143.4 141.0 145.5 150.4 159.8 163.0
Particle board 143.3 131.1 116.5 108.8 113.9 110.1 108.5 109.2 107.2 107.2 105.3 101.0 106.5 111.5 110.0
Fibreboard 100.3 93.6 91.3 91.1 87.7 83.7 91.8 97.0 104.0 106.1 101.4 99.9 105.0 110.9 112.0
Mechanical wood pulp . 77.1 70.5 67.1 66.6 66.1 65.6 64.6 64.9 68.9 68.4 67.5 68.7 69.7 75.6 75.0
Chemical wood pulp 149.6 140.5 134.2 133.4 132.3 125.4 125.0 134.1 136.8 131.6 131.3 127.5 133.7 148.6 149.0
Newsprint 141.1 138.4 140.0 134.8 129.1 127.1 125.8 126.2 124.7 126.3 130.2 132.5 135.6 140.9 143.0
Printing and writing paoer 267.2 251.4 236.0 236.8 235.9 229.3 222.9 226.1 226.4 234.9 236.5 237.3 232.9 244.5 246.0


See notes page 186.

ANNEX TABLE 4. - VOLUME OF IMPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS

182

Western Europe

Million metric tons .

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat
equivalent) 14.16 12.35 12.89 11.17 15.13 13.32 12.05 10.56 12.39 12.42 10.45 10.94 13.58 13.51 13.13

Barley 4.61 4.99 4.77 4.27 4.19 4.72 3.63 4.51 4.84 5.02 4.96 4.10 4.62 6.41 6.67
Maize 4.78 6.32 7.66 8.93 9.43 12.91 13.87 14.48 16.95 18.69 19.38 18.76 16.63 17.48 18.97

Oats 0.98 1.32 1.41 1.24- 0.86 1.32 1.07 0.97 1.32 1.28 1.05 1.02 0.96 1.23 1.21

Rye 0.77 0.56 0.59 0.76 0.75 1.02 0.74 0.46 0.36 0.41 0.41 0.27 0.24 0.22 0.28
Millet and sorghums 0.68 1.88 2.72 2.51 1.77 2.88 2.03 2.18 2.74 3.20 2.43 1.49 0.81 1.36 1.83

Rice (milled equivalent) X. 0.48 0.51 0.60 0.59 0.51 0.53 0.52. 0.54 0.55 0.62 0.50 0.60 0.62 0.59 0.69
Sugar (raw equivalent)" . 5.38 4.86 4.6,' 4..63 3.99 4.22 5.32, 4.97 4.54 4.97 4.84 4.67 4.42 4.50 4.53
Potatoes 1.05 1.81 1.86 1.4, 1.48 1.97 1.72 1.54 2.39 2.06 1.95 1.85 2.36 2.32 2.01

Pulses (dry) 0.47 0.50 0.62 0.61 0.43 0.61 0.68 0.66 1.03 1.00 0.81 0.97 1.16 0.94 0.88

Apples 0.94 0.68 0.96 0.93 1.11 1.23 0.96 1.13 1.36 1.28 1.24 1.30 1.34 1.27 1.42

Bananas 1.44 1.59 1.63 1.68 1.85 1.90 1.93 1.97 2.35 2.58 2.62 2.54 2.59 2.49 2.74
Citrus fruit 2.22 2.36 2.55 2.76 2.71 2.98 2.71 3.30 3.21 3.31 3.19 3.14 3.43 3.61 3.42

Grapes (fresh) 0.24 0.33 0.30 0.32 0.37 0.43 0.37 0.44 0.50 0.48 0.49 0.48 0.51 0.51 0.55

Vegetable oils and oilseeds (oil
eQuivalent) 3.60 3.30 3.43 3.74 3.62 3.61 3.90 3.85 3.90 4.20 4.19 4.32 4.50 4.87 5.24
Oilseed calce and meal 2.95 3.69 4.44 4.60 5.67 5.91 6.17 7.00 7.99 7.48 7.44 8.15 9.11 9.66
Cattle 1.60 1.41 1.32 1.49 1.83 1.49 2.02 1.94 2.03 2.03 2.56 2.99 3.33 3.29 3.49

Sheep, lambs and goats 0.78 0.68 0.87 1.10 0.88 1.35 1.32 1.37 1.93 1.74 1.74 2.16 2.53 2.67 2.72

Pigs 0.40 0.76 1.16 1.29 1.04 0.96 0.74. 0.91 1.24 1.25 1.14 1.30 1.83 2.13 2.37

Meat (fresh, chilled and frozen) 1.25 1.21 1.23 1.36 1.27 1.44 1.72 1.81 1.39 1.82 2.06 2.04 2.29 2.27 2.37

Butter 0.45 0.46 0.47 0.48 0.47 0.49 0.51 0.56 0.52 0.52 0.54 0.54 0.53 0.59 0.56

Cheese 0.31 0.33 0.34 0.34 0.36 0.39 0.42 0.43 0.46 0.47 0.48 0.50 0.50 0.54 0.59

Coffee (green) 0.75 0.79 0.87 0.93 0.99 1.04 1.12 1.19 1.18 1.24 1.28 1.39 1.47 1.50 1.52

Cocoa beans 0.45 0.39 0.43 0.47 0.52 0.56 0.56 0.54 0.59 0.60 0.55 0.54 0.55 0.53 0.55

Tea 0.31 0.30 0.27 0.28 0.26 0.29 0.30 0.29 0.30 0.28 0.32 0.34 0.28 0.32 0.31

Wine 2.53 2.64 2.18 2.45 2.39 2.55 1.95 2.10 1.92 2.16 1.62 1.68 1.97 2.30 2.20

Tobacco (unmanufactured) . 0.41 0.41 0.40 0.47 0.48 0.52 0.52 0.54 0.53 0.52 0.56 0.54 0.57 0.58 0.63

Wool (actual weight) 0.89 0.77 0.89 0.83 0.86 0.88 0.86 0.81 0.30 0.80 0 73 0.79 0.83 0.82 0.76

Cotton (lint) 1.72 1.43 1.44 1.70 1.59 1.46 1.47 1.54 1,39 1.57 1.47 1.41 1.44 1.35 1.27

Sisal 0.30 0.32 0.34 0.36 0.36 0.39 0.40 0.37 0.38 0.39 0.34 0.37 0.36 0.34 0.33

Rubber (natural) 0.71 0.62 0.64 0.64 0.64 0.66 0.70 0.75 0.76 0.76 0.76 0.81 0.91 0.92 0.92

Thousand metric tons

FISHERY PRODUCTS

Fresh, chilled or frozen fish . . 381.6 417.8 461.0 552.8 595.0 648.8 727.2 747.3 820.9 792.Sj 816.9 869.7 814.3: 885.3 952.0
Dried, salted or smoked fish . 195.1 199.3 185.6 188.1 207,11 203.2 200.61 188.9 196.9 20231 211.8 198.0 195.8 212.0 222.0
Crustacea and molluscs, fresh,
frozen, dried, salted, etc.. . . 73.7 84.8 102.0 187.8 104.1 117.3 109.0 136.8 138.1 132.0 143.0 151.0 161.0 176.0 188.0

Fish products and preparations,
whether or not in airtight con-
tainers 174.8 204.7 234.9 221.9 219.0 261.8 254.3 269.4 272.8 256.6 255.4 268.4 252.0 257.0 252.0
Crustacean and mollusc products
and preparations, whether or not
in airtight containers 10.1 9.9 11.5 13.9 13.4 17.6 21.8 28.1 31.6 34.0 32.0 35.0 32.0 44.0 43.0
Oils and fats, crude or refined,
of aquatic animal origin . . . 491.4 471.8 499.7 580.2 570.7 596.0 640.9 593.6 623.9 568.3 712. 767.0 713.0 656.0 628.0
Meals, solubles and similar animal
feedstuffs of aquatic animal origin 457.8 491-, 581.4 760.4 960.2,1 165.6 1 195.51 496.2 1 564.71 469.51 723.3 2000.0 2 089.0 1843.0 1 826.0

Million metric tons

FOREST PRODUCTS

Pulpwood ' 4.90 4.27 4.81 6.66 8.53 7.47 6.92 8.78 9.42 8.99 9.14 9.78 11.00 14.53 12.10

Coniferous logs ' 1.21 1.46 1.62 2.17 2.28 2.25 2.44 2.23 2.25 2.52 2.51 2.53 2.38 2.56 2.30
Broadleaved logs ' 3.55 3.79 4.51 5.76 5.78 5.51 6.08 6.76 6.21 6.41 6.30 7.00 8.34 7.75 8.00
Pitprops ' 3.01 2.50 1.81 1.76 1.82 1.44 1.30 1.34 1.16 0.87 0.44 0.40 0.54 0.60 0.41

Sawn softwood ' 16.00 15.01 16.87 20.08 19.62 20.22 21.68 24.25 23.57 21.85 22.09 23.66 23.88 24.38 23.80
Sawn hardwood 1.62 1.57 1.68 2.04 2.03 1.91 2.20 2.48 2.60 2.67 2.65 3.10 3.36 3.55 3.45
Plywood and veneers ' 0.64 0.64 0.74 0.96 0.90 0.98 1.10 1.33 1.40 1.38 1.65 1.88 1.99 2.23 2.22
Fibreboard 0.39 0.39 0.44 0.50 0.52 0.59 0.65 0.75 0.69 0.65 0.74 0.77 0.78 0.80 0.80
Mechanical wood pulp 1.02 0.92 0.95 1.11 1.06 0.97 1.04 1.16 1.21 1.14 1.00 1.07 1.08 1.07 0.76
Chemical wood pulp 3.73 3.73 4.08 4.99 4.89 4.97 5.80 6.23 6.04 6.57 6.69 7.46 8.22 8.79 7.15
Newsprint 1.09 1.14 1.09 1.34 1.43 1.49 1.56 1.69 1.70 1.84 1.72 1.90 2.29 2.41 2.30
Other paper and paperboard 1.77 1.81 2.11 2.60 2.98 3.24 3.72 4.30 4.65 5.02 5.24 6.14 7.11 7.43 7.76

1971
1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 (Prelffn-

inary)


FISHERY PRODUCTS

Fresh, chilled or frozen fish 186.2: 190.2 182.5
Dried, salted or smoked fish 114.41 106.1 104.7
Fish products and preparations,
whether or not in airtight con-
tainers I 16.5

Oils and fats, crude or refined, of
aquatic animal origin 46.2 41.3 49.2
Meals, solubles and similar animal
feedstuffs of aquatic animal origini 16.5

FOREST PRODUCTS

Sawn softwood
Sawn hardwood '
Pulp and pulp products

North America

AGRICULTURAL PRODUCTS

Eastern Europe and U.S.S.R.

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat

ANNEX TABLE 4. - VOLUME OF IMPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODuCTs (continued)

See notes page 186.

1.97
0.27
0.55

19.8 28.8

1.791

0.31
0.55

1960

18.4] 32.1,

1.92
0.38
0.61

1961

183

1962 1963 1964

Million metric tons

equivalent)
I3arley
Maize
rtye
Rice (milled equivalent) . .

Sugar (raw equivalent)" . . .

Citrus fruit V
Vegetable oils and oilseeds (oil
equivalent)"
Sheep, lambs and goats '. . .

Meat (fresh, chilled and frozen) °
Coffee (green)
Cocoa beans
Wine
Tobacco (unrnanufactured) .

Cotton (lint)
Rubber (natural)

1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric tons

5.46 4.18 8.21 15.09 10.80 12.58 6.17 5.85 4.91 6.73
0.69 0.67 0.89 1.17 1.93 0.44 0.81 0.97 0.84 2.16
0.61 1.32 0.96 1.20 1.22 1.08 1.09 1.35 1.37 1.09
0.76 0.87 0.78 0.15 0.06 0.23 0.28 0.22 0.26 0.18
0.24 0.55 0.50 0.63 0.50 0.53 0.65 0.51 0.56 0.54
4.22 3.42 1.91 2.18 2.96 2.53 3.23 2.67 2.12 4.30
0.24 0.27 0.27 0.37 0.45 0.54 0.59 0.62 0.69 0.70

0.39 0.37 0.40 0.48 0.44 0.49 0.47 0.50 0.45 0.46
1.76 1.38 1.25 1.15 1.41 1.93 1.67 1.09 0.95 1.00
0.17 0.26 0.22 0.25 0.34 0.29 0.27 0.24 0.20 0.43
0.08 0.07 0.09 0.10 0.11 0.12 0.12 0.14 0.17 0.18
0.07 0.10 0.11 0.13 0.16 0.12 0.16 0.19 0.17 0.18
0.19 0.18 0.22 0.25 0.26 0.311 0.41 0.48 0.90 0.99
0.12 0.13 0.16 0.20 0.17 0.13 0.13 0.13 0.11 0.12
0.66 0.66 0.71 0.68 0.71 0.74 0.68 0.70 0.70 0.86
0.52 0.43 0.45 0.35 0.43 0.48 0.44 0.50 0.48 0.52

Thousand metric tons

130.81 153.4! 53.7 46.1 145.6 59.4 138.4 126.0 119.8 132.0 96.0
43.91 51.61 56.41 45.8 26.8 19.7 20.9 24.0 17.0 10.0 30.0

28.9: 3 26.01 27.6 23.8 21.4 26.4 38.0 31.0 27.5 31.0

49.1: 61.41 84.91 75.2 65.4 52.7 31.0 21.0 24.0 22.0 19.0

55.2! 86.4 163.0i 197.7, 292.3 292.5 314.71 366.0 344.0 403.0 423.0

0.61 0.92 0.61 0.55 0.49 0.54 0.76 0.81 0.69 0.55 0.25
4.55 4.98 4.84 4.06 4.34 4.64 5.16 5.41 5.28 5.72 5.73
1.94 1.72 1.73 1.71 1.75 1.89 1.91 1.98 1.93 2.05 2.13
0.20 0.20 0.22 0.25 0.23 0.23 0.24 0.26 0.26 0.26 0.26

0.60 0.63 0.59 0.63 0.65 0.72 0.75 0.74 0.76 0.77 0.80
1.05 1.25 0.86 0.58 1.13 1.11 0.78 1.05 1.05 1.22 1.08
0.35 0.49 0.58 0.41 0.35 0.44 0.48 0.55 0.63 0.69 0.65
1.41 1.54 1.51 1.44 1.35 1.39 1.36 1.61 1.30 1.26 1.38
0.37 0.31 0.30 0.29 0.38 0.34 0.30 0.25 0.24. 0.30 0.34
0.16 0.17 0.17 0.11 0.13 0.13 0.09 0.12 0.09 0.07 0.06
0.43 0.47 0.42 0.50 0.50 0.49 0.51 0.60 0.62 0.62 0.68

5.13 3.661 5.09 5.57
1.10 0.611 0.49 0.43
0.15 0.69; 0.39 0.64
0 40 0.491 0.39 0.54
0.62 0.76; 1.10 0.93
0.76 0.49] 0.46 2.03
0.20 0.251 0.26 0.23

0.40 0.33 0.39 0.38
1.52 1.66 1.58 1.74
0.16 0.22 0.25 0.21
0.03 0.03 0.06 0.06
0.07 0.04 0.08 0.10
0.11 0.13 0.12 0.18
0.15 0.14 0.16 0.13
0.50 0.54 0.62 0.67
0.21 0.34 0.35 0.34

Maize 0.23 0.38 0.34 0.41

Sugar (raw equivalent) V" 4.43 5.01 4.86 4.93

Bananas 1.70 1.76 1.91 2.02
Citrus fruit 0.21 0.20 0.24 0.22
Vegetable oils and oilseeds (oil
equivalent) 0.53 0.54 0.58; 0.59

Cattle 0.73 1.16 0.74 0.67
Meat (fresh, chilled and frozen) 0.09 0.22 0.311 0.27

Coffee (green) 1.30 1.26 1.45] 1.38

Cocoa beans 0.25 0.21 0.23: 0.27

Wool (actual weight) 0.13 0.12 0.19 0.15

Rubber (natural) 0.61 0.52 0.63 0.45

2.05 2.32 2.32 2.41 2.66 2.55 2.65 2.86 2.79 3.0 3.30
0.38 0.40 0.36 0.43 0.43 0.44 0.48 0.46 0.44 0.44 0.44
0.72 0.77 0.79 0.95 1.15 1.22 1.531 1.72 1.93 2.33 2.37

201.7:
76.1

31.81

35.7'


FISHERY PRODUCTS

Fresh, chilled or frozen fish .

Dried, salted or smokod fish . .

Crustacea and molluscs, fresh,
frozen, dried, salted, ctc.. .

Fish products and preparations,
whether or not in airtight con-
tainers
Crustacean and mollusc products
and preparations, whether or not
in airtight containers
Oils and fats, crude or refined, of
aquatic animal origin
Meals. solubles, ancl similar animal
feedstufrs or aquatic animal origin

FOREST PRODUCTS

Pulpwood 7
Coniferous logs 7
Broadleaved logs
Sawn softwood
Sawn hardwood
Plywood
Chemical wood PulP
Newsprint
Other paper and paperboard

Oceania

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat
equivalent)
Sugar (raw equivalent). . .

Rubber (natural)

FISHERY PRODUCTS

Fresh, chilled or frozen fish . .

Dried, salted or smoked fish .

Crustacett and molluscs, fresh,
frozsm, dried, salted. etc, . .

Fish products and preparations,
whether or not in airtight con-
tainers
Crustacean and mollusc products
and preparations, whether or not
in airtight containers
Oils and fats, crude or refined,
of aquatic animal origin . .

Meals, solubles and similar animal
feedstuffs of aquatic animal origin

FOREST PRODUCTS

Sawn softwood
Newsprint
Other paper and paperboard .

Latin America

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat
equivalent)
Maize
Rice (milled equivalent) .

Sugar (raw equivalent). . .

Bananas
Pulses (drY)
Cattle 5
Sheep, lambs and goats .

Milk (condensed, evaporated and
Powdered)
Rubber (natural)

ANNEX TABLE 4, - VOLUML OF IMPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (continued)

See notes page 186.

184

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prefirn-
inary)

Thousaml metric tons

236.6 269.5 308.5 296.71 282.9 348.4 322.1 340.2 361.1 432.7 394.3 502.7 494.4 536.7 532.0
40.5 51.9 41.9 41.51 39.8 37.7 36.5 36.0 35.8 38.4 32.8 33.2 30.3 38.2 34.0

61.7 66.3 78.4 84.8 91.6 99.7 110.7 100.6 104.8 113.5 114.2 122.4 128.2 137.5 129.0

70.4 80.7 78.7 64.6 69.6 72.5 63.1 68.2 67.7 88.9 82.4 88.4 83.9 102.4 87.0

9.9 11.8 14.4 13.3 13.1 14.3 15.5 22.3 23.2 21.5 24.9 26.2 26.3 27.2 24.0

29.8 45.6 25.9 31.5 50.8 59.6 49.8 35.7 43.3 38.5 31.3 32.0 26.5 31.0 28.0

83.21 105.4 146.1 1245 210.2 234.7 350.6 406.9 250.3 410.1 595.3 779.9 325.8 229.2 257.0

Million metric tons

4.18 3.31 3.05 3.42 3.43 3.39 3.08 1.85 1.83 1.98 1.86 1.65 1.64 1.37 1.00
0.74 0.64 0.75 0.90 0.97 1.21 1.23 1.20 1.56 1.24 1.30 1.58 1.50 1.79 1.35
0.41 0.33 0.33 0.36 0.22 0.28 0.24 0.51 0.50 0.53 0.59 0.53 0.47 0.48 0.51
6.79 7.87 9.32 8.97 9.86 11.15 12.11 11.73 11.73 11.39 11.69 13.98 14.06 13.86 17.38
0.81 0.83 1.09 0.94 0.83 0.97 0.97 1.00 1.08 1.26 1.20 1.09 1.36 1.01 1.12
0.46 0.55 0.90 0.66 0.73 0.96 1.07 1.31 1.42 1.64 1.66 2.29 2.53 2.35 2.98
1.76 1.78 2.06 1.98 2.01 2.31 2.28 2.42 2.60 2.80 2.64 2.99 3.43 3.07 3.08
4.74 4.43 4.77 4.91 4.96 4.97 4.91 5.40 5.74 6.34 5.99 5.86 6.16 6.02 6.20
0.24 0.26 0.29 0.26 0.29 0.30 0.28 0.31 0.33 0.42 0.41 0.43 0.48 0.54 0.62

0.34 0.32 0.27 0.22 0.23 0.26 0.26 0.27 0.24 0.19 0.15 0.11 0.09 0.12 0.13
0.11 0.15 0.12 0.13 0.16 0.14 0.15 0.13 0.16 0.16 0.17 0.18 0.20 0.17 0.20
0.04 0.04 0.04 0.05 0.01 0.04 0.04 0.04 0.06 0.05 0.05 0.06 0.06 0,06 0.05

Thousand metric tons

I I I

9.3, 10.7 11.3. 16.3 15.8 14.4 5.11 19.1 21.0: 28.0 27.0 27.0
1

33.0 34.0 40.0
2.31 5.5 3.6 4.3 4.0 5.0! 5.01 4.9 4.0: 5.0 3.0 4.0 5.0 4.0 4.6

! 1

0.5! 0.5' 1.0 1.21 1.0 1.0 1.0 1.0 1.0 1.5

14.7 14.3 14.2 18.0 24.7 19.11 27.4 24.5 25.1 27.0 27.0 28.0 29.0 29.0

0.2 0.4 0.3 0.2! 0.6 0.3 0.3 0.6 0.7 2.() 2.0 2.0 2.0 3.0 2.6

2.41 2.3 2.3 2.7i 3.5 3.3 2.9 3.9 7.3 8.0 4.0 5.0 7.0 4.0 5.0

0.51 1.5 4.0 6.0! 9.4 6.2 5.7 8.5 11.01 11.0 14.0 28.0 30.0 27.0 32.0

Milliotz metrzc tons

0.65 0.60 0.56 0.70 0.71 0.60 0.58 0.73 0.69 0.72 0.70 0.69 0.77 0.71 0.68
0.21 0.31 0.22 0.25 0.30 0.20 0.22 0.26 0.29 0.28 0.28 0.30 0.30 0.28 0.24
0.11 0.12 0.12 0.15 0.20 0.15 0.17 0.17 0.19 0.17 0.19 0.20 0.22 0.26 0.26

3.25 3.40 3.95 4.20 4.24 4.88 5.16 5.99 5.57 6.70 6.86 7.09 6.98 6.19 5.93
0.86 0.96 0.16 0.21 0.22 0.39 0.67 0.67 0.40 0.41 0.37 0.58 0.66 1.42 0.83
0.32 0.40 0.34 0.35 0.35 0.31 0.34 0.50 0.55 0.45 0.37 0.40 0.41 0.36 0.39
0.49 0.37 0.39 0.24 0.50 0.23 0.27 0.21 0.27 0.31 0.25 0.17 0.38 0.16 0.19
0.21 0.27 0.25 0.27 0.27 0.24 0.24 0.24 0.25 0.26 0.23 0.24 0.26 0.28 0.27
0.13 0.17 0.17 0.14 0.17 0.13 0.16 0.19 0.16 0.19 0.21 0.21 0.20 0.19 0.21
0.26 0.24 0.21 0.30 0.35 0.39 0.42 0.29 0.27 0.32 0.36 0.28 0.30 0.27 0.20
0.04 0.05 0.05 0.08 0.09 0.11 0.28 0.14 0.07 0.09 0.11 0.13 0.12 0.13 0.14

0.15 0.15 0.17 0.14 0.18 0.20 0.23 0.24 0.21 0.23 0.26 0.28 0.27 0.27 0.28
0.09 0.10 0.08 0.09 0.09 0.08 0.08 0.09 0.08 0.09 0.08 0.10 0.10 0.10 0.11


ANNEX TABLE 4. - VOLUME OF IMPORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (continued)

See notes page 186,

185

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Thousand metric tons
FISHERY PRODUCTS

FreS11, chilled or frozen fish . . 0.5 0.7 0.5 2.7 2.3 3.1 16.4 16.4 20.0 16.3 22.7 28.3 31.0 23.5 37.0
Dried, salted or smoked fish . .

Crustacea and molluscs, fresh,
S2,

1

63.4 67.9 65.5 68.5 78.2 81.1 59.6 81.6 90.2 90.8 102.0 104.0 94.0

frozen, dried, salted, etc.. . . . 0.5; 0.5 0.6 0.5 0.5 0.8 0.9 1.0 1.4 3.5 4.8 6.5 8.0 8.5 9.0
FiSli products and preparations,
whether or not in airtight con-

1

,

1

tainers 20.21 18.4 21.3 20.3 16.3 21.8 20.7 25.9 22.8 28.1 24.6 22.6 21.0 20.0 24.0
Crustacean and mollusc products l

sud preparations, whether or not r

1in airtight containers 0.8 0.9 0.9 1.1! 0.5 0.5 0.5 0.6 1.4 1.5 1.1 0.8 0.7 0.1 1.0
Oils and fats, crude or refilled,
of aquatic animal origin . . . . 3.6 1.9 3.0 4.0 10.3 2.3 7.5 13.5 18.3 32.5 19.7 37.3 41.5 43.0 42.0
Meals, solubles and similar animal
feedstuffs of aquatic animal origin 4.9 6.4 15.0 32.1 31.0 48.5 53.8 72.7 77.1 91.9 104.7 137.1 134.2 132.0 153.0

Mil/ion met/ ic tons
FOREST PRODUCTS

1

1

Broadleaved logs ' 0.32 0.34; 0.24 0.27 0.28 0.23 0.22 0.25 0.37 0.35 0.31 0.23 0.26 0.27 0.27
Sawn softwood ' 1.62 1.421 1.08 1.05 1.32 1.09 0.99 1.23 1.43 1.51 1.36 1.60 1.59 1.56 1.90
Chemical wood pulp 0.40 0.33 0.37 0.33 0.42 0.35 0.37 0.45 0.46 0.52 0.46 0.59 0.59 0.65 0.70
Newsprint 0.55 0.54 0.52 0.60 0.64 0.58 0.54 0.55 0.6, 0.66 0.67 0.76 0.83 0.84 0.80
Other paper and paperboard . . 0.36 0.39 0.31 0.30 0.31 0.28 0.29 0.41 0.43 0.58 0.63 0.7H 0.72 0.91 1.00

!

Far East o,!

AGRICULTURAL PRODUCTS

Wheat and wheat flour (wheat
equivalent) 5.23 5.49 5.94 7.32 6.12 8.86 8.19 9.67 10.81 11.42 12.19 10.35 8.69 9.84 8.48
Barley 0.27 0.36 0.02 0.02 0.18 0.11 0.22 0.21 0.12 0.01 0.04 0.21 0.22 0.28 0.30
Maize 0.17 0.15 0.24 0.29 0.37 0.47 0.46 0.32 0.39 0.34 0.69 0.71 1.03 1.34 1.24
Millet and sorghums 0.011 0.09 0.05 0.02 0.02 0.03 0.02 0.02 0.07 1.59 2.17 0.44 0.42 0.05 0.07
Rice (milled equivalent) ' . . . 3.70, 3.351

!

2.90 3.72 3.62 3.36 3.93 4.00 3.50 3.62 3.80 3.60 3 42. ; . 4.35 4.10
Sugar (raw equivalent)' . . . 0.79 0.911 0.74 0.83 0.921 1.01 0.90

1

0.91 1.07 1.24 1.24 1.76! 1.63 1.41 1.43
Dates
Vegetable oils and oilseeds (oil

0.071 0.07 0.07 0.07 0.070.041 0.071 0.04 0.07 0.07 0.09 0.071 0.08
;

I

0.11 0.12

equivalent)" 0.34 0.30 0.31 0.34 0.33 0.381 0.39 0.50 0.35 0.37 0.48 0.431 0.56 0.68 0.75
Milk (condensed, evaporated and
Powdered) 0.39 0.33 0.34 0.34 0.38 0.40 0.43 0.41 0.39 0.4! 0.36 0.42 0.45 0.41 0.44
Cotton (lint) 0.30 0.24 0.29 0.45 0.47 0.45; 0.43 0.46 0.48 0.49 0.57 0.64 0.54 0.67 0.75
Jute and kenaf 0.13 0.10 0.07 0.16 0.11 0.101 0.07 0.09 0.14 0.16 0.03 0.051 0.03 0.01 0.01
Rubber (natural) 0 0.04 0.04 0.04 0.05 0.06 0.07 0.06 0.07 0.06 0.00 0.09 0.06; 0.09 0.02 0.07

Thousand metric tons
FISHERY vitopucTs

Fresh, chilled or frozen fish .. 67.5 71.7 77.1 81.4 76.0 89.1 97.8 107.7 109.4 115.6 113.9 110.9 102.0 101.8 133.0
Dried, salted or smoked fish .. 105.9 102.0 101.1 102.7 80.1 57.5 64.4 62.0 55.8 72.0 57.8 62.7 60.9 61.1 61.0
Crustacea and molluscs, fresh,
frozen, dried, salted, etc. . . . 32.7 36.6 35.0 39.4 36.3 34.2 43.3 42.0 39.5 42.5 40.3 36.6 35,9 43.9 52,0
Fish products and preparations,
whether or not in airtight con-
tainers 74.2 90.6 69.9 107.8 96.6 62.9 67.8 67.1 64.2 73.8 82.4 92.9 106.6 105.5 110.0
Crustacean and mollusc products
and preparations, whether or not
in airtight containers 15.2 15.6 18.0 21.5 17.9 17.9 20.1 17.2 17.1 12.6 21.3 23.9 22.6 20.8 16.0
Oils and fats, crude or refined, of
aquatic animal origin 0.8 0.6 1.2 2.0 1.6 1.9 1.8 1.6 1.6 2.1 5.2 5.9 6.9 7.9 7.0
Meals, solubles and similar animal
feedstuffs of aquatic animal origin 21.0 21.7 34.2 31.9 44.8 44.3 42.7 49.2 52.8 55.8 70.9 86.2 112.0 117.6 115.0

Million metric tons
FOREST PRODUCTS

Coniferous logs ' 0.08 0.04 0.04 0.02 0.01 0.11 0.19 0.23 0.14 0.25 0.31 0.18 0.23 0.29 0.35
Broadleaved lOgs ' 0.66 0.58 0.71 0.90 0.92 1.31 1.39 2.31 2.77 3.74 4.05 5.59 5.65 6.67 7.50
Sawn softwood 7 0.17 0.30 0.41 0.21 0.16 0.16 0.16 0.19 0.15 0.13 0.17 0.08 0.08 0.08 0.08
Sawn hardwood ' 0.12 0.08 0.10 0.09 0.09 0.12 0.12 0.35 0.30 0.37 0.40 0.65 0.48 0.53 0.58
Chemical wood pulp 0.05 0.07 0.13 0.14 0.19 0.24 0.26 0.23 0.21 0.25 0.24 0.31 0.36 0.34 0.33
Newsprint 0.21 0.19 0.22 0.23 0.29 0.24 0.26 0.26 0.27 0.34 0.32 0.42 0.46 0.47 0.47
Other paper and paperboard . . 0.35 0.29 0.33 0.37 0.39 0.37 0.41 0.49 0.46 0.56 0.62 0.67 0.92 0.99 1.06


ANNEX TABLE 4. - VOLUME OF I PORTS OF MAJOR AGRICULTURAL, FISHERY AND FOREST PRODUCTS (concluded)

Including paddy converted at 65 percent. - Including refilled sugar converted at 108.7 percent. - Oranges, mandarines and lem-
ons. - Groundnuts, copra, palm kernels, soybeans, sunflowerseed, castor beans, cottonseed, olive oil, groundnut oil, coconut oil, palm
oil, palm-kernel oil, soybean oil, sunflowerseed oil, castor oil, cottonseed oil. - ' lvlillion head. - Beef and veal, mutton and lamb,
pork, poultry meat. - ' Million oubic metres. -- Groundnuts, copra, palm kernels, soybeans, sunflowerseecl, castor beans. linseed,
cottonseed, olive oil, groundnut oil, coconut oil, palm oil, palm-kernel oil, soybean oil, sunflowerseed oil, castor oil, linseed oil, cotton-
seed oil. - ° Excluding trade between the United States and its territories. - Excluding Japan. - Excluding imports into Malaysia for
reexport. - Excluding Israel. - Excluding South Africa.

186

1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970
1971

(Prelim-
inary)

Million metric tons
Near East .

AGRICULTURAL PRODUCTS

Wheat and wheat fiour (wheat
equivalent) 2.18 2.01 2.61 3.70 3.91 3.47 4.14 3.30 4.47, 4.33 4.59 4.561 3.27 4.51 6.14

Maize 0.11 0.07 0.14 0.09 0.15 0.31 0.26 0.50 0.221 0.29 0.30 0.331 0.20 0.26 0.31

Rice (milled equivalent) ' . . . . 0.25 0.19 0.35 0.35 0.41 0.34 0.25 0.35 0.351 0.34- 0.37 0.38 0.37 0.49 0.52
Sugar (raw equivalent) ' . . . .

0.881
0.97 1.04 1.10 1.46 1.07 0.85 1.23r 1.74 1.41 1.29 1.03 0.86 0.97 1.04

Dates 0.03 0.11 0.06 0.05 0.05 0.05 0.06 0.06 0.05 0.05 0.05 0.04 (),05 0.07 0.08
Vegetable oils and oilseeds (oil
equivalent)6 0.09 0.11 0.14 0.13 0.10 0.23 0.26 0.26 0.18 0.19 0.23 0.21 0.20 0.35r 0.32
Sheep, lambs and goats ° 0.94 1.13 1.62 1.23 1.53 2.37 2.30 2.84 2.71 3.07 2.53 3.841 3.30 2.85 3.68

Thousand metric tons
FISHERY PRODUCTS

Fresh. chilled or frozen fish . . 1.8 3.0 4.5 4.9 5.6 6.5 6.9 8.5 13.7 23.8 21.5 13.6 9.0 9.2 11.0
Dried, salted or smolced fish . . 6.4 5.2 5.4 4.4 4.0 2.8 2.1 2.9 2.9 8.3 2.8 3.6 2.4 2.9 2.0
Crustaccaand molluscs, fresh,
frozen, dried, salted, etc. . . . 0.1 0.1 0.1 0.1 0.2 0.1 0.2 0.1 0.2

,

I

0.21 0.4 0.4 0.3 0.4 0.4
Fish products and preparations,
whether or not in airtight con-

1

miners 12.6 6.3 10.1 9.0 10.1 10.9 9.1 9.0 6.9 5.5, 7.7 8.6 8.4 10.1 9.0
Oils and fats, crude or refined, of
aquatic animal origin 1.8 2.6 2.7 0.5 0.8 0.7 0.6 0.4 0.8 0.9, 0.5 0,3 0.9 0.7 1.0
Meals, solubles and similar animal
fecdstu ffs of aquatic animal origin 0.1 -- - -- - 2.5 5.2 4,5 7.8 3.9 5.0

ffillion metric tons
FOREST PRODUCTS

Sawn softwood ' 0.58 0.55 0.55 0.81 0.83 0.83 0.84 1.02 1.06 1.24 1.05 0.90 1.00 1.26 1.30

All paper and paperboard . . 0.18 0.20 0.20 0.24 0.27 0.28 0.28 0.27 0.31 0.37 0.46 0.46 0.51 0.53 0.54

Africa

AGRICULTURAL PRODUCTS

Whcat and wheat flour (v,,hea
equivalent)
Barley

0.94 0.79, 1.29
0.02 -1 - 1.57

0.01
1.91
0.37

1.89 1.47
0.24 0.06

1.09 1.71
0.07 0.08

2.06
0.09

2.97; 2.74
0.12 0.05

2.03
0.07

2.84
0.02

2.82
0.05

Rice (milled equivalent) ' . . . 0.42 0.34 0.49 0.45 0.47 0.561 0.49 0.60 0.05 0.70 0.58 0.59 0.60 0.72 0.83
Sugar (raw equivalent)' . . . 1.00 1.01 1.08 1.12 1.10 1.22 0.98 1.03 1.14 1.20 1.25 1.15 1.00 1.27 1.17
Potatoes 0.27 0.29 0.26 0.31 0.34 0.24, 0.20

I

0.191 0.16 0.16 0.12 0.16 0.15 0.15 0.16
Cattle 0.21, 0.22 0.23 0.27 0.29 0.27 0.30 0.25 0.21 0.26 0.25: 0.22 0.25 0.30 0.31
Sheep, lambs and goats' . . . 0.28 0.25 0.33 0.38 0.25 0.40 0.60 0.40 0.19 0.24 0.241 0.26 0.28 0.34 0.37
Wine 0.25, 0.20 0.22 0.26 0.30 0.22 0.22 0.221 0.26 0.27 0.25: 0.20 0.24 0,22 0.23

Thousand metric tons
FISHERY PRODUCTS

Fresh, chilled or frozen fish . 25.2 28.2 29.8 37.3 55.0 55.7 72.3 62.8 65.9 81.6 58.1 56.8 67.2 81.6 96.0
Dried, salted or smoked fish . 00.2 94.6 95.7 99.5 99.7 97.0 101.0 91.81 85.8 97.3 85.9

1 ''
71.6 69.1 71.4 70.0

Crustacea and molluscs, fresh, I

frozen, dried, salted, etc.. . . 3.4 3.4 3.3 4.1 3.9 1.9 1.2 2.1r 0.7! 0.81 0.7 0.6 1.5 2.0 2.0
Fish products and preparations,
whether or not in airtight con-
tainers 35.4 31.9 38.1 40.2 39.5 31.3 31.1 29.6; 33.8 32.8 26.7 29.9 30.8 37.2 31.0
Crustacean and mollusc products
and preparations, whether or not
in airtight containers 0.3 0.3 0.2 0.3 0.1 0.1 -- 0 0.1 0.8 0.8 0.7 0.6 1.0
Oils and fats, crude or refined, o ,

aquatic animal origin 0.2 0.4 0.5 0.7 1.0 1.9 1.7 2.3 1.7, 0.8 0.8 1.7 3.6 4.0 4.0
Meals, solubles and similar animal
feedstuffs of aquatic animal origin 6.8 6.6 6.6 6.0 7.9 7.6 8.7

1

,

6.2 9.4 10.1 11.5 11,0 15.0 15.0 15,0

Milliol metric tons
FOREST PRODUCTS

Sawn softwood' 0.53 0.63 0.64 0.71 0.50 0.44 0.44 0.55 0.48 0.54 0.57 0.63 0.71 0.93 1.00

Sawn hardwood ' 0.16 0.15 0.14 0.15 0.12 0.12 0.13 0.12 0.17 0.19 0.17 0.18 0.18 0.19 0.21
Newsprint 0.03 0.03 0.04 0.05 0.05 0.05 0.05 0.03 0.01 0.05 0.014 0.03 0.03 0.04 0.04
Other paper and paperboard . 0.12 0.1-1- 0.12 0.14 0.15 0.15 0.18 0.19 0.23 0.24 0.26 0.28 0.33 0.36 0.39

,


ANNEX TABLE 5. - STOCKS OF SELECTED AGRICULTURAL PRODUCTS

H July until 1967 included (exec -it Federal Repub ic of Germany, 1 June). - Government (or official agency) stocks on y. - ' Barley, oats,
maize, sorghum zui (1 rye. - Maize and sorghum, I October. - 1 July until 1967 included (except France which is 1 October). - ° From
1967 France moved from crop year October/September to July/June. - November. - 028 March 1972. - ° Old crop for export. - 00 Sep-
tember. - " 31 January 1971. - "Converted from paddy to milled rice at 69.5 percent. - Government stocks only. - 0031 December.
- Excluding Italy. - ' Denmark, Finland, Ireland, Sweden, Switzerland, United Kingdom. - 30 June.

187

Date 1960-62
average

1963-65
average

1966 1967 1968 1969 1970 1971
1972

(esti-
mated)

Million metric tons
Wheat

EXPORTING COUNTRIES

United States 1 July 36.7 26.4 14.6 11.6 14.7 22.3 24.1 19.9 23.5
Canada 1 Aug. 14.5 13.3 11.4 15.7 18.1 23.2 27.5 20.2 16.0
Argentina 1 Dec. 0.7 2.2 0.2 0.2 1.0 0.3 0.8 0.7 0.5
Australia 1 Dec. 0.9 0.6 0.4 2.2 1.4 7.3 7.2 3.4 1.2
European Economic Community 1 Aug. '6.0 06.6 '6.8 '5.4 5.4 7.5 4.2 4.2 6.0

TOTAL OF ABOVE 58.8 49.1 33.4 35.1 40.6 60.6 63.8 48.4 47.2

IMPORTING COUNTRIES

India' 31 Dec. ... 1.2 0.8 2.1 2.3 3.1 5.0

Coarse grains.

United States ^ 1 July 70.2 57.0 38.6 34.2 44.2 45.7 44.5 30.7 46.2

Canada 1 Aug. 4.0 4.8 4.5 4.9 4.4 6.7 6.9 5.5 7.7

Argentina I Dec. 0.4 0.2 0.1 0.6 1.8 1.7 1.8 2.3 2.5

Australia 1 Dec. 0.1 0.3 0.6 0.9 0.8 1.2 1.2 1.7 1.5

European Economic Ccirmiunity 1 Aug. '5.2 '5.2 64.8 005.1 4.7 5.1 4.5 4.5 4.2

TOTAL OF ABOVE 79.9 67.5 48.6 45.7 55.9 60.6 58.9 44.7 62.1

Rice (milled equivalent)

EXPORTING COUNTRIES

Pakistan ' 31 Dec. ... 0.11 0.06 '0.02 0.19 0.24 0.28 °0.35 ...
Thailand ° 31 Dec. 0.05 - 0.04 - '0.06 '°0.30 "1.10 0.89 ...
Uinta' States " 1 Aug. 0.29 0.24 0.26 0.27 0.21 0.52 0.52 0.59 0.36

Japan " 31 Oct. - - - - - 9.36 9.5 008.2

TOTAL OF ABOVE ... 0.35 0.36 0.29 0.46 10.42 11.40 10.03 ...

IMPORTING COUNTRIES

India' 31 Dec. 0.84 0.45 0.40 ... 1.03 1.64 1.74 2.28 ...
Japan " 31 Oct. 3.74 2.86 3.38 5.85 7.03 - - - ...

TOTAL oF AnovE 4.58 3.31 3.78 ... 8.06 1.64 1.74 2.28 ...

Butter

Canada and United States . . . 0.15 0.10 0.04 0.11 0.08 0.08 0.09 0.07 ...
European Economic Community" 0.08 0.11 0.15 0.20 0.33 0.34 0.16 0.13 ...
Other European countries " 0.05 0.06 0.07 0.08 0.10 0.09 0.05 0.05

Australia and New Zealand . . 0.07 0.06 0.07 0.06 0.07 0.09 0.07 0.05

TOTAL OF ABOVE 31 Dec. 0.35 0.33 0.33 0.45 0.58 0.60 0.37 0.30 ...

Dried shim milk

United States 0.23 0.12 0.05 0.12 0.13 0.10 0.06 0.05

European Economic Community " " 0.20 0.31 0.39 0.18 0.08 ...

TOTAL OF ABO '1, 31 Dec. ... ... 0.32 0.44 0.49 0.25 0.13 ...

Sugar (raw value)

VVORLD TOTAL 1 Sept. 15.1 13.4 19.2 19.1 20.6 19.3 21.1 18.5 15.4

Coffee

United States 30 Sept. "0.18 "0.22 0.20 0.16 0.31 0.20 0.21 0.18 ...
Brazil 31 March "3.05 3.66 4.44 4.08 3.79 3.16 2.37 1.52 1.25


Developing countries

See notes page 189.

ANNEX TABLE 6. - ANNUAL CHANGES IN CONSUMER PRiCES: ALL ITEMS AND FOOD

All items

Percent per year

Developed countries

WESTERN Eu ROPE

Food

188

Austria 3.9 3.0 3.4 4.4 4.7 4.4 2.1 3.4 4.7 3.8
Belgium 2.5 3.2 3.8 4.0 4.4 2.9 3.0 4.6 3.5 1.9
Denmarlc 5.5 7.4 4.4 6.5 5.9 4.2 7.8 5.2 8.5 5.9
Finland 5.3 6.2 2.9 2.8 6.5 5.9 '4.2 3.1 1.5 4.4
France 3.8 3.3 6.4 5.2 5.3 4.3 2.5 6.3 5.8 5.6
Germany, Fed. Rep. of . 2.8 2.3 2.7 3.8 5.1 2.6 0.7 2.7 2.9 3.8
Greece 1.6 2.4 2.7 3.2 3.1 2.5 2.1 3.3 3.4 4.5
Iceland 11.0 9.9 22.0 13.1 6.4 15.2 '7.9 28.7 15.9 2.0
Ireland 4.2 3.6 7.3 8.3 8.9 3.9 2.7 6.0 7.6 7.4
Italy 4.9 2.3 2.6 4.9 3.9 4.6 1.3 2.8 4.3 4.8
Netherlands 3.5 4.3 7.5 4.4 7.6 4.0 3.4 6.5 4.3 4.2
Norway 4.1 3.7 3.3 10.6 6.3 4.5 3.3 4.0 12.9 6.0
Portugal 2.6 5.5 8.7 6.4 12.0 2.8 4.4 8.1 4.9 8.9
Spain 7.0 5.8 2.1 5.7 8.3 7.7 4.3 2.0 3.6 7.8
Sweden 3.6 4.2 2.7 7.1 7.4 5.3 3.6 3.4 8.5 9.2
Switzerland 3.2 3.7 2.5 3.5 6.6 2.9 '3.4 1.7 2.6 6.4
United Kingdom 3.6 3.7 5.5 6.4 9.5 3.6 3.4 6.3 7.0 11.1
Yugoslavia 13.6 11.3 10.1 10.6 17.8 17.4 8.3 8.0 12.1 21.6

NORTH AMERICA

Canada 1.6 3.8 4.5 3.4 2.9 2.2 3.6 4.1 2.3 1.1

United States 1.3 3.3 5.4 5.9 '4.4 1.4 3.1 5.2 5.2 '2.9

OCEANIA

Australia 1.8 3.0 2.9 3.8 6.0 2.0 2.8 1.3 3.6 3.8
New Zealand 2.7 4.4 4.9 6.6 10.4 2.4 4.0 4.7 6.6 9.1

OTHER DEVELOPED COUNTR HIS

Israel 7.1 3.9 2.5 6.1 '11.9 5.6 3.3 6.2 -- '13.0
Japan 6.0 4.8 5.2 7.4 '6.6 7.2 5.0 6.0 9.0 25.8
South Africa 2.1 2.9 2.9 5.2 6.0 2.6 2.9 1.7 4.4 4.9

LATIN AMERICA

Argentina 23.0 26.0 7.6 13.6 34.7 23.0 23.0 6.2 16.4 41.7
Bolivia 5.1 7.9 2.2 3.9 '3.1 2.1 10.8 2.1 4.6 '2.9
Brazil 60.0 33.0 23.2 19.1 21.1 60.0 30.0 24.8 17.2 23.9
Chile 27.0 22.0 30.6 32.5 20.1 30.0 21.0 30.7 35.4 23.8
Colombia 12.4 11.1 10.1 6.8 9.1 13.4 10.2 10.5 5.2 7.5
Costa Rica 2.3 1.8 2.7 4.7 3.1 2.2 2.3 4.5 7.6 3.7
Dominican Republic 2.7 0.5 1.0 1.2 3.5 2.5 0.7 1.1 4.1 0.7
Ecuador 4.0 '4.0 6.3 5.1 26.3 4.9 '4.6 9.9 3.2 '6.6
El Salvador 0.2 0.9 0.3 2.9 0.2 1.1 2.3 0.5 4.9 0.3
Guatemala 0.1 1.0 2.2 2.4 '0.8 0.1 1.2 1.2 4.0 .0.3
Guyana 1.9 2.7 1.3 3.4 2.0 2.3 3.0 0.5 4.5 2.2
Haiti 3,7 2.1 1.3 0.7 10.3 4.1 2.2 2.4 1.4 6.1
Honduras 2.7 2.2 2.7 2.8 0.8 3.2 1.3 -- 0.4 5.5 1.9
Jamaica 2.9 '2.5 6.2 9.7 26.7 2.4 '2.7 6.5 11.0 '8.4
Mexico 1.9 3.2 2.9 5.1 .2.5 1.6 3.5 2.9 5.8 .3.5
Peru 9.4 '9.4 6.3 5.0 6.8 10.5 '10.6 5.3 3.1 6.9
Puerto Rico 2.2 3.3 3.2 3.4 4.3 3.0 4.3 4.0 3.7 5.7
Uruguay '16.2 95.0 20.9 16.4 23.9 '13.1 95.0 12.4 11.7 24.5
Venezuela '1.7 1.0 2.4 2.1 2.7 '1.7 0.1 2.9 1.2 2.9

1960 1965 1968
to to to

1965 1968 1969

1999 1970
to to

1970 1971

1960 1965 1968 1969 1970
to tO to to to

1965 1968 1969 1970 1971


ANNEX TABLE 6. - ANNUAL CHANGES IN CONSUMER PRICES: ALL ITEMS AND FOOD (conclacled)

189

O 1965 to 1961. - January-November. - January-October. - ' Janu iry-July. - 1966 to 1968. - ° January-September. - 0 1965 to
1966. - " 1960 to 1962. - 1962 to 1965. - "' New series. - " January-August. - " 1961 to 1965. - " 1963 to 1965.

All items
--------

1970
to

1971

1960
lo

1965

1965
to

1968

Food

1969
to

1970

1970
to

1971

1960
to

1965

1965
to

1968

1968
to

1969

1969
tO

1970

1968
to

1969

Percent per year
FAlt EAST

Ceylon 1.7 2.6 7.3 5.9 2.7 1.3 4.1 5.6 6.7 2.0
India 6.1 8.9 5.1 3.3 6.5 9.8 5.3 1.5
Indonesia 6.1 12.3 8.5 3.1 9.2 2.6
Khmer Republic 4.3 1.6 6.3 10.2 74.4 2.7 1.4 10.5 14.4 104.3
Korea, RCB. of 15.4 210.8 12.4 16.0 15.3 18.3 '9.1 16.1 21.6 20.3
Laos 38.0 8.9 3.2 0.4 0.8 39.0 9.8 1.8 6.9 0.1
Malaysia, West 0.5 1.9 1.0 1.3 1.5 0.6 1.9 1.0 -- 4.6
Pakistan 2.6 4.7 3.2 5.4 4.7 3.8 4.5 3.1 7.4 5.2
Philippines 44.8 3.9 3.1 5.4 '6.8 6.5 1.3 9.8
Thailand 1.5 3.3 2.1 0.8 2.0 2.0 5.7 4.0 0.2 0.7

NEAR EAST

Cyprus 0.3 '0.6 2.3 2.4 4.1 0.2 .4,1 4.1 1.4 4.8
Egypt 3.2 '4.8 3.4 3.7 "3.7 6.5 '4.6 5.6 6.8 106.7
Iran 2.0 0.7 3.1 1.7 04.1 3.1 0.2 2.5 0.6 '6.5
Iraq 1.6 9.1 4.4 24.1 ... 1.6 6.9 3.9 25.1

Jordan ... 7.8 6.8 4.2 ... 21.5 7.8 6.2
Libyan Arab Republic ... 5.3 8.6 '1.3 ... ... 7.2 11.9 20.9 ...
Sudan, the 3.3 0.5 12.5 ... "0.7 4.2 -- 0.1 11.7 ... ","-1.7
Syrian Arab Republic '1.3 4.6 -- 0.9 1.5 5.9 '1.3 6.6 -- 0.7 6.3
Turkey 3.6 9.3 4.8 7.9 '17.1 4.8 9.7 5.6 7.2 °14.6

AFRICA

Gabon '4.4 2.7 2.7 4.3 3.4 '3.3 2.5 3.1 2.4 6.4
Ghana 11.8 2.2 8.8 2.9 °2.1 14.0 0.2 12.3 3.1 01.3

Ivory Coast 2.6 3.9 4.4 8.6 -- 0.8 2.8 3.2 7.3 12.8 -- 2.4
Kenya 2.0 2.2 0.3 2.3 "2.1 1.9 2.9 -- 1.1 2.5 "2.6
Liberia 3.7 10.3 0.7 °O.S 1.5 11.9 1.2 8.5

Madagascar 1.6 3.8 2.9 5.4 1.1 4.5 3.0 5.3
Mauritius '1.0 3.7 2.3 1.5 0.3 '0.6 4.3 0.6 1.3 0.1

Morocco 4.0 -- 0.4 2.9 1.3 4.1 4.6 1.3 3.2 1.1 6.4

Mozambique 121.9 3.7 2.4 4.7 '14.8 "0.7 4.3 5.1 5.6 '13.3

Niger 2.6 10.4 1.0 2°4.1 3.1 16.1 -- 2.4 115.3

Nigeria 3.2 1.8 9.9 13.2 13.6 2.0 0.6 21.2 23.6 26.1

Sierra Leone 103..9 3.5 3.3 7.6 -- 2.3 "0.6 2.0 4.6 14.1 -- 5.7
Tanzania 1.2 3.7 1.0 3.0 3.7 1.2 2.7 -- 2.0 3.6 5.0

Tunisia 04.5 3.1 4.2 1.0 6.9 24.8 3.0 5.3 1.5 10.1

Uganda 5.4 -- 1.4 11.7 9.8 15.7 7.3 3.3 9.3 13.2 24.7

Zambia 2.4 8.6 2.4 "6.1 2.4 8.8 1.6 "6.6
Zaire 15.6 34.0 13.6 3.2 4.9 "19.0 33.0 9.5 3.2 10.2


Société nationale d'édition et de diffusion (SNED), Algiers.

Librería de las Naciones, Cooperativa Ltda., Alsina 500, Buenos Aires.

Hunter Publications, 58A Gipps Street, Collingwood, Vic. 3066; The Assistant Director, Sales
and Distribution, Government Printing Office, P.O. Box 84, Canberra, A.C.T. 2600, and outlets
in each state capital city.

Wilhelm Frick Buchhandlung, Graben 27, Vienna 1.

Shilpa Niketan, 29 D.I.T. Super Morket, Mymensingh Road, Dacca-2.

Agence et Messageries de la Presse, 1 rue de la Petite-Ile, Brussels 7.

Librería y Editorial " Juventud, " Plaza Murillo 519, La Paz; Librería Alfonso Tejerina, Comer-
cio 1073, La Paz.

Brazil Livraria Mestre Jou, Rua Guaipa 518, Sao Paulo 10; Rua Senador Dantas 19-5205/206, Rio de
Janeiro.

Bulgaria Hèmus, 11 place Slaveikov, Sofia.

Canada Information Canada, Ottawa.

Chile Biblioteca, FAO Oficina Regional para América Latina, Av. Providencia 871, Casilla 10095,
Santiago; Editorial y Distribuidora Orbe Ltda., Galería Imperio 256, Santiago; Cámara Lati-
noamericana del Libro, Casilla Postal 14502, Correo 21, Santiago.

Colombia " Agricultura Tropical, " Calle 17 No 4-67, Piso 2, Bogotá; Librería Central, Calle 14 No 6-88,
Bogotá.

Costa Rica Imprenta y Librería Trejos S.A., Apartado 1313, San José.

Cuba Instituto del Libro, Calle 19 y 10 No 1002, Vedado.

Cyprus MAM, P.O. Box 1722, Nicosia.

Denmark Ejnar Munksgaard, Norregade 6, Copenhagen S.

Ecuador Librería Universitaria, García Moreno 739, Quito; Su Librería, Plaza de Independencia, Quito.

Egypt Al Ahram, El Galaa St., Cairo.

El Salvador Librería Cultural Salvadoreña S.A., 6" Calle Oriente 118, Edificio San Martín, San Salvador.

Finland Akateeminen Kirjakauppa, 2 Keskuskatu, Helsinki.

France Editions A. Pedone, 13 rue Soufflot, Paris 5e.

Germany Paul Parey, Lindenstrasse 44-47, Berlin SVV 61.

Ghana Ghana Publishing Corporation, P.O. Box 3632, Accra.

Greece " Eleftheroudakis, " 4 Nikis Street, Athens.

Guatemala Sociedad Económico Financiera, Edificio " El Cielito, " Despacho 222, Zona 1, Guatemala.

Haiti Max Bouchereau, Librairie " A la Caravelle, " B.P. 111B, Port-au-Prince.

Hong Kong Swindon Book Co., 13-15 Lock Road, Kowloon.

Iceland Snaebjorn Jonsson and Co. h.f., Hafnarstraeti 9, P.O. Box 1131, Reykjavik.

India Oxford Book and Stationery Co., Scindia House, New Delhi; 17 Park Street, Calcutta.

Indonesia P.T. Gunung Agung, 6 Kwitang, Djakarta.

Iran Economist Tehran, 99 Sevom Esfand Avenue, Tehran.

Iraq Mackenzie's Bookshop, Baghdad.

Ireland The Controller, Stationery Office, Dublin.

Israel Emanuel Brown, formerly Blumstein's Bookstores Ltd., P.O. Box 4101, 35 Allenby Road, and
Nachlat Benyamin Street, Tel Aviv; 9 Sblòmzion HamIka Street, Jerusalem.

Italy Libreria lnternazionale Rizzoli, Largo Chigi, Rome; A.E.I.O.U., Via Meravigli 16, Milan; Libre-
ria Commissionaria Sansoni, S.p.A., Via Lamarmora 45, Florence; Libreria Macchiaroli, Via
Carducci 55/59, 80121 Naples.

Japan Maruzen Company Ltd., P.O. Box 605, Tokyo Central 100-91.

Kenya The E.S.A. Bookshop, P.O. Box 30167, Nairobi; University Bookshop, University College,
P.O. Box 30197, Nairobi.

E"..orea The Eul-Yoo Publishing Co. Ltd, 5 2-Ka, Chong-ro, Seoul.

Kuwait All Prints Distributors and Publishers, P.O. Box 1719, Kuwait.

Lebanon Dar Al-Maaref Liban S.A.L., place Riad EI-Solh, B.P. 2320, Beirut.

Malaysia Caxton Stationers Ltd., 13-15 Leboh Pasar Besar, Kuala Lumpur.

Mauritius Nalanda Company Limited, 30 Bourbon Street, Port Louis.

Mexico Manuel Gómez Pezuela e Hijo, Donceles 12, México, D.F.; Editorial Iztaccihuatl S.A., Miguel
Schultz 21, México 4, D.F. ; Av. Morelos Ote 437, Monterrey, N.L.; Colón 175, Guadalajara, Jal.

Algeria
Argentina
Australia

Austria
Bangladesh

Belgium
Bolivia

FAO SALES AGENTS AND BOOKSELLERS


Netheriands

New Zealan

Nicarag

Nigeria

Norway

Pakistan

Panama

Paragua

Peru

Philippi

Poland

Portugal

Romania

Saudi Arabi

Spain

Sri Lank

Sweden

Switzerland

Syria

Tanzani

Thailand

Togo

TurIcey

Uganda

United Kingdo

U nited States
of America

Uruguay

Venezuela

Yugos la

Other countries

FAO SALES AGENTS D BOOKSELLERS

Librairie " Aux Bellos Images, " 281 avenue Mohammed V, Rabat.

N.V. Martinus Nijhoff, Lange Voorhout 9, The Hague.

overnment Printing Office: Government Bookshops at Rutland Street, P.O. Box 5344,
Auckland; Mulgrave Street, Private Bag, Wellington; 130 Oxford Terrace, P.O. Box 1721,
Christchurch; Princes Street, P.O. Box 1104, Dunedin; Alma Street, P.O. Box 857,
Hamilton.

Librería Universal, 15 de Septiembre 301, Managua.

University Bookshop Nigeria Ltd., University College, lbad

Johan Grundt Tanum Foriag, Karl Johansgt. 43, Oslo.

Mirza Book Agency, 65 The Mall, Lahore 3.

Agencia Internacional de Publicaciones J. Menéndez, Apartado 2052, Panama.

Agencia de Librerías de Salvador Nizza, Calle Pta. Franco No 39-43, Asunción.

Librería La Universidad, Av. Nicolás de Piérola 639, Lima; Librería Studium, A
Lima; Distribuidora Inca, Emilio Althaus 470, Lince, Lima.

The Modern Book Company, 928 Rizal Avenue, Manila.

Ars Polona-Ruch, Krakowskie Przedmiescie 7, Warsaw.

Livraria Bertrand, S.A.R.L., Apartado 37, Amadora.

Cartimex, P.O. Box 134-135, Bucharest.

Khazindar Establishment, King Faysal Street, Riyadh.

Librería iviundi-Prensa, Castelló 37, Madrid: Librería Agrícola, Fernando VI 2, Madrid 4; José
Bosch Librero, Ronda Universidad 11, Barcelona; " Adlha, " Av. General Mitre 100, Bar-
celona.

M.D. Gunasena and Co. Ltd., 217 Norris Road, Colombo 11.

C.E. Fritze, fredsgatan 2,103 27 Stockholm 16; Universitetsbokhandel, Sveavagen 166, Stock
Va.; Gumperts A.B., G6teborg.

Librairie Payot S.A., Lausanne and Geneva; Hans Raunhardt, Kirchgasse 17, Zurich 1.

Librairie Internationale, B.P. 2456, Damascus.

Dar es Salaam Bookshop, P.O. Box 9030. Dar es Salaam.

FAO Regional Office for Asia and the Far East, Maliwan Mansion, Bangkok; Suksapan Panit,
Mansion 9, Rajadamnern Avenue, Bangkok.

Librairie du Bon Pasteur, B.P. 1164, Lomé.

Librairie Hachette, 469 Istiklal Caddesi, Beyoglu, Istanb

The E.S.A. Bookshop, P.O. Box 2615, Kampala.

Her Majesty's Stationery Office, 49 High Holborn, London, W.C.1; P.O. Box 569, London,
S,E.1. (Trade and London area mail orders); 13a Castle Street, Edinburgh EH2 3AR; 109
St. Mary Street, Cardiff CF1 1JW; 7 Linenhall Street, Belfast BT2 8AY; Brazennose Street,
Manchester M60 8AS; 258 Broad Street, Birmingham 1; 50 Fairfax Street, Bristol BS1 3DE.

UNIPUB, Inc., 650 First Avenue, P.O. Box 433, New York, N.Y. 10016.

Barreiro y Ramos, 25 de Mayo esq. J.C. Gómez, Montevideo; Librería Albe, Soc. Com., Cerrito
566, Montevideo.

Suma S.A., Calle Real de Sabana Grande. Caracas; Librería Politécnica, Apartado 50738, Sabana
Grande, Caracas; Librería del Este, Pericas S.A., Av. Feo, de Miranda 52, Edificio Galipán,
Caracas; Librería Técnica Vega, Plaza Las Tres Gracias, Edificio Odeón, Los Chaguaramos,
Caracas.

Jugoslovenska Knjiga, Terazije 27/11, Belgrade; Prosveta Export-lmport Agency, Terazije 16,
Belgrado: Cankarjeva Zalozba, P.O. Box 201 - IV, Ljubljana.

Requests from countries where sales agents have not yet been appointed may be sent
Distribution and Sales Section, Food and Agriculture Organization of the United Nat
Via delle Termo di Caracalla, 00100 Rome, Italy.

FAO publications are priced in U.S. dollars and pounds sterling. Payment to FAO sales agents may
be made in local currencies.

Price: S10.00 or 4.00 PP C8930 11.72 E 1/6000


