

ECONOMY and DEVELOPMENT

*Social and
Economic
Conjuncture
of Goiás*

ENGLISH VERSION - YEAR 1 Nº 1 APRIL/JUNE 2004
PORTUGUESE VERSION - YEAR 5 Nº 15 APRIL/JUNE 2004


Economic Indicators
Basic Statistics

Contents

Sectors

1 - <i>Physical and Demographic Aspects</i>	3
2 - <i>Economic Indices</i>	5
3 - <i>Gross Domestic Product</i>	5
4 - <i>Extractive Industry</i>	6
5 - <i>Agriculture</i>	8
6 - <i>Cattle Raising</i>	11
7 - <i>Industry</i>	14
8 - <i>Trade and Services</i>	17
9 - <i>Power</i>	22
10 - <i>Telephone</i>	23
11 - <i>Transportation</i>	23
12 - <i>Education</i>	24
13 - <i>Public Sanitation</i>	26
14 - <i>Public Health</i>	27
15 - <i>Social Indices</i>	27
16 - <i>Employment</i>	28
17 - <i>Index of Consumption Potential</i>	30
18 - <i>Public Finance</i>	31
19 - <i>State Budget</i>	32
20 - <i>Financing and Investments</i>	34

1 • Physical / Demographic Aspects

STATE OF GOIÁS, Middle West and Brazil: Total area - October, 2002.

Specification	Goiás	Middle West	Brazil	Share(%)	
				Goiás / Middle West	Goiás / Brazil
Area (km ²)	340,086.698	1,606,371.505	8,514,876.599	21.17	3.99

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Resident Population - 1980, 1991, 1996, 2000 - 2004.

Year	Population (inhabitants)			Share(%)	
	Goiás	Middle West	Brazil	Goiás / Middle West	Goiás/Brazil
1980 (1)	3,120,718	6,805,911	119,002,706	45.85	2.62
1991	4,018,903	9,427,601	146,825,475	42.63	2.74
1996	4,514,967	10,500,579	157,070,163	43.00	2.87
2000	5,003,228	11,636,728	169,799,170	42.99	2.95
2001 (2)	5,116,462	11,885,529	172,385,826	43.05	2.97
2002 (2)	5,210,335	12,101,540	174,632,960	43.06	2.98
2003 (2)	5,306,459	12,317,271	176,871,437	43.08	3.00
2004 (3)	5,402,309	12,532,388	179,113,540	43.11	3.01

Source: IBGE

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

(1) Referring to the State of Goiás after the splitting in two states

(2) Estimated in 01/07

(3) Projected (Trend Census 1991-2000).

STATE OF GOIÁS, Middle West and Brazil: Average geometric rate of annual growth.

Region	Rate of annual growth (%)						
	1980/1991	1991/1996	1996/2000	1991/2000	1980/2000	1991/2001	1991/2003
Goiás	2.33	2.36	2.60	2.46	2.39	2.44	2.34
Middle West	3.01	2.18	2.60	2.36	2.72	2.34	2.25
Brazil	1.93	1.36	1.97	1.63	1.79	1.62	1.56

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Resident urban and rural population, demographic density and urbanization rate - 1980, 1991, 1996, 2000 - 2003.

Year	Resident Population			Demographic Density (inhab. / km ²)	Urbanization Rate (%)
	Total	Urban	Rural		
1980	3,120,718	2,108,049	1,012,669	9.14	67.55
1991	4,018,903	3,247,676	771,227	11.78	80.81
1996	4,514,967	3,872,822	642,145	13.23	85.78
2000	5,003,228	4,396,645	606,583	14.71	87.88
2001 (1)	5,137,653	4,502,777	634,876	15.11	87.64
2002 (1)	5,233,574	4,618,324	615,250	15.39	88.24
2003 (2)	5,306,459	4,737,079	569,380	15.60	89.27

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) PNAD.

(2) Estimated by logistic method.

STATE OF GOIÁS, Middle West and Brazil: Resident Population according to gender, people of 10 years and over and permanent private residences - 2002

Region	Resident Population			People of 10 years and over		Permanent private residences
	Total	Men	Women	Total	Illiteracy (%)	
Goiás	5,233,574	2,589,478	2,644,096	4,262,792	10.17	1,517,283
Middle West	12,153,681	6,009,781	6,143,900	9,857,812	8.67	3,453,484
Brazil	171,667,536	83,720,199	87,947,337	140,353,001	10.89	47,606,323

Source: IBGE / PNAD.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS, Middle West and Brazil: Voters as per age group - 2002.

Age Group	Goiás	Middle West	Brazil	Share (%)	
				Goiás/Middle West	Goiás/Brazil
Total	3,365,848	8,026,081	115,271,811	41.94	2.92
16 years	21,971	59,508	635,632	36.92	3.46
17 years	52,298	131,312	1,582,378	39.83	3.30
18 to 20 years	269,913	654,687	9,007,087	41.23	3.00
21 to 24 years	397,418	957,252	13,226,991	41.52	3.00
25 to 34 years	879,170	2,116,598	27,921,836	41.54	3.15
35 to 44 years	716,293	1,727,667	24,185,704	41.46	2.96
45 to 59 years	651,653	1,533,999	23,472,004	42.48	2.78
60 to 69 years	229,919	517,290	8,572,292	44.45	2.68
70 to 79 years	115,777	254,244	5,027,316	45.54	2.30
80 years and over	31,334	73,224	1,632,683	42.79	1.92
Not informed	102	300	7,888	0.34	1.29

Source: TSE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

2 • Economic Indices

Economic Indices - 2000 - 2004.

Indices	Yearly Variation (%)				Variation - January - April (%)		
	2000	2001	2002	2003	2002	2003	2004
IPCA (IBGE)	5.97	7.67	12.53	9.30	2.30	6.15	2.23
INPC (IBGE)	5.27	9.44	14.74	10.38	2.71	6.84	2.22
IGP - DI (FGV)	9.80	10.40	26.41	7.67	1.18	5.95	4.02
IPCA - Goiânia (IBGE)	6.95	9.00	13.56	10.47	2.19	6.08	2.14
INPC - Goiânia (IBGE)	5.65	10.20	16.67	11.50	2.96	6.28	2.19
IPC - Goiânia (SEPLAN)	4.18	10.86	19.47	8.62	1.22	7.36	3.31

Source: IBGE / FGV / SEPLAN-GO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

3 • Gross Domestic Product (GDP)

STATE OF GOIÁS, Middle West and Brazil: Gross domestic product at current market prices and per capita - 1997 - 2001.

Region	GDP at current prices (R\$ million)					GDP per capita (R\$)				
	1997	1998	1999	2000	2001	1997	1998	1999	2000	2001
Goiás	16,025	17,428	17,920	21,665	25,048	3,385	3,611	3,641	4,318	4,898
Middle West	54,389	62,498	62,779	76,542	86,288	4,932	5,560	5,480	6,559	7,260
Brazil	870,743	914,187	973,845	1,101,255	1,198,736	5,327	5,518	5,800	6,473	6,954

Source: SEPLAN-GO / SEPIN / Regional Account Management

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS and Middle West: Share of the Brazilian GDP at current market prices - 1985, 1990, 1996 - 2001

Region	1985	1990	1996	1997	1998	1999	2000	2001
Goiás	1.80	1.75	1.87	1.84	1.91	1.84	1.97	2.09
Middle West	4.81	5.16	6.08	6.25	6.84	6.45	6.95	7.20

Source: SEPLAN-GO / SEPIN / Regional Account Management

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Structure of the GDP - 1995 - 2001.

Year	Structure of the GDP per sector (%)			
	GDP	Farming	Industry	Services
1995	100.00	18.07	26.07	55.86
1996	100.00	15.84	26.72	57.44
1997	100.00	15.87	29.40	54.73
1998	100.00	16.35	28.74	54.91
1999	100.00	16.16	29.56	54.28
2000	100.00	17.19	32.49	50.32
2001	100.00	17.54	35.03	47.43

Source: SEPLAN-GO / SEPIN / Regional Account Management

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Actual variation rate - 1996 - 2001.

Setor	Actual variation rate (%)					
	1996	1997	1998	1999	2000	2001
Farming	0.39	8.61	6.97	4.53	7.27	7.37
Industry	5.00	7.29	-0.97	3.18	6.89	2.86
Services	4.11	3.41	2.50	2.76	3.50	4.63
GDP	3.67	5.27	2.19	3.17	5.11	4.32

Source: SEPLAN-GO / SEPIN / Regional Account Management
Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

BRAZIL: Gross Domestic Product (GDP) - 1995 - 2003.

Year	GDP at current prices (R\$ 1,000)	Actual variation rate (%)				GDP per capita	
		GDP	Farming	Industry	Services	Constant Prices of 2003 (R\$)	Actual Variation rate (%)
1995	646,191,517	4.2	4.1	1.9	1.3	8,280.79	2.8
1996	778,886,727	2.7	3.1	3.3	2.3	8,383.33	1.2
1997	870,743,034	3.3	-0.8	4.6	2.6	8,539.79	1.9
1998	914,187,877	0.1	1.3	-1.0	0.9	8,436.64	-1.2
1999	973,845,966	0.8	8.3	-2.2	2.0	8,390.39	-0.5
2000	1,101,255,078	4.4	2.1	4.8	3.8	8,641.35	3.0
2001	1,198,736,188	1.3	5.8	-0.5	1.8	8,640.86	0.0
2002 (1)	1,346,027,553	1.9	5.5	2.6	1.6	8,694.03	0.6
2003 (1)	1,514,923,939	-0.2	5.0	-1.0	-0.2	8,565.13	-1.5

Source: IBGE / Central Bank of Brazil.
Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.
(1) Estimated.

4 • Extractive Industry

STATE OF GOIÁS: Production of principal minerals - 1996 - 2003.

Mineral	Production (t)							
	1996	1997	1998	1999	2000	2001 (7)	2002 (7)	2003 (7)
Amianto (1)	213.213	208.448	198.332	188.386	209.332	172.695	194.732	231.115
Calcário (2)	1.670.715	1.380.681	1.377.724	1.180.629	1.190.681	1.164.201	1.361.400	...
Calc.Agríc.	1.081.943	1.645.155	1.390.000	1.765.000	1.882.000	2.111.000	2.900.000	3.000.000
Fosfato (3)	1.220.142	1.385.248	1.374.972	1.310.128	1.382.903	1.774.633	1.935.936	1.998.203
Ouro (4)	3.874	3.984	4.455	4.827	6.000	5.979	5.816	5.893
Nióbio (5)	3.560	2.380	2.413	2.427	2.741	3.397	3.275	3.308
Níquel (6)	15.323	18.481	20.740	23.655	24.556	22.811	24.111	24.815

Source: DNPM.
Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

- (1) Asbestos in fibers
(2) Limestone for cement
(3) Concentrate of phosphate stone
(4) In kg
(5) Niobium in iron-niobium alloy
(6) Nickel in iron-nickel alloy and in nickel carbonate
(7) Preliminary.

STATE OF GOIÁS: Sales of principal minerals - 1996 - 2003

Mineral	Sales (t)							
	1996	1997	1998	1999	2000	2001 (7)	2002 (7)	2003 (7)
Asbestos (1)	222,916	204,680	190,992	203,348	196,510	173,027	214,026	217,140
Limestone (2)	1,490,232	1,380,681	1,377,724	1,136,455	795,256	1,035,273	1,202,138	...
Agric. Limestone	1,081,943	1,692,138	1,390,000	1,765,000	1,822,000	2,111,000	2,900,000	3,000,000
Phosphate (3)	936,755	1,475,540	1,378,238	1,271,270	1,148,331	970,020	1,102,605	1,428,759
Gold (4)	3,924	3,936	4,318	4,841	5,883	6,089	5,977	5,760
Niobium (5)	3,461	2,320	2,445	2,385	2,777	3,415	3,060	3,110
Nickel (6)	14,950	18,481	20,577	22,779	24,556	22,479	24,050	24,157

Source: DNPM.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Asbestos in fibers

(2) Limestone for cement

(3) Concentrate of phosphate stone

(4) In kg

(5) Niobium in iron-niobium alloy

(6) Nickel in iron-nickel alloy and in nickel carbonate

(7) Preliminary

STATE OF GOIÁS: Commercial value and location of principal minerals - 1996 - 2003.

Mineral	Commercial Value (R\$ 1,000)							
	1996	1997	1998	1999	2000	2001 (1)	2002 (1)	2003 (1)
Total	417,503	473,182	470,170	606,841	725,385	826,862	1,153,002	...
Asbestos (2)	134,066	159,229	151,866	174,993	175,157	146,775	194,679	206,774
Limestone (3)	3,108	3,187	3,036	2,832	3,108	1,227	1,593	...
Agric. Limest. (4)	9,247	20,086	15,290	18,621	22,584	25,332	40,600	45,000
Phosphate (5)	74,290	90,760	83,012	81,336	118,309	89,377	112,161	174,142
Gold (6)	48,896	49,012	47,317	80,694	99,199	125,347	178,358	205,830
Niobium (7)	32,583	35,745	38,942	59,211	68,524	104,958	125,400	121,728
Nickel (8)	115,313	115,163	130,707	189,154	238,504	333,846	500,211	329,277

Source: DNPM.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Preliminary

Location:

(2) Minaçu

(6) Crixás

(3) Cezarina

(7) Catalão and Ouidor

(4) Goianésia, Vila Propício, Pirenópolis, Indiara, Portelândia, Jataí and Rio Verde.

(5) Catalão

(8) Niquelândia

STATE OF GOIÁS: Main CFEM tax-collector municipalities - 1995 - 2002.

Municipality	Principal Mineral	Value (R\$ 1,000)							
		1995	1996	1997	1998	1999	2000	2001	2002 (1)
Total		3,654	4,273	4,809	4,953	5,798	6,004	7,505	8,373
Minaçu	Asbestos	1,585	2,079	2,277	2,323	2,671	2,410	2,569	2,770
Catalão	Phosphate / Niobium	669	663	931	799	1,007	1,235	1,962	1,759
Crixás	Gold	454	481	472	489	785	840	1,144	1,594
Niquelândia	Nickel	365	439	456	493	534	604	719	756
Ouidor	Phosphate / Niobium	366	454	480	504	513	529	546	541
Cezarina	Limestone for concrete	39	48	52	125	51	66	88	...
Other Municipalities		176	109	141	220	237	320	477	953

Source: DNPM.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

CFEM - Financial Compensation for Mineral Exploitation.

(1) Preliminary.

STATE OF GOIÁS: Amount and value of products from vegetal and silvicultural origin - 1999 - 2002.

Product	Amount				Value (R\$ 1,000)			
	1999	2000	2001	2002	1999	2000	2001	2002
Timber (Vegetal origin)								
- Charcoal (t)	93,452	116,689	131,345	150,159	9,471	16,066	20,802	23,160
- Lumber (m3)	1,101,306	932,962	883,804	814,397	7,572	6,853	6,352	9,459
- Logs (m3)	71,159	62,377	55,960	49,440	3,529	3,166	3,527	5,168
Timber (Silviculture)								
- Charcoal (t)	57,450	77,636	45,619	45,166	10,093	11,303	7,393	7,604
- Lumber (m3)	365,691	679,755	517,768	459,388	2,986	6,633	6,226	6,183
- Logs (m3)	118,482	23,721	51,140	32,355	3,615	548	1,248	998

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

5 • Agriculture

STATE OF GOIÁS: Area, production and average yield of main agricultural products - 2003 - 2004.

Product	2003 (1)				2004 (2)			
	Planted Area (ha)	Harvested Area (ha)	Production (t)	Average Yield (kg / ha)	Area planted or expected to be planted (ha)	Harvested or Expected Area (ha)	Achieved or Expected Production (t)	Average or Expected Yield (kg / ha)
Cotton	96,922	96,922	297,177	3,066	135,904	135,904	455,013	3,348
Cotton (irrigated)	2,425	2,425	8,010	3,303	5,405	5,405	19,065	3,527
Rice (irrigated)	7,855	7,855	48,253	6,142	10,407	10,207	61,011	5,977
Rice (in husk)	107,183	107,039	195,878	1,829	153,613	153,613	301,610	1,963
Beans (1st harvest)	45,915	45,715	83,166	1,819	45,545	29,450	31,980	1,085
Beans (2nd harvest)	38,818	38,803	53,452	1,377	26,623	26,623	45,519	1,709
Beans (3 rd harvest)	53,917	53,917	148,264	2,749	21,523	21,523	62,050	2,882
Sunflower	22,917	22,917	30,843	1,345	23,692	23,692	38,009	1,604
Corn (1st harvest)	476,849	476,849	2,512,788	5,270	474,480	474,280	2,498,443	5,267
Corn (2 nd harvest)	231,857	231,857	1,068,504	4,608	194,040	194,040	782,780	4,034
Soy bean	2,171,851	2,171,851	6,301,259	2,901	2,590,889	2,590,069	6,368,212	2,458
Sorghum	236,495	236,495	638,387	2,699	304,435	304,435	737,015	2,420
Tomato (table)	2,130	2,127	94,710	44,527	2,235	2,232	102,430	45,891
Tomato (Industrial)	11,260	11,260	939,278	83,417	6,721	6,721	544,300	80,984
Wheat (dry)	3,580	3,580	5,220	1,458	2,900	2,900	5,260	1,813
Wheat (irrigated)	13,130	13,130	61,128	4,655	10,250	10,250	46,054	4,493

Source: IBGE - Harvest Follow-up 2003 / 2004.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Preliminary

(2) Position: march/04.

STATE OF GOIÁS: Municipalities with highest harvest. Situation in July / 2003.

Product	Production (t)	Municipality	Municipality / State (%)
Pineapple (1)	10,800	Jaraguá	21.31
Cotton	51,000	Acreúna	16.85
Garlic	13,860	Cristalina	58.43
Rice (irrigated)	19,500	Flores de Goiás	68.65
Rice (non irrigated)	12,000	Jataí	6.13
Banana	25,000	Itaguaru	15.63
Rubber (coagulated latex)	1,350	Barro Alto	38.87
Coffee	1,835	Campo Alegre de Goiás	25.03
Sugar-cane	1,843,686	Santa Helena de Goiás	14.55
Bean - 1st harvest	28,800	Cristalina	34.63
Bean - 2nd harvest	10,800	Montividiu	20.21
Bean (irrigated)	42,000	Cristalina	31.85
Sunflower	16,800	Chapadão do Céu	54.70
Guava	6,500	Luziânia	29.27
Orange	18,720	Água Fria de Goiás	17.02
Lemon	1,650	Inhumas	31.48
Papaya	2,500	Itauçu	46.78
Cassava	9,000	Porangatu	3.48
Mango	1,100	Caldas Novas	32.93
Passion fruit	5,400	Itapuranga	48.80
Watermelon	56,000	Uruana	32.41
Corn	364,384	Chapadão do Céu	14.60
Corn (irrigated)	23,400	Ipameri	48.40
Corn (non irrigated)	446,288	Jataí	45.49
Hearts of Palm	4,185	Rio Verde	17.02
Soy bean	750,000	Rio Verde	11.86
Sorghum	120,000	Rio Verde	21.58
Tangerine	2,100	Água Fria de Goiás	19.30
Tomato	173,315	Cristalina	17.62
Wheat	24,000	Cristalina	36.66

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Production in 1,000 fruit.

STATE OF GOIÁS: Ranking of grain production per microregion. Position in July / 2003.

Microregion	Grain Production (t)	Share (%)	Ranking
STATE OF GOIÁS	11,281,959	100.00	-
013 - Sudoeste de Goiás	5,207,813	46.16	1st
015 - Meia Ponte	1,443,072	12.79	2nd
012 - Entorno de Brasília	1,335,124	11.83	3rd
014 - Vale do Rio dos Bois	840,423	7.45	4th
017 - Catalão	728,619	6.46	5th
016 - Pires do Rio	552,374	4.90	6th
018 - Quirinópolis	236,626	2.10	7th
007 - Anápolis	203,710	1.81	8th
006 - Ceres	143,133	1.27	9th
004 - Porangatu	128,754	1.14	10th
005 - Chapada dos Veadeiros	84,539	0.75	11th
009 - Anicuns	79,293	0.70	12th
010 - Goiânia	69,378	0.61	13th
011 - Vão do Paraná	66,220	0.59	14th
002 - Rio Vermelho	62,609	0.55	15th
008 - Iporá	39,726	0.35	16th
003 - Aragarças	32,970	0.29	17th
001 - São Miguel do Araguaia	27,578	0.24	18th

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Grain Production - 1995 - 2004

Year	Goiás (t)	Middle West (t)	Brazil (t)	Share (%)		Ranking	
				Goiás / Middle West	Goiás / Brazil	Goiás / Middle West	Goiás / Brazil
1995	6,401,024	18,284,068	81,533,319	35.01	7.85	2nd	6th
1996	6,411,357	17,674,629	75,703,503	36.27	8.47	2nd	5th
1997	6,884,518	20,168,827	80,717,929	34.13	8.53	2nd	5th
1998	6,854,726	20,897,531	78,573,407	32.80	8.73	2nd	5th
1999	7,836,492	24,454,222	86,054,514	32.05	9.11	2nd	4th
2000	8,803,817	26,366,681	87,446,549	33.39	10.07	2nd	4th
2001	9,232,143	29,543,594	102,841,858	31.25	8.98	2nd	4th
2002	9,844,875	31,884,983	99,795,631	30.88	9.86	2nd	4th
2003 (1)	11,501,563	38,120,749	125,350,457	30.17	9.18	2nd	4th
2004 (2)	11,646,895	41,578,386	128,304,429	28.01	9.08	2nd	4th

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Preliminary.

(2) Position: march/04.

STATE OF GOIÁS, Middle West and Brazil: Production of main agricultural products - 2003 - 2004.

(tons)

Product	Goiás		Middle West		Brazil	
	2003 (1)	2004 (2)	2003 (1)	2004 (2)	2003 (1)	2004 (2)
Pineapple (1,000 fruit)	50,690	52,190	71,609	73,256	1,400,194	1,469,239
Cotton	305,187	469,236	1,568,496	2,208,736	2,195,572	3,274,943
Garlic	24,272	24,272	26,972	26,972	122,831	122,140
Rice (in husk)	244,131	347,621	1,738,677	2,422,560	10,198,945	12,591,337
Coffee	7,190	9,017	46,449	49,242	1,970,010	2,306,609
Sugar-cane	12,671,222	13,278,905	35,361,860	36,384,447	389,928,64	397,740,542
Beans	289,172	232,662	409,190	337,078	3,309,788	3,526,310
Orange	110,219	110,219	137,584	137,026	16,935,511	17,042,150
Corn	3,632,636	3,149,420	9,750,550	9,643,223	47,809,299	45,589,646
Soy bean	6,319,213	6,698,782	23,248,999	25,569,291	51,532,346	52,608,539
Sorghum	638,387	674,510	1,125,057	1,114,925	1,732,528	1,657,256
Tomato	1,016,788	1,016,788	1,037,886	1,038,162	3,641,402	3,524,457
Wheat	65,647	65,647	233,331	233,331	5,899,795	5,988,834

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Preliminary.

(2) Position: march/04.

STATE OF GOIÁS, Middle West and Brazil: Production Ranking of the main agricultural products - 2003 - 2004

Product	Goiás / Middle West		Goiás / Brazil	
	2003	2004	2003	2004
Pineapple (1,000 fruit)	1st	1st	8th	8th
Cotton	2nd	2nd	2nd	3rd
Garlic	1st	1st	3rd	3rd
Rice (in husk)	2nd	2nd	7th	7th
Coffee	2nd	2nd	10th	10th
Sugar-cane	2nd	1st	7th	6th
Beans	1st	1st	5th	6th
Orange	1st	1st	9th	9th
Corn	1st	2nd	6th	7th
Soy bean	2nd	2nd	4th	4th
Sorghum	1st	1st	1st	1st
Tomato	1st	1st	1st	1st
Wheat	2nd	2nd	6th	6th

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Prices collected / paid by the farmers - 2000 - 2004.

Base: Aug 94 = 100

Month	Price collected					Price paid				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
Jan	176.289	168.490	203.069	327.327	329.581	180.946	195.904	222.461	306.242	341.979
Feb	177.028	162.077	205.667	318.737		181.851	196.877	224.642	314.101	
Mar	170.134	169.268	203.044	320.299		183.197	198.105	227.251	314.708	
Apr	168.717	178.011	203.787	317.775		183.771	199.653	230.177	320.670	
May	164.239	179.784	208.650	310.286		183.747	200.740	232.954	322.453	
June	168.909	182.150	217.914	309.601		184.100	202.724	237.404	316.516	
July	169.828	192.219	228.063	313.101		185.518	206.823	247.039	321.411	
Aug	177.738	190.368	243.109	315.168		191.639	213.053	252.835	328.763	
Sept	177.034	190.794	249.809	321.917		192.309	215.696	258.383	331.264	
Oct	177.794	196.119	289.496	333.665		191.820	220.559	268.989	335.988	
Nov	169.050	199.148	334.981	340.950		191.902	222.402	282.073	332.817	
Dec	167.390	200.138	318.062	343.219		195.131	223.738	292.393	335.676	

Source: Fundação Getúlio Vargas.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

6 • Cattle Raising

STATE OF GOIÁS: Main livestock and milk production - 1995 - 2003.

(heads)

Year	Cattle	Pigs	Poultry	Milk production (1,000 l)
1995	18,492,318	1,869,052	17,639,315	1,450,158
1996	16,488,390	1,004,074	13,535,000	1,830,057
1997	17,149,932	1,027,963	17,815,519	1,868,967
1998	18,118,412	1,034,767	19,162,752	1,978,579
1999	18,297,357	1,113,518	23,376,417	2,066,405
2000	18,399,222	1,174,360	26,444,415	2,193,799
2001	19,132,372	1,231,251	27,139,230	2,321,740
2002	20,101,893	1,360,573	32,552,645	2,483,366
2003	20,196,578

Source: IBGE./Agência Goiana de Desenvolvimento Rural

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Main livestock and milk production - 1998 - 2002

Product	Goiás		Middle West		Brazil		Ranking Goiás/Brazil	
	1998	2002	1998	2002	1998	2002	1998	2002
Cattle (heads)	18,118,412	20,101,893	56,401,545	65,567,222	163,154,357	185,347,198	3rd	4th
Pigs (heads)	1,034,767	1,360,573	2,511,157	3,314,741	30,006,946	32,013,227	10th	9th
Poultry (heads)	19,162,752	32,552,645	57,163,074	82,347,390	769,929,170	913,594,430	9th	6th
Milch cows (heads)	1,870,489	2,217,158	2,717,254	3,158,763	17,280,606	19,005,175	5th	2nd
Milk production (1,000 l)	1,978,579	2,483,366	2,844,739	3,459,832	18,693,915	21,643,740	3rd	2nd

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Slaughter of cattle, pigs, poultry and dead weight under federal inspection - 1998 - 2003.

Year	Cattle Slaughter				Pig Slaughter		Poultry Slaughter	
	Total (heads)	Males (heads)	Females (heads)	Dead weight (kg)	Heads	Dead weight (kg)	Heads	Dead weight (kg)
1998	1,628,214	1,181,693	446,521	379,907,126	-	-	29,751,558	59,982,722
1999	2,145,264	1,323,734	821,530	471,413,558	-	-	35,646,540	76,914,788
2000	2,102,432	1,319,384	783,048	470,230,879	77,740	5,973,925	46,402,393	126,037,509
2001	1,780,374	1,308,615	471,759	425,091,267	433,185	35,927,901	75,018,141	168,050,590
2002	1,822,719	1,297,578	525,141	421,445,861	715,466	64,359,043	109,694,614	244,953,903
2003	2,262,445	1,295,851	966,594	500,681,235	910,301	87,963,163	139,745,675	302,403,117

Source: SIFA / DFA / GO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS and Brazil: Slaughter of cattle, pigs and poultry - 1998 - 2003.

(heads)

Year	Goiás			Brazil		
	Cattle	Pigs	Poultry	Cattle	Pigs	Poultry
1998	1,709,156	93,553	32,149,618	14,906,476	14,873,814	2,201,506,294
1999	2,180,274	88,452	39,699,328	16,787,031	15,799,696	2,453,631,911
2000	1,863,153	95,803	50,342,749	17,085,617	16,528,013	2,636,958,117
2001	1,780,532	496,766	80,889,767	18,436,299	18,900,510	2,862,036,635
2002	2,001,410	799,931	115,988,173	19,924,046	22,328,551	3,108,879,493
2003 (1)	1,825,559	733,124	105,927,155	15,747,446	16,807,249	2,385,019,539

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Note: Data are from slaughterhouses under federal, state or municipal sanitary inspection

(1) January to September.

STATE OF GOIÁS: Livestock of cattle, pigs and poultry per microregion - 2002.

Microregion	Cattle			Pigs			Poultry		
	Heads	Share. %	Ranking	Heads	Share %	Ranking	Heads	Share%	Ranking
STATE OF GOIÁS	20,101,893	100.00		1,360,573	100.00		32,552,645	100.00	
001-São Miguel do Araguaia	1,842,777	9.17	2nd	25,645	1.88	16th	169,020	0.52	16th
002-Rio Vermelho	1,681,018	8.36	3rd	41,405	3.04	12th	241,355	0.74	14th
003-Aragarças	847,500	4.22	11th	27,510	2.02	15th	158,110	0.49	17th
004-Porangatu	1,674,200	8.33	4th	60,130	4.42	9th	527,500	1.62	11th
005-Chapada dos Veadeiros	349,912	1.74	18th	14,535	1.07	18th	143,639	0.44	18th
006-Ceres	1,085,100	5.40	8th	80,710	5.93	5th	557,340	1.71	10th
007-Anápolis	867,652	4.32	10th	77,830	5.72	6th	4,507,341	13.85	2nd
008-Iporá	630,365	3.13	15th	39,475	2.90	13th	267,145	0.82	13th
009-Anicuns	678,005	3.37	12th	63,315	4.65	8th	777,210	2.39	8th
010-Goiânia	660,880	3.29	13th	82,270	6.05	4th	3,424,480	10.52	4th
011-Vão do Paranã	561,976	2.79	16th	14,699	1.08	17th	169,260	0.52	15th
012-Entorno de Brasília	1,348,752	6.71	7th	96,302	7.08	3rd	2,614,050	8.03	5th
013-Sudoeste de Goiás	2,674,444	13.30	1st	423,006	31.09	1st	10,484,860	32.21	1st
014-Vale do Rio dos Bois	1,012,535	5.04	9th	71,538	5.26	7th	432,470	1.33	12th
015-Meia Ponte	1,564,062	7.78	5th	110,680	8.13	2nd	1,946,525	5.98	6th
016-Pires do Rio	516,060	2.57	17th	47,830	3.52	10th	4,341,360	13.34	3rd
017-Catalão	639,000	3.18	14th	38,980	2.86	14th	1,233,400	3.79	7th
018-Quirinópolis	1,467,655	7.30	6th	44,713	3.29	11th	557,580	1.71	9th

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Municipalities with biggest livestock and highest milk and egg production - 2000 - 2002.

Product	Municipality	2002		2001		2000		Municipality/State (%)		
		Quantity	Rank.	Quantity	Rank.	Quantity	Rank.	2002	2001	2000
Cattle (heads)	Nova Crixás	658,097	1st	497,400	1st	488,840	1st	3.27	2.60	2.66
Pigs (heads)	Rio Verde	220,000	1st	102,000	1st	91,000	1st	15.87	8.28	7.75
Poultry (heads)	Rio Verde	6,210,000	1st	3,230,000	1st	3,220,000	1st	19.03	11.90	12.18
Milk Production (1,000 l)	Rio Verde	70,000	1st	55,800	4th	55,750	2nd	2.82	2.40	2.54
Egg Production (1,000 dz.)	Bela Vista de Goiás	27,700	1st	30,000	1st	29,050	1st	25.16	26.59	25.96

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

RANKING OF GOIÁS IN THE BRAZILIAN PRODUCTION

PRODUCTION (t)		SHARE (%)		RANKING	
BRAZIL	GOIÁS				
1,657,256	674,510	Sorghum	40.70		1 st
3,524,457	1,016,788	Tomato	28.85		1 st
122,140	24,272	Garlic	19.87	Agriculture march / 2004	3 rd (MG, RS)
3,274,943	469,236	Cotton	14.33		3 rd (MT, BA)
52,608,539	6,698,782	Soy bean	12.73		4 th (MT, PR, RS)
45,589,646	3,149,420	Corn	6.91		7 th (PR, MG, RS, SP, SC, MT)
3,526,310	232,662	Beans	6.60		6 th (PR, BA, MG, SP, CE)
128,304,429	11,646,895	Grain Production	9.08		4 th (PR, RS, MT)
19,005,175	2,217,158	Milch Cows (heads)	11.67	Cattle Raising 2002	2 nd (MG)
21,643,740	2,483,366	Milk Production (1000 l)	11.47		2 nd (MG)
185,347,198	20,101,893	Cattle (heads)	10.85		4 th (MS, MT, MG)
32,013,227	1,360,573	Pigs (heads)	4.25		9 th (SC, PR, RS, MG, BA, SP, MA, PI)
913,594,430	32,552,645	Poultry (heads)	3.56		6 th (PR, SP, SC, RS, MG)

Source: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

7 • Industry

STATE OF GOIÁS: Industrial business registered at the State Treasury Secretary according to type and size

Situation on August 31st, 2003

Sector	Total	Micro	Small	Medium	Big
STATE OF GOIÁS	11,644	7,932	2,699	421	592
Non metallic mineral products	944	574	302	39	29
Metallurgy	723	439	211	37	36
Mechanics	168	93	56	14	5
Electric and Communication Material	112	65	32	12	3
Transportation material	110	68	27	7	8
Wood	304	224	73	4	3
Furnishings	626	461	134	21	10
Paper and Cardboard	64	32	24	2	6
Rubber	38	26	9	1	2
Leather, Furs and Similar	130	60	48	5	17
Chemicals	185	55	51	15	64
Pharmaceuticals and Veterinary	85	40	23	7	15
Perfumes, Soaps and Candles	88	41	34	5	8
Plastic products	161	71	64	7	19
Textile	99	42	19	15	23
Clothing, Shoes and Woven Fabric.	3,414	2,600	733	61	20
Food Industry	3,056	2,108	603	112	233
Beverages, Ethanol and Vinegar	98	50	20	8	20
Publishing and Printing	381	306	62	9	4
Tobacco	5	2	3	-	-
Miscellaneous	853	575	171	40	67

Source: State Treasury Secretary.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

Note: Gross annual income:

Micro: Equal or less than R \$ 127,692.00

Small: More than R\$ 127,692.00 and less than R\$ 1,000,000.00

Medium: More than R\$ 1,000,000.00 and less than R\$ 3,500,000.00

Big: Equal or more than R\$ 3,500,000.00

STATE OF GOIÁS: Distilleries, production of alcohol and sugar - 2001 - 2003

Municipality	Distillery	Alcohol Production (m³)			Sugar Production(50kg sacks)		
		2001	2002	2003	2001	2002	2003
STATE OF GOIÁS	13	381,795	472,401	646,344	10,102,482	10,075,749	13,363,720
Anicuns	Anicuns S/A Álcool e Derivados	33,097	32,195	35,530	916,571	1,309,130	1,351,940
Carmo do Rio Verde	CRV Industrial Ltda.	8,789	15,378	53,818	-	-	-
Goianésia	Jalles Machado Álcool e Açúcar S/A	39,034	48,360	54,939	2,394,151	2,218,845	2,470,440
	Usina Goianésia S/A	14,151	14,995	15,841	1,375,390	-	1,860,000
Goiatuba	GOIASA - Goiatuba Álcool Ltda.	25,631	27,244	39,072	1,191,589	1,232,702	1,362,840
Inhumas	Rio Negro S/A	35,645	50,732	76,017	-	-	-
Ipameri	LASA - Lago Azul S/A	3,595	7,333	7,052	-	-	-
Itapaci	Vale Verde Empreend. Agrícolas Ltda	-	12,205	42,890	-	-	-
Itapuranga	PITE S/A	2,219	-	-	-	-	-
Jandaia	DENUSA - Destil. Nova União S/A	54,540	60,100	65,805	-	-	-
Rubiataba	COOPER-RUBI - Coop. Agroind. de Rubiataba Ltda.	25,868	30,665	44,319	-	-	-
Santa Helena de Goiás	Usina S. Helena de Açúcar e de Álcool S/A	28,518	39,655	47,893	2,115,081	2,369,857	2,730,720
Turvelândia	Vale do Verdão S/A - Açúcar e Álcool	110,708	133,539	163,168	2,109,700	2,945,215	3,587,780

Source: SIFAEG.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS: Evolution of the industrial revenue - 1999 - 2004

Month	1999 - 2004 (%)					
	1999	2000	2001	2002	2003	2004
Jan	-29.6	-29.7	-20.4	-9.8	-11.7	-14.5
Feb	3.3	0.3	-9.8	-8.3	8.8	-9.6
Mar	28.8	9.9	30.9	18.1	-1.5	30.6
Apr	-10.4	-16.6	-13.1	-1.7	11.5	
May	2.1	29.8	24.3	6.3	4.2	
June	-1.9	1.1	2.5	2.2	1.7	
July	4.4	0.5	3.9	8.7	15.8	
Aug	8.0	-0.1	-5.1	2.9	-6.5	
Sept	13.1	4.1	0.5	0.5	1.0	
Oct	-11.6	-4.2	1.3	5.2	8.1	
Nov	3.0	-10.7	-0.2	-12.1	-9.5	
Dec	7.0	9.4	-11.1	-11.7	-3.3	

Source: FIEG / DEC.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

Base: preceding month.

STATE OF GOIÁS: Evolution of the industrial revenue per sector - 2003-2004

Sector	2003 (%)												2004 (%)		
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar
Industry	-11.7	8.8	-1.5	11.5	4.2	1.7	15.8	-6.5	1.0	8.1	-9.5	-3.3	-14.5	-9.6	30.6
Mineral (Extractive)	-5.3	10.3	-9.4	-8.8	22.2	2.1	33.5	10.2	4.8	0.8	-9.0	-13.9	-27.1	5.1	-4.6
Manufacture	-12.5	8.6	-0.4	13.6	2.5	1.7	14.0	-8.6	0.5	9.4	-9.6	-1.8	-13.0	-11.1	35.0
Non metallic Mineral	2.1	-11.0	0.2	1.2	6.5	-2.1	18.2	5.9	10.7	-22.1	5.8	-16.5	1.2	-21.1	42.2
Metallurgy	2.7	-4.0	-11.5	-7.1	23.8	-9.3	1.2	-1.7	-0.9	1.6	-8.6	16.0	4.3	-16.1	20.2
Alcohol	-32.5	-9.0	25.2	-8.7	26.7	136.9	33.4	-26.5	1.2	20.9	-27.0	11.3	-35.1	-33.5	4.2
Food	-11.1	19.8	0.3	25.9	-5.4	-10.0	8.9	-7.7	-1.4	12.3	-5.6	-4.4	-11.3	-6.5	43.9
Others	-19.0	10.1	5.7	-3.2	4.2	3.6	20.2	-3.9	-3.0	13.1	-16.2	-0.2	-12.3	-3.9	24.4

Source: FIEG/DEC

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Base: preceding month.

STATE OF GOIÁS and Brazil: Physical-Industrial Production - 2003 - 2004.

Region	2003 (%)												2004 (%)		
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar
Goiás	17.7	12.8	7.7	4.6	2.1	10.1	-5.9	2.7	7.6	8.1	-3.2	-4.5	4.2	1.6	7.2
Brazil	1.6	2.8	-1.0	-4.7	-1.2	-1.7	-2.5	-2.8	4.0	0.5	1.2	4.5	3.5	1.5	11.9

Source: IBGE

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Baseline value: same month of the previous year = 100

BRAZIL: Collective industrial indicators according to category of use - 2003-2004

(%)

Segments	2003												2004		
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar
Capital Goods	-3.3	4.4	-8.7	-11.1	-5.7	-3.1	-3.9	0.4	10.1	12.1	20.1	14.5	15.7	10.3	36.5
Intermediate Goods	4.6	3.4	4.7	0.2	1.0	-1.3	-0.5	-0.1	4.8	2.3	0.4	3.6	2.3	4.3	6.8
Consumption Goods	-0.6	1.9	-5.9	-8.8	-2.9	-1.7	-5.1	-6.7	1.9	-3.6	-2.2	3.5	2.4	-2.4	13.7
Durable	8.6	13.7	-12.1	-11.4	-2.3	1.4	-1.9	1.1	12.5	6.8	8.5	13.9	14.9	3.9	43.9
Semidurable or non-durable	-2.4	-0.5	-4.5	-8.2	-3.0	-2.3	-5.7	-8.2	-0.4	-5.9	-4.6	1.4	-0.3	-3.9	7.4

Source: IBGE / Department of Industria
 Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.
 Baseline value: same month of the previous year = 100.


STATE OF GOIÁS and Brazil: Production and consumption of cement - 1995 - 2004.

(tons)

Year	Goiás		Brazil	
	Production	Consumption	Production	Consumption
1995	889,405	954,770	...	28,062,593
1996	1,124,885	1,187,552	...	34,504,734
1997	1,069,841	1,269,289	38,096,043	37,920,746
1998	824,640	1,192,786	39,941,916	39,704,964
1999	722,782	1,151,525	40,233,915	40,044,780
2000	602,195	1,321,206	39,558,727	39,208,213
2001	730,979	1,475,836	38,927,123	38,263,948
2002	730,194	1,485,650	38,086,187	37,620,287
2003	646,747	1,311,935	34,011,435	33,563,023
2004(1)	92,029	178,664	5,076,340	4,998,522

Source: S NIC / SINDUSCON-GO.
 Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004
 (1) January and February

Production and Consumption of Cement in Goiás - 1995 - 03


STATE OF GOIÁS, Middle West and Brazil: Cement Consumption - 1995 - 2004.

Year	Goiás (t)	Middle West (t)	Brazil (t)	Share (%)	
				Goiás/Middle West	Goiás/Brazil
1995	954,770	2,281,315	28,062,593	41.85	3.40
1996	1,187,552	2,716,118	34,504,734	43.72	3.44
1997	1,269,289	2,872,505	37,913,717	44.19	3.35
1998	1,192,786	2,885,062	39,704,964	41.34	3.00
1999	1,151,525	2,840,187	40,044,780	40.54	2.88
2000	1,321,206	3,064,617	39,208,213	43.11	3.37
2001	1,475,836	3,339,473	38,263,297	44.19	3.86
2002	1,485,650	3,438,095	37,620,287	43.21	3.95
2003	1,311,935	3,033,943	33,563,023	43.24	3.91
2004 (1)	178,664	430,228	4,998,522	41.53	3.57

Source: SNIC / SINDUSCON-GO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January and February

8 • Trade and Services

STATE OF GOIÁS: Opening and Closing of established companies, according to legal status - 1995 - 2004.

Year	Opening						Closing					
	Total	Individual	Joint-Stock	Limited	Cooperative	Others	Total	Individual	Joint-Stock	Limited	Cooperative	Others
1995	14,790	6,940	15	7,819	15	01	801	440	-	360	-	01
1996	14,625	7,049	22	7,525	29	-	764	410	-	353	01	-
1997	16,871	7,525	14	9,303	29	-	703	349	02	352	-	-
1998	15,306	6,767	06	8,512	21	-	1,000	508	04	485	03	-
1999	16,519	6,653	33	9,805	22	06	1,667	818	09	836	03	01
2000	12,966	4,543	13	8,345	62	03	2,225	1,028	06	1,189	02	-
2001	18,292	7,283	22	10,857	115	15	2,356	1,247	04	1,105	-	-
2002	15,419	5,356	06	10,028	27	02	4,058	2,170	01	1,886	01	-
2003	15,731	6,227	06	9,470	23	04	4,105	2,147	04	1,949	04	01
2004 (1)	5,500	2,205	05	3,281	09	-	1,348	717	02	629	-	-

Source: JUCEG.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to April.

CITY OF GOIÂNIA: Information, registers, cancellations and insolvency at the SPC - 1995 - 2004

Year	Information	Register	Cancellation	Insolvency
1995	2,819,016	327,964	147,095	180,869
1996	3,181,126	260,272	158,839	101,433
1997	3,560,487	372,333	224,732	147,601
1998	4,360,572	443,749	250,746	193,003
1999	4,700,189	426,423	239,816	186,607
2000	5,117,946	364,142	237,124	127,018
2001	4,632,239	363,986	197,883	166,103
2002	4,966,834	328,492	217,502	110,990
2003	6,579,482	378,004	281,875	96,129
2004(1)	2,065,316	157,531	96,867	60,664

Source: Câmara de Dirigentes Lojistas de Goiânia.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Note: SPC = Credit Protection Service.

(1) January to April

STATE OF GOIÁS: Checks issued - 1997 - 2004.

Year	Checks (quantity - 1,000)			Checks (R\$ millions)		
	Paid	Returned	No cover	Paid	Returned	No cover
1997	79,186.9	1,895.6	1,800.0	32,401.9	1,016.3	932.0
1998	79,958.0	2,354.3	2,237.8	33,928.2	1,220.7	1,140.7
1999	82,565.0	2,950.9	2,818.8	36,184.7	1,428.4	1,335.4
2000	82,604.6	3,503.8	3,346.9	38,661.5	1,792.2	1,668.8
2001	83,042.5	4,898.6	4,680.5	41,233.9	2,651.0	2,465.3
2002	78,903.0	4,635.6	4,391.1	42,210.2	2,773.5	2,554.0
2003	75,934.2	5,101.5	4,817.6	38,232.3	3,244.1	2,975.8
2004 (1)	23,898.1	1,722.7	1,618.8	12,646.8	1,154.9	1,054.3

Source: Central Bank of Brazil.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to April.

STATE OF GOIÁS and Brazil: Balance of Trade - 1995 - 2004

(US\$ 1.000 FOB)

Year	Goiás			Brazil		
	Exports	Imports	Balance	Exports	Imports	Balance
1995	248,655	205,153	43,502	46,506,281	49,971,895	-3,465,614
1996	387,007	235,029	151,978	47,746,726	53,301,014	-5,554,288
1997	475,659	275,336	200,323	52,990,115	61,352,028	-8,361,913
1998	381,669	311,887	69,782	51,139,862	57,714,365	-6,574,503
1999	325,885	318,557	7,328	48,011,444	49,210,314	-1,198,870
2000	544,767	373,987	170,780	55,085,595	55,783,343	-697,748
2001	595,070	390,139	204,931	58,222,642	55,572,176	2,650,466
2002	649,081	326,813	322,268	60,361,786	47,231,932	13,129,854
2003	1,102,202	376,729	725,473	73,084,140	48,259,592	24,824,548
2004 (1)	391,729	168,277	223,452	26,037,775	17,913,319	8,124,456

Source: Department of Development, Industry and Foreign Trade.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to April

STATE OF GOIÁS: Leading exports and imports. 2002 - 2003.

Commodity	2003			2002		
	US\$ FOB	Share	Kg	US\$ FOB	Part. %	Kg
Exports	1,102,202,495	100.00	3,648,066,563	649,081,483	100.00	2,064,173,076
Total of main exported commodities	1,065,459,691	96.67	3,598,936,079	602,708,833	92.86	1,983,227,622
Soy bean, included ground	474,012,033	43.01	2,183,320,217	175,965,567	27.11	916,123,256
Bagasse and other solid residue from soy oil extraction	181,456,746	16.46	929,371,962	137,295,832	21.15	773,106,714
Gold in bars, threads and solid ingots	80,004,973	7.26	6,916	59,163,670	9.11	5,968
Frozen boned beef	52,289,563	4.74	34,198,477	37,542,853	5.78	24,140,477
Fresh or cooled boned beef	45,480,425	4.13	19,824,214	28,993,665	4.47	14,687,151
Niobium-iron alloy	42,033,531	3.81	4,988,109	41,484,754	6.39	4,689,174
Raw asbestos (fibers)	35,848,667	3.25	144,342,800	28,848,579	4.44	99,341,000
Frozen parts and giblets of flow	35,758,543	3.24	48,969,997	20,205,289	3.11	32,121,064
Frozen pork	22,221,888	2.02	16,349,552	8,684,979	1.34	6,611,116
Other cattle hide, incl. buffalo, green and tanned	16,193,929	1.47	5,233,750	15,045,071	2.32	4,484,590
Thrashed cotton, non carded and uncombed	14,279,279	1.30	13,217,851	5,407,468	0.83	5,981,038
Nickel-iron alloy	8,646,502	0.78	3,332,100	6,646,463	1.02	3,401,250
Poultry meat (whole)	8,192,291	0.74	9,979,614	1,920,038	0.30	3,207,597
Sugar from sugar-cane (raw)	7,846,890	0.71	53,336,519	5,801,571	0.89	37,642,029
Frozen pig carcasses (whole and in half)	6,994,871	0.63	8,973,953	13,487,434	2.08	17,044,806
Other cattle hide (raw)	6,047,391	0.55	2,686,574	4,934,434	0.76	2,089,916
Mineral and sparkling water, sweetened and flavored	5,582,958	0.51	17,655,350	76,894	0.01	668,163
Lecithin and other phosphoaminolipids	5,096,128	0.46	5,705,697	1,686,960	0.26	1,961,500
Animal bladders and stomachs (exc. fish)	4,722,634	0.43	3,836,761	2,199,927	0.34	2,754,634
Canned tomato sauce (exc. in vinegar)	4,544,480	0.41	8,488,117	5,398,001	0.83	12,416,079
Sorghum in seeds, except for sowing	4,376,366	0.40	46,923,164	--	--	--
Corn in seeds, except for sowing	3,829,603	0.35	38,194,385	1,919,384	0.30	20,750,100
Other exported products	36,742,804	3.33	49,130,484	46,372,650	7.14	80,945,454
Imports	376,729,403	100.00	832,867,227	326,812,902	100.00	638,222,367
Total of main imported commodities	215,367,560	57.17	808,338,217	243,550,747	74.52	600,124,015
Potassium chloride	30,687,039	8.15	253,496,161	27,656,421	8.46	228,582,181
Dihydro-orthophosphate of ammonium, including hydrogenated mixture	18,860,335	5.01	97,303,235	14,282,935	4.37	88,155,017
Diesel engine cars, >2,500 cc, up to 6 pass.	18,280,677	4.85	2,728,920	23,504,089	7.19	3,627,145
Other parts and accessories for tractors and vehicles	18,108,293	4.81	3,378,565	17,931,453	5.49	3,355,984
Diesel / semi-diesel engines	16,168,809	4.29	1,763,880	19,364	0.01	1,772
Diesel engine cars, >2,500 cc, over 6 pass.	15,739,769	4.18	1,761,850	13,173,686	4.03	1,580,390
Other parts and body accessories for automotive vehicles	8,654,837	2.30	2,371,371	4,485,622	1.37	1,369,998
Gasoline cars, 1,500 < cc £ 3,000	7,829,136	2.08	1,033,690	11,568,335	3.54	1,698,805
Wheat (exc. for sowing) and wheat with rye	7,082,564	1.88	44,671,427	5,524,092	1.69	39,315,484
Propeller shafts with differential for automotive vehicles	6,823,412	1.81	1,203,554	2,516,564	0.77	339,642
Ammonium sulfate	6,300,775	1.67	82,597,127	4,352,693	1.33	58,928,505
Urea with nitrogen contents >45% in weight	6,139,320	1.63	45,428,502	2,819,446	0.86	26,327,085
Sulfur in bulk (except sublimated)	6,103,321	1.62	99,760,240	1,841,498	0.56	51,437,000
Other internal combustion engines for vehicles	6,070,492	1.61	695,606	15,797,586	4.83	1,606,628
Superphosphate, sulfur pentoxide (p2 contents)	5,872,702	1.56	36,456,514	2,492,686	0.76	19,384,690
Amoxicilin and its salts	5,566,974	1.48	170,565	3,542,743	1.08	98,400
Gear-boxes for automotive vehicles	4,828,175	1.28	578,724	180,983	0.06	4,739
Other chemical fertilizers containing nitrogen	4,781,338	1.27	35,799,545	134,989	0.04	1,003,344
Tools for embossing / stamping / punching	4,567,856	1.21	384,098	4,821,782	1.48	393,890
Other olive oils	4,451,367	1.18	1,409,249	10,341,459	3.16	2,525,682
Refined olive oil	4,250,182	1.13	1,188,119	9,484,417	2.90	3,374,095
Refined copper electrodes	4,114,934	1.09	2,307,989	--	--	--
Machines and equipment for filling, closing and tapping cans	4,085,253	1.08	89,893	1,583,974	0.48	48,284
Other imported products	161,361,843	42.83	24,529,010	83,262,155	25.48	38,098,352

Source: Department of Development, Industry and Foreign Trade.
Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS: Amount of tax-payers according to economic activity in Goiás - 2001 - 2004

Economic Activity	December / 2001		December / 2002		Nov / 04 / 2003		May / 11 / 2004	
	Amount	%	Amount	%	Amount	%	Amount	%
Total	187,082	100.00	196,457	100.00	206,340	100.00	224,943	100.00
Wholesale Business	4,728	2.53	4,871	2.48	5,021	2.43	5,106	2.27
Retail Business	48,511	25.93	48,824	24.85	50,607	24.53	51,176	22.75
Mineral or Fossil Extraction	263	0.14	353	0.18	351	0.17	367	0.16
Industry	11,793	6.30	11,869	6.04	12,183	5.90	12,342	5.49
Others Activities	3,387	1.81	3,643	1.86	3,665	1.78	3,649	1.62
Services	2,007	1.07	2,170	1.10	2,291	1.11	2,357	1.05
Agriculture and Wood Extraction	116,393	62.22	124,727	63.49	132,222	64.08	149,946	66.66

Source: State Treasury Secretary.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS and Brazil: Monthly trade survey - nominal sales and retail sales volume - 2002 - 2004.

Period	Monthly Variation (1)			
	Nominal sales		Volume of sales	
	Goiás	Brazil	Goiás	Brazil
2002				
Jan	8.18	4.86	2.09	-1.14
Feb	8.77	4.73	2.57	-0.90
Mar	8.05	6.23	1.27	0.27
Apr	2.55	4.03	-4.91	-1.92
May	2.45	7.35	-5.61	1.11
June	-0.17	4.27	-7.97	-1.99
July	9.23	8.23	0.35	1.85
Aug	8.92	9.85	1.45	2.27
Sept	10.58	6.15	0.65	-1.39
Oct	16.04	9.47	4.22	0.63
Nov	11.77	13.13	-3.94	-0.02
Dec	7.00	9.34	-9.14	-5.07
2003				
Jan	13.54	14.35	-7.58	-4.37
Feb	22.39	19.81	-3.52	-1.60
Mar	10.34	9.24	-12.68	-11.35
Apr	20.99	18.57	-2.64	-3.70
May	15.30	15.25	-7.22	-6.27
June	16.48	14.68	-4.02	-5.59
July	19.98	14.09	0.38	-4.40
Aug	22.76	11.41	3.09	-5.81
Sept	14.36	14.39	-3.52	-2.78
Oct	18.10	11.72	2.56	-3.03
Nov	15.52	9.63	5.72	-0.23
Dec	17.47	10.82	9.40	3.21
2004				
Jan	11.64	10.33	6.21	5.98
Feb	5.15	7.71	2.79	5.11

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Base: Same month of the preceding year = 100.

STATE OF GOIÁS: Companies as per business activity and size, according to the number of employees - 2000 - 2002.

Business Activity	Number of companies		
	2000	2001	2002
Total	71,206	77,824	84,430
Micro	67,166	73,564	79,797
Small	3,285	3,438	3,775
Medium	629	672	710
Big	126	150	148
Farming	17,564	19,093	20,596
Micro	17,375	18,910	20,402
Small	166	160	175
Medium	21	20	18
Big	2	3	1
Industry	7,543	7,882	8,327
Micro	6,598	6,918	7,276
Small	796	812	880
Medium	131	126	143
Big	18	26	28
Civil Construction	2,481	2,699	3,125
Micro	2,194	2,371	2,756
Small	243	270	328
Medium	36	50	37
Big	8	8	4
Trade	24,218	26,872	29,297
Micro	23,321	25,921	28,222
Small	832	875	993
Medium	64	74	81
Big	1	2	1
Services	19,400	21,278	23,085
Micro	17,678	19,444	21,141
Small	1,248	1,321	1,399
Medium	377	402	431
Big	97	111	114

Source: Ministry of Labor and Employment / RAIS.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Note: Micro: up to 19 employees.
 Small: from 20 to 99 employees.
 Medium: from 100 to 499 employees.
 Big: over 500 employees.

9 • Power

STATE OF GOIÁS: Number of power consumers according to category - 1995 - 2004

Year	Total	Residence	Industry	Trade	Rural	Public Authority	Public Light	Public Service	Private
1995	1,169,448	975,773	11,238	99,043	72,835	9,070	514	677	298
1996	1,246,616	1,040,013	12,305	104,743	78,735	9,217	525	736	342
1997	1,327,214	1,108,920	13,432	110,386	83,271	9,472	556	814	363
1998	1,407,651	1,176,679	14,293	115,489	89,397	9,946	552	929	366
1999	1,490,336	1,243,676	15,070	120,961	98,208	10,445	572	1,030	374
2000	1,565,428	1,307,912	15,539	125,406	103,581	10,819	577	1,203	391
2001	1,666,594	1,386,994	16,998	139,546	109,650	11,043	582	1,398	383
2002	1,746,886	1,457,830	17,118	140,480	117,407	11,629	581	1,475	366
2003 (1)	1,820,545	1,521,582	16,336	142,740	125,304	12,012	582	1,624	358
2004 (1) (2)	1,814,233	1,519,796	15,687	140,341	123,765	12,133	556	1,606	344

Source: CELG/ CHESP.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) All supply included.

(2) Position April

STATE OF GOIÁS: Power consumption according to category - 1995-2004

(Mwh)

Year	Total	Residence	Industry	Trade	Rural	Public Authority	Public Light	Public Service	Private
1995	4,944,873	1,699,421	1,537,202	701,688	366,026	123,117	339,033	170,987	7,399
1996 (1)	5,263,061	1,843,728	1,559,983	759,140	408,222	129,162	382,109	173,743	6,975
1997 (1)	5,620,864	2,000,743	1,627,125	836,378	460,334	139,153	372,502	178,704	5,924
1998	5,893,936	2,152,835	1,515,197	917,380	563,576	149,483	399,519	189,709	6,237
1999	6,238,150	2,255,417	1,572,461	972,175	632,238	162,962	434,204	202,515	6,178
2000	6,578,528	2,334,466	1,680,606	1,051,133	654,638	175,067	463,541	212,894	6,183
2001	6,015,413	2,039,438	1,642,453	956,575	639,088	148,091	373,041	212,097	4,630
2002	6,435,778	2,051,095	1,810,720	1,016,249	725,906	161,928	429,925	235,235	4,720
2003 (2)	7,104,735	2,212,266	2,026,236	1,096,357	789,321	178,576	481,697	246,364	5,269
2004 (2) (3)	2,191,262	764,383	541,768	382,525	173,032	68,636	158,485	82,377	1,809

Source: CELG / CHESP.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Total amount is not equal to exact sum due to rounding off (2) All supply included.(3)January to April

STATE OF GOIÁS: Energy Balance - 1995 - 2002.

(10³ Mwh)

Year	Generated Energy		Total	Energy Exported	Losses	Total Consumption (1)
	Hydraulic	Thermal				
1995	13,600	-	13,600	7,768	887	4,945
1996	10,462	-	10,462	4,349	850	5,263
1997	13,637	-	13,637	7,191	825	5,621
1998	16,375	-	16,375	9,669	812	5,894
1999	19,162	88	19,250	12,175	837	6,238
2000	21,650	88	21,738	14,310	850	6,578
2001	16,588	138	16,726	9,923	788	6,015
2002	16,857	353	17,210	9,809	965	6,436

Source: Secretaria da Infra-Estrutura do Estado de Goiás / Superintendência de Energia e Telecomunicações

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) CELG / CHESP.

Note: Power plants of the State of Goiás: Serra da Mesa (FURNAS), Cana Brava (TRACTBEL), Rochedo (CELG), São Domingos (CELG), Mambai (CELG), Mosquito (CELG). Taking into account 50% of the energy generated at the plants located on border rivers: Emborcação (CEMIG), Itumbiara (FURNAS), Cachoeira Dourada (CDSA), São Simão (CEMIG).

10 • Telephone

STATE OF GOIÁS: Telephone sets installed and in use - 1998 - 2004.

Year	Phone Sets Installed	Phone Sets in Use	Public Phones
1998	671,097	675,700	19,585
1999	750,736	865,800	23,726
2000	1,040,664	1,011,800	33,436
2001	1,327,000	1,156,300	41,062
2002	1,362,700	1,200,200	42,300
2003	1,378,241
2004 (1)	1,381,765

Source: Telegoiás / ANATEL.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Position: April

11 • Transportation

STATE OF GOIÁS: Highway Network - 2003.

(Km)

Category	Total	Planned	Constructing	Unpaved	Paving	Paved
Total	24,661.6	1,664.3	-	9,973.0	1,700.7	11,323.6
Federal	4,028.6	535.3	-	235.0	300.7	2,957.6
State Passing	2,074.0	-	-	373.0	64.0	1,637.0
State	18,559.0	1,129.0	-	9,365.0	1,336.0	6,729.0

Source: AGETOP.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Preliminary

GOIÂNIA: Boarding and Landing of passengers and freight at Goiânia airport - 1995 - 2004.

Year	Passengers		Freight (tons)	
	Boarding	Landing	Boarding	Landing
1995	230,662	222,820	2,741	3,200
1996	271,857	266,458	2,929	3,566
1997	314,740	318,707	3,415	4,147
1998	419,864	419,386	3,178	4,839
1999	404,909	395,161	4,358	5,338
2000	436,592	411,783	4,203	4,765
2001	473,205	458,021	4,196	5,511
2002	474,402	459,908	3,907	5,406
2003	442,550	414,632	3,152	5,102
2004 (1)	143,051	140,188	993	1,561

Source: GEIPOT / INFRAERO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to April

STATE OF GOIÁS and Goiânia: Amount of registered automotive vehicles per inhabitant - 2003.

Specification	Amount of Vehicles (1)	Estimated Population (inhabitants)	Vehicles/100 inhabitants
State of Goiás	1,345,972	5,306,459	25.36
Goiânia	641,598	1,146,106	55.98

Source: DETRAN-GO /BGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Position: march / 04.

12 • Education

STATE OF GOIÁS: Number of schools, classrooms and teachers in full activity - 2000 - 03.

Type	Schools (1)				Classrooms				Teachers in full activity			
	2000	2001	2002	2003	2000	2001	2002	2003	2000	2001	2002	2003
Total	5,260	5,134	4,960	4,860	30,036	32,066	32,896	33,561	65,438	67,929	70,721	71,212
Federal	7	8	8	8	185	223	208	227	413	408	419	416
State	1,292	1,247	1,263	1,233	11,747	11,538	11,739	11,222	32,112	30,590	31,173	29,701
Municipal	3,045	2,822	2,613	2,511	11,222	12,043	12,323	12,705	21,521	23,106	24,389	25,555
Private	916	1,057	1,076	1,108	6,882	8,262	8,626	9,407	11,392	13,825	14,740	15,540

Source: Secretary of Education

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) The same school can offer one or more level of education.

(2) The same teacher can teach at more than one school and/or level of education

STATE OF GOIÁS: Registered students according to education level - 1997 - 2003.

Year	Preschool	Kindergarten	Elementary School	High School	Normal School (medium level)	Technical School (medium level)	Special	Youths & adults
1997	78,503	61,331	1,106,151	193,980	-	-	8,777	24,971
1998	85,809	48,574	1,135,948	217,318	-	-	7,625	35,126
1999	95,930	44,676	1,140,089	239,719	-	-	7,891	48,961
2000	87,153	47,675	1,124,217	254,548	-	-	7,233	65,477
2001	100,970	49,747	1,099,982	259,871	-	-	7,518	93,007
2002	98,704	52,206	1,099,223	269,193	658	7,477	7,246	132,958
2003	100,578	50,341	1,063,513	264,712	-	-	6,941	151,317

Source: Secretary of Education.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Number of schools, registrations and teachers at university level - 2000 - 2002.

Region	University Education								
	Schools			Registrations			Teachers		
	2000	2001	2002	2000	2001	2002	2000	2001	2002
Goiás	35	47	56	72,769	88,923	119,297	5,231	5,873	7,513
Middle West	134	162	198	225,004	260,349	323,461	15,927	17,666	21,061
Brazil	1,180	1,391	1,637	2,694,245	3,030,754	3,479,913	197,712	219,947	242,475

Source: MEC / INEP.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Number of higher education institutions according to academic structure and location - 2001 - 2002.

Specification	Institutions											
	Total		Universities		Academic Centers		Integrated Colleges		Colleges, Schools and Institutions		Technical Education Centers	
	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002
Goiás	47	56	3	3	-	-	2	2	40	49	2	2
Public	10	10	2	2	-	-	-	-	6	6	2	2
Federal	3	3	1	1	-	-	-	-	-	-	2	2
State	1	1	1	1	-	-	-	-	-	-	-	-
Municipal	6	6	-	-	-	-	-	-	6	6	-	-
Private	37	46	1	1	-	-	2	2	34	43	-	-
Private	33	41	-	-	-	-	1	1	32	40	-	-
Religious / Philanthropic	4	5	1	1	-	-	1	1	2	3	-	-
Middle West	162	198	12	12	3	3	17	18	127	162	3	3
Public	17	18	7	7	-	-	-	-	7	8	3	3
Federal	7	7	4	4	-	-	-	-	-	-	3	3
State	3	4	3	3	-	-	-	-	-	1	-	-
Municipal	7	7	-	-	-	-	-	-	7	7	-	-
Private	145	180	5	5	3	3	17	18	120	154	-	-
Private	132	165	2	2	3	3	16	17	111	143	-	-
Religious / Philanthropic	13	15	3	3	-	-	1	1	9	11	-	-
Brazil	1,391	1,637	156	162	66	77	99	105	1,036	1,240	34	53
Public	183	195	71	78	2	3	2	3	82	80	26	31
Federal	67	73	39	43	1	1	-	-	10	7	17	22
State	63	65	30	31	-	-	-	-	24	25	9	9
Municipal	53	57	2	4	1	2	2	3	48	48	-	-
Private	1,208	1,442	85	84	64	74	97	102	954	1,160	8	22
Private	903	1,125	27	28	41	47	78	85	749	943	8	22
Religious / Philanthropic	305	317	58	56	23	27	19	17	205	217	-	-

Source: MEC / INEP.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS, Middle West and Brazil: Illiteracy rate of people of 15 years and over - 1992, 1999, 2001 and 2002

Region	Illiteracy rate of people of 15 years and over (%)			
	1992	1999	2001	2002
Goiás	16.3	12.5	11.7	11.3
Middle West	14.5	10.8	10.2	9.6
Brazil	17.2	13.3	12.4	11.8

Source: IBGE / PNAD.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS: Illiteracy rate of people of 10 years and over, according to residence - 1995 - 02.

(%)

Situation	Literate	Illiterate	Undefined
1995			
Total	86.28	13.67	0.05
Urban	88.18	11.75	0.07
Rural	78.65	21.35	-
1996			
Total	88.17	11.83	-
Urban	90.09	9.91	-
Rural	79.37	20.63	-
1997			
Total	87.12	12.88	-
Urban	89.38	10.62	-
Rural	77.24	22.76	-
1998			
Total	88.31	11.64	0.05
Urban	90.53	9.44	0.03
Rural	78.64	21.22	0.14
1999			
Total	88.64	11.36	-
Urban	90.40	9.60	-
Rural	80.79	19.21	-
2000			
Total	89.20	10.80	-
Urban	90.24	9.76	-
Rural	81.62	18.38	-
2001			
Total	89.52	10.48	-
Urban	90.68	9.32	-
Rural	81.41	18.59	-
2002			
Total	89.82	10.17	0.01
Urban	90.99	9.00	0.01
Rural	81.08	18.92	-

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

13 • Public Sanitation

STATE OF GOIÁS: Water Supply and Sewerage System - 1995 - 2004.

Year	Water Supply					Sewerage system		
	Population serviced (inhab.)	Population serviced (%)	Distribution System(m)	Volume (m³/year)		Population serviced (inhab.)	Population serviced (%)	Distribution System(m)
				Produced	Billed			
1995	2,785,244	79	10,766,407	226,482,557	143,739,370	1,191,972	34	3,525,990
1996	2,930,882	79	11,638,447	226,739,403	158,203,491	1,242,591	33	3,694,256
1997	3,104,602	81	12,424,514	230,989,105	155,298,957	1,287,309	33	3,919,151
1998	3,389,130	82	13,623,075	246,014,669	163,285,874	1,341,707	32	4,029,619
1999	3,648,022	84	14,346,737	255,453,883	167,036,089	1,461,569	33	4,193,837
2000	3,852,582	83	15,401,673	256,582,328	167,742,197	1,518,624	33	4,444,493
2001	3,782,446	84	16,422,021	254,995,948	166,859,412	1,561,649	34	4,586,236
2002	3,817,218	83	16,193,878	263,740,713	177,365,685	1,561,657	34	4,424,705
2003	4,098,016	83	17,415,097	268,490,540	175,638,415	1,695,529	34	4,805,955
2004 (1)	4,093,312	83	17,421,018	22,075,521	13,458,541	1,702,140	34	4,807,879

Source: SANEAGO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Position: January

STATE OF GOIÁS: Water pipe connections and meters according to category - 1995 - 2004.

Year	Total		Residence		Trade		Industry		Public	
	Connections	Meters	Connections	Meters	Connections	Meters	Connections	Meters	Connections	Meters
1995	620,209	799,764	578,117	734,912	28,833	47,678	4,951	6,063	8,308	11,111
1996	668,458	857,277	621,079	783,492	31,608	53,736	6,936	8,448	8,835	11,601
1997	720,432	910,714	668,713	825,278	34,790	63,433	7,422	9,359	9,507	12,644
1998	794,071	1,003,460	730,601	897,712	39,932	76,358	11,537	13,446	12,001	15,944
1999	863,553	1,078,378	795,266	965,262	43,190	82,288	12,150	14,073	12,947	16,755
2000	919,231	1,136,032	847,386	1,018,751	46,045	85,560	11,985	13,905	13,815	17,816
2001	965,617	1,187,084	889,336	1,064,081	49,923	90,636	11,768	13,572	14,590	18,795
2002	974,964	1,194,221	897,839	1,070,977	51,670	91,968	10,508	12,292	14,947	18,984
2003	1,045,310	1,281,002	961,820	1,147,521	56,994	100,938	10,531	12,222	15,965	20,321
2004 (1)	1,046,776	1,282,265	963,242	1,148,862	57,095	100,928	10,492	12,174	15,947	20,301

Source: SANEAGO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Position: January

14 • Public Health

STATE OF GOIÁS, Middle West and Brazil: Health establishments, beds, physicians e dentists - 2002-2003.

Region	2003	2002		
	Registered health establishments	Beds	Physicians	Dentists
Goiás	2,259	17,368	12,001	1,637
Middle West	5,291	36,876	30,109	4,683
Brazil	76,041	471,171	466,111	56,995

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

15 • Social Indices

STATE OF GOIÁS, Middle West and Brazil: Total fertility rate, gross birthrate, infant mortality rate and life expectancy at birth - 1998-2002.

Region	Total fertility rate (1)		Gross birthrate (2)		Infant mortality rate (3)		Life expectancy at birth	
	1998	2002	1998	2002	1998	2002	1998	2002
Goiás	2.0	1.9	20.0	18.6	26.9	20.7	69.1	70.1
MiddleWest	2.2	2.1	21.3	20.0	25.1	20.4	68.9	69.9
Brazil	2.4	2.4	21.4	21.0	36.1	27.8	68.1	71.0

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Average number of live-born children per woman.

(2) Number of live-born children per 1,000 inhabitants.

(3) Number of deceased per 1,000 live-born infants.

STATE OF GOIÁS and Brazil: Municipal Human Development Index - 1991 and 2000

Region	IDH-M		IDH-M Longevity		IDH-M Education		IDH-M Income		Ranking	
	1991	2000	1991	2000	1991	2000	1991	2000	1991	2000
Goiás	0.700	0.776	0.668	0.745	0.765	0.866	0.667	0.717	8th	8th
Brazil	0.696	0.766	0.662	0.727	0.745	0.849	0.681	0.723	-	-

Source: PNUD / IPEA / FJP / IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Ranking in accordance with the IDH: High (0.800 and above);
Medium (0.500 to 0.799);
Low (below 0.500).

Brazil: Human Development Index - 2000 and 2001.

Country	IDH		IDH-M Longevity		IDH-M Education		IDH-M Income		Ranking	
	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001
Brazil	0.757	0.777	0.710	0.710	0.830	0.900	0.720	0.720	73rd	65th

Source: PNUD

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Ranking in accordance with the IDH: High (0.800 and above);
Medium (0.500 to 0.799);
Low (below 0.500).

16 • Employment

STATE OF GOIÁS, Middle West and Brazil: Variation of the employment level - 1998 - 2001.

Region	1998		1999		2000		2001	
	Admissions	Dismissals	Admissions	Dismissals	Admissions	Dismissals	Admissions	Dismissals
Goiás	212,735	221,599	210,060	212,378	265,797	243,807	292,087	270,706
Middle West	555,490	569,365	567,892	578,863	698,716	650,877	779,847	722,981
Brazil	8,067,391	8,649,144	8,181,425	8,377,426	9,668,132	9,010,536	10,351,643	9,760,564

Source: Ministry of Labor and Employment.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: Variation of the employment level - 2002 - 2004.

Region	2002			2003			2004 (1)		
	Admissions	Dismissals	Balance	Admissions	Dismissals	Balance	Admissions	Dismissals	Balance
Goiás	298,605	279,342	19,263	301,347	280,568	20,779	116,981	91,103	25,878
Middle West	776,500	717,770	58,730	802,759	744,756	58,003	318,837	251,451	67,386
Brazil	9,812,379	9,049,965	762,414	9,809,343	9,163,910	645,433	3,681,811	3,146,872	534,939

Source: Ministry of Labor and Employment.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to April

STATE OF GOIÁS: Balance of the variation of employment level according to the economic activity, as per municipality - 2002 - 2004

Economic Activity	Anápolis		Aparecida de Goiânia		Catalão		Luziânia		Rio Verde	
	Balance jan - apr		Balance jan - apr		Balance jan - apr		Balance jan - apr		Balance jan - apr	
	2002	2004	2002	2004	2002	2004	2002	2004	2002	2004
Total	747	1,083	261	1,438	270	586	363	493	608	1,281
Extractive/ Mineral	7	-	-5	23	-1	9	-7	4	2	12
Manufacture Ind.	430	701	46	412	70	291	-65	75	421	762
Public utilities	4	-63	47	11	5	-1	-	36	-12	-2
Civil Construction	87	205	-517	164	21	33	203	128	-175	-162
Trade	-118	98	83	93	21	37	56	68	90	330
Services	279	92	601	737	136	195	156	185	200	203
Public Administr.	-	-1	-1	-2	-	2	-	-	-1	-
Farming	58	51	7	-	18	20	20	-3	83	138
Others	-	-	-	-	-	-	-	-	-	-

Source: MTE / CAGED.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Note: Variation of employment level → Balance indicates the difference between admissions and dismissals during a fixed period of time.

STATE OF GOIÁS: People of 10 years and over and economically active population (PEA) - 1995 - 02.

Year	Resident Population	People of 10 years and over	Economically Active Population (PEA)	Proportion of PEA / Resident Population (%)
1995	4,324,893	3,425,699	2,206,532	51.02
1996	4,515,868	3,510,703	2,145,617	47.51
1997	4,664,760	3,732,855	2,325,800	49.86
1998	4,769,004	3,852,851	2,417,103	50.68
1999	4,873,181	3,930,520	2,418,888	49.64
2000	5,003,228	4,050,398	2,399,147	47.95
2001	5,137,653	4,160,648	2,611,727	50.84
2002	5,233,574	4,262,792	2,652,714	50.68

Source: IBGE / PNAD.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

STATE OF GOIÁS, Middle West and Brazil: People 10 years or older, working at the week in question, according to the income classes of all jobs - 2002.

Nominal Income	Goiás	%	Middle West	%	Brazil	%
Total	2,479,218	100.00	5,696,953	100.00	78,179,622	100.00
Up to 1 Minimum Salary	739,040	29.81	1,443,262	25.33	21,158,222	27.06
From 1 to 2 Minimum Salaries	771,653	31.12	1,678,429	29.46	20,546,051	26.28
From 2 to 5 Minimum Salaries	515,220	20.78	1,309,594	22.99	17,426,079	22.29
From 5 to 10 Minimum Salaries	145,163	5.86	436,284	7.66	5,640,542	7.22
From 10 to 20 Minimum Salaries	62,218	2.51	214,521	3.77	2,233,008	2.86
Over 20 Minimum Salaries	27,983	1.13	117,030	2.05	1,050,117	1.34
No Income (1)	196,546	7.93	449,953	7.90	9,150,350	11.70
Not Informed	21,395	0.86	47,880	0.84	975,253	1.25

Source: IBGE / PNAD.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Including those who received only some kind of social benefit.

STATE OF GOIÁS, Middle West and Brazil: Value of monthly income and Gini Index of all income sources for employed people over 10 years old - 1998 - 2002.

Region	Average income of employed people - (R\$)		Gini Index (1)	
	1998	2002	1998	2002
Goiás	466.90	576.40	0.573	0.547
Middle West	564.70	722.10	0.584	0.578
Brazil	533.40	636.50	0.575	0.563

Source: IBGE.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

(1) Measures the degree of concentration of distribution, whose value varies from zero (perfectly equal) to one (maximum inequality).

STATE OF GOIÁS, Middle West and Brazil: Economically Active Population (PEA) - 1992, 1999 - 2002

Year	Goiás	Middle West	Brazil	Share (%)	
				Goiás / Middle West	Goiás / Brazil
1992	2,127,722	4,871,093	69,709,789	43.68	3.05
1999	2,418,888	5,749,675	79,315,287	42.07	3.05
2000	2,399,147	5,530,709	76,158,531	43.38	3.15
2001	2,611,727	6,045,574	83,243,239	43.20	3.14
2002	2,652,714	6,202,640	86,055,645	42.77	3.08

Source: IBGE / PNAD.

Prepared by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

17 • Index Of Consumption Potential

STATE OF GOIÁS, Middle West and Brazil: Index of consumption potential - 1998, 2001, 2002.

Region	1998		2001		2002	
	R\$ millions	IPC (%)	R\$ millions	IPC (%)	R\$ millions	IPC (%)
Goiás	15,080	2.60	20,923	2.87	22,181	2.84
Middle West	42,131	7.26	54,731	7.50	61,873	7.93
Brazil	580,000	100.00	730,000	100.00	780,000	100.00

Source: Atlas do Mercado Brasileiro.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

18 · Public Finance

STATE OF GOIÁS: Net Revenue (Cash balance regime) - 1996 - 2004

(R\$ thousand)

Year	Total	ICMS	IPVA	FPE	Other Revenue
1996	1,531,996	1,063,535	33,363	248,373	186,726
1997	1,614,576	1,147,146	39,678	266,239	161,512
1998	1,751,240	1,160,408	43,604	310,477	236,752
1999	2,120,062	1,145,579	43,843	275,607	655,032
2000	2,383,195	1,368,474	49,453	328,686	636,582
2001	2,816,990	1,651,130	80,326	387,810	697,724
2002	3,113,047	1,890,639	89,687	428,337	704,384
2003	3,691,445	2,350,889	88,323	410,866	841,367
2004 (1)	1,272,818	740,772	28,917	155,301	347,828

Source: State Treasury Department.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

ICMS - Tax on Transit of Goods and Services.

IPVA - Tax on Automotive Vehicles.

FPE - Participation Fund of the States.

(1) January to April

STATE OF GOIÁS: Revenue from Tax on Transit of Goods and Services (ICMS) as per activity sector - 1996 - 2004.

(R\$ thousand)

Year	Total	Farming	Share (%)	Industry	Share (%)	Commerce	Share (%)	Services	Share (%)	Others	Share (%)
1996	1,438,872	64,008	4.45	582,946	40.51	591,418	41.10	131,505	9.14	68,995	4.80
1997	1,592,852	62,536	3.93	736,253	46.22	583,924	36.66	149,687	9.40	60,452	3.79
1998	1,558,746	59,453	3.81	628,887	40.35	586,668	37.64	165,905	10.64	117,833	7.56
1999	1,830,601	77,067	4.21	806,489	44.06	658,499	35.97	191,837	10.48	96,709	5.28
2000	2,198,012	75,149	3.42	920,774	41.89	878,466	39.97	249,746	11.36	73,877	3.36
2001	2,615,326	67,232	2.57	1,029,370	39.36	1,043,903	39.91	391,151	14.96	83,670	3.20
2002	3,020,447	88,256	2.92	1,095,517	36.27	1,287,930	42.64	431,392	14.28	117,352	3.89
2003	3,698,720	112,543	3.04	1,348,924	36.47	1,538,896	41.61	524,291	14.17	174,066	4.71
2004 (1)	892,587	20,449	2.29	329,487	36.92	381,702	42.76	126,025	14.12	34,924	3.91

Source: State Treasury Department.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January to March.

STATE OF GOIÁS, Middle West and Brazil: Revenue from Tax on Transit of Goods and Services (ICMS) - 1995 - 2004.

(R\$ thousand)

Year	Goiás	Middle West	Brazil	Share (%)	
				Goiás/Middle West	Goiás/Brazil
1995	1,135,574	3,031,765	47,200,131	37.46	2.41
1996	1,437,525	3,648,256	55,680,843	39.40	2.58
1997	1,587,604	4,124,526	59,573,866	38.49	2.66
1998	1,558,743	4,007,373	60,930,304	38.90	2.56
1999	1,830,593	4,948,897	67,874,156	36.99	2.70
2000	2,178,832	6,045,853	82,269,693	36.04	2.65
2001	2,615,094	7,000,675	94,156,996	37.35	2.78
2002	3,020,440	8,014,150	104,984,190	37.69	2.88
2003	3,698,715	10,265,593	119,446,211	36.03	3.10
2004 (1)	320,986	940,382	12,044,618	34.13	2.66

Source: Central Bank of Brazil.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004

(1) January

STATE OF GOIÁS, Middle West and Brazil: Transfer of Funds from the National Treasury to States and Municipalities - 1995 - 2004.

(R\$ thousand)

Year	Goías	Middle West	Brazil	Share (%)	
				Goías/Middle West	Goías/Brazil
1995	526,540	1,177,122	17,146,523	44.73	3.07
1996	601,368	1,349,761	19,473,546	44.55	3.09
1997	677,465	1,691,983	23,537,697	40.04	2.88
1998	785,969	1,890,865	27,489,699	41.57	2.86
1999	868,055	2,049,422	32,093,896	42.36	2.70
2000	1,034,112	2,397,340	35,592,273	43.13	2.90
2001	1,202,920	2,764,845	40,595,230	43.51	2.96
2002	1,485,757	3,388,092	49,096,466	43.85	3.03
2003	1,520,652	3,469,340	50,553,024	43.83	3.00
2004 (1)	146,650	334,681	4,692,566	43.82	3.12

Source: Central Bank of Brazil.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) January

19 • State Budget

STATE OF GOIÁS: Estimated Revenue (2003 - 2004)

(R\$ thousand)

Revenue	2003	2004	Variation (%)
Total Revenue	6,103,855	9,552,549	56.50
Treasury	4,411,027	7,056,293	59.97
Tributes	2,930,698	3,669,650	25.21
Contributions	93	26,194	28.065.59
Patrimony	6,587	15,519	135.60
Current Transfers	525,425	1,117,615	112.71
Partnership agreements	596,783	1,911,233	220.26
Credit Operations	74,518	80,000	7.36
Others	276,923	236,082	-14.75
Other Sources	1,692,828	2,496,256	47.46
Autarchy and foundations' own resources	626,448	815,899	30.24
Special funds' own resources	652,723	1,139,633	74.60
State companies' own funds	413,657	540,724	30.72

Source: SEPLAN-GO/SOR

Compiled by: SEPLAN-GO/SEPIN/ Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS: Resources estimated per expense category (2002 - 04)

(R\$ thousand)

Expense Category	2002	2003	2004
Total	5,685,084	6,103,855	9,552,549
Personnel and Taxes	2,206,210	2,182,540	2,751,067
Public Debt Interest and Taxes	178,074	115,373	193,903
Other current expenses	1,749,059	1,844,944	2,743,450
Investments	1,064,218	1,218,585	2,758,851
Financial Inversions	21,451	45,762	28,389
Redemption of Public Debt	123,271	113,916	289,000
Contingency Reserves	183,342	169,078	247,165
State Companies Investment Budget	159,459	413,657	540,724

Source: SEPLAN-GO/SOR

Compiled by: SEPLAN-GO/SEPIN/ Department of Socioeconomic Statistics - 2004

STATE OF GOIÁS: Estimated expenses per category - 2004

(R\$ thousand)

Sector	Amount	%
Total	9,011,825	100.00
Legislative	108,275	1.20
Judiciary	235,805	2.62
Essential to Justice	66,362	0.74
Administration	665,968	7.39
Public Security	526,810	5.85
Foreign Relations	234	0.00
Social Assistance	40,843	0.45
Social Security	827,880	9.19
Health	1,202,192	13.34
Work	100,165	1.11
Education (Including Education Plans)	1,181,268	13.11
Culture	28,303	0.31
Citizenship Rights	67,576	0.75
Urbanism	240,198	2.67
Housing	18,057	0.20
Sanitation	73,008	0.81
Environmental Management	88,741	0.98
Science and Technology	77,233	0.86
Agriculture	137,103	1.52
Agrarian Organization	6,620	0.07
Industry	33,043	0.37
Commerce and Services	32,036	0.36
Communication	105	0.00
Energy	703,654	7.81
Transport	1,044,068	11.59
Sport and Leisure	36,218	0.40
Special Taxes	1,222,895	13.57
Contingency Reserve	247,165	2.74

Source: SEPLAN-GO/SOR

Compiled by: SEPLAN-GO/SEPIN/ Department of Socioeconomic Statistics - 2004

Obs.: Not included the amount (R\$ 540,724) for State Companies.

STATE OF GOIÁS: Expenses with social programs. 2003 - 2004

(R\$ thousand)

Action	2003	2004	Variation (%)
Total	1,908,393	2,455,383	28.66
Renda Cidadã (Citizen's Income) Program - Citizenship and Work	108,230	219,567	102.87
Banco do Povo (People's Bank) Program	22,498	18,019	-19.91
University Scholarships	51,875	75,001	44.58
Sanitary kits	8,344	9,402	12.68
Community vegetable patches	4,660	5,200	11.59
Family Healthcare	1,165	2,200	88.84
Farmácia do Cidadão (Citizen's Drugstore)	38,332	72,001	87.84
Housing	62,613	85,665	36.82
Salário Escola (School Salary)	66,405	88,001	32.52
Cap. Prof. - Proavancar (Teachers' Training)	11,061	71,978	550.74
Unemployment insurance	3,332	631	-81.06
Assistance to families in need (OVG)	5,026	707	-85.93
Children and adolescents	1,088	27,687	2,444.76
Bolsa Cursinho (scholarship for university preparatory courses)	2,702	1,002	-62.92
Sports scholarships	415	150	-63.85
Programa 1º Trabalho (First Job Program)	3,236	6,012	85.78
Other Health Programs	266,148	372,237	39.86
Other Education Programs	738,271	914,099	23.82
Public Security Programs	410,492	454,308	10.67
Other citizenship and work activities	102,500	31,516	-69.25

Source: SEPLAN-GO/SOR

Compiled by: SEPLAN-GO/SEPIN/ Department of Socioeconomic Statistics - 2004

20 • Financing And Investments

STATE OF GOIÁS, Middle West and Brazil: Investments - BNDES - Outlay - 2000 - 2004.

(R\$ thousand)

Specification	Year	Total	Farming	Extractive Industry	Manufacture Industry	Trade / Services	Second. Market Operations
Goiás	2000	567,987	136,549	365	170,797	260,276	-
	2001	412,249	167,397	1,158	161,657	82,037	-
	2002	1,012,001	291,804	1,529	125,504	593,164	-
	2003	991,910	366,071	15,478	85,528	524,833	-
	2004 (2)	318,642	164,134	58	18,449	136,001	-
Middle West	2000	2,063,860	434,250	1,566	240,438	1,387,606	-
	2001	1,703,398	551,212	1,473	223,453	927,260	-
	2002	2,589,276	1,072,695	1,727	187,937	1,326,917	-
	2003	2,831,241	1,276,220	17,897	153,326	1,383,798	-
	2004 (2)	1,003,036	618,582	518	49,503	334,433	-
Brazil (1)	2000	23,393	1,908	121	10,282	10,735	347
	2001	25,678	2,762	396	12,760	9,298	462
	2002	38,153	4,509	250	17,178	15,483	733
	2003	33,533	4,595	157	15,937	12,844	-
	2004 (2)	8,482	1,569	37	4,299	2,577	-
Share (%) Goiás / Middle West	2000	27.52	31.44	23.31	71.04	18.76	-
	2001	24.20	30.37	78.62	72.34	8.85	-
	2002	39.08	27.20	88.53	66.78	44.70	-
	2003	35.03	28.68	86.48	55.78	37.93	-
	2004 (2)	31.77	26.53	11.20	37.27	40.67	-
Share (%)Goiás / Brazil	2000	2.43	7.16	0.30	1.66	2.42	-
	2001	1.61	6.06	0.29	1.27	0.88	-
	2002	2.65	6.47	0.61	0.73	3.83	-
	2003	2.96	7.97	9.84	0.54	4.09	-
	2004 (2)	3.76	10.46	0.16	0.43	5.28	-

Source: BNDES.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) R\$ 1.000.000

(2) January to March

STATE OF GOIÁS and Middle West: Admission programs using FCO funds - 1989 to March 2004

Program	Goiás		Middle West		Goiás/Middle West (%)	
	Quantity	Amount (R\$ 1,000)	Quantity	Amount (R\$ 1,000)	Quantity	Amount (R\$ 1,000)
Total	54,361	2,657,223	231,526	7,327,983	23.48	36.26
Companies	2,127	810,314	7,170	1,896,483	29.66	42.73
Industrial	960	661,253	4,201	1,244,965	22.85	53.11
Infrastructure	17	12,446	442	267,809	3.85	4.65
Tourism	52	11,892	163	41,749	31.90	28.48
Trade / Services	1,086	123,065	2,338	339,168	46.45	36.28
Working Capital	12	1,658	26	2,792	46.15	59.38
Rural	52,234	1,846,909	224,356	5,431,501	23.28	34.00
Rural / Integration	25,258	1,660,263	59,714	4,604,497	42.30	36.06
PRFRA	10,774	38,866	86,014	265,372	12.53	14.65
PRONAF	6,187	69,490	20,483	229,577	30.21	30.27
PRONAF-RA	8,563	32,705	56,234	257,976	15.23	12.68
Pronatureza	8	819	24	8,586	33.33	9.54
Working capital / Maintenance	1,444	44,766	1,887	65,492	76.52	68.35

Source: Bank of Brazil / FCO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

Note: Amounts have been adjusted by the TR, situation in 03/31/2004

STATE OF GOIÁS and Middle West: Admission programs using FCO funds - 2002-2004

Program	Goiás						Middle West					
	Quantity			Amount(R\$ 1,000)			Quantity			Amount(R\$ 1,000)		
	2002	2003	2004	2002 (1)	2003 (2)	2004 (3)	2002	2003	2004	2002 (1)	2003 (2)	2004 (3)
Total	8,034	5,267	1,696	550,911	350,180	80,091	20,986	26,388	7,887	1,456,514	940,628	205,183
Companies	826	230	96	163,825	145,032	37,375	1,668	529	174	386,247	276,522	88,940
Industrial	155	89	22	94,545	120,422	31,545	319	181	38	141,552	177,561	71,308
Infrastructure	3	1	-	995	2,454	-	13	4	-	82,559	25,344	-
Tourism	8	9	-	1,036	1,777	-	22	23	9	4,541	4,460	1,996
Trade / Services	660	130	74	67,249	19,507	5,831	1,314	317	127	157,595	68,037	15,635
Working Capital	-	1	-	-	872	-	-	4	-	-	1,120	-
Rural	7,208	5,037	1,600	387,086	205,148	42,715	19,318	25,859	7,713	1,070,267	664,106	116,243
Rural / Integration	5,085	1,878	572	349,360	179,883	34,024	10,411	4,252	921	937,431	565,132	79,464
PRONAF	642	695	600	5,377	7,214	7,467	2,076	2,505	2,020	17,716	23,909	22,513
PRONAF-RA	486	2,091	428	2,022	6,544	1,225	5,529	18,591	4,771	52,584	57,067	14,234
Pronatureza	5	1	-	290	15	-	11	6	1	4,863	490	32
Working Capital / Maintenance	990	372	-	30,037	11,492	-	-	1,291	505	-	57,673	17,508

Source: Bank of Brazil / FCO.

Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.

(1) Amounts have been adjusted by the TR, situation in 12/31/2002.

(2) Amounts have been adjusted by the TR, situation in 12/31/2003

(3) Amounts have been adjusted by the TR, situation in 03/31/2004

STATE OF GOIÁS and Middle West: Jobs created per program - 2002 - 2004.

Program	Goiás			Middle West		
	2002	2003	2004 (1)	2002	2003	2004 (1)
Total	51,439	39,685	10,572	174,423	145,914	34,451
Companies	19,272	11,781	4,393	36,660	21,692	6,770
Industrial	13,390	10,448	3,929	21,591	16,500	5,536
Infrastructure	18	138	-	4,262	453	-
Tourism	124	157	-	561	272	66
Trade / Services	5,740	1,038	464	10,246	4,467	1,170
Rural	32,167	27,904	6,179	137,763	124,222	27,681
Rural / Integration	29,314	19,989	3,346	79,122	62,612	8,497
PRONAF	1,377	1,640	1,549	4,517	5,782	4,868
PRONAF-RA	1,439	6,273	1,284	53,530	55,772	14,313
Pronatureza	37	2	-	594	56	3

Source: Bank of Brazil / FCO. (1) January to March
 Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004.
 Note: Including direct and indirect jobs.

STATE OF GOIÁS: Banco do Povo (People's Bank) figures - March 1999 to 11/05/2004

Specification	Quantity
Municipalities with functional branch offices	203
Municipalities in final stage of implantation	9
Municipalities to be benefited	34
Resources provided by the State	R\$ 13,066,476.16
Applied Resources	R\$ 49,336,280.31
Financed enterprises	37,284
Direct jobs generated	63,484

Source: SEPLAN - GO / Banco do Povo
 Compiled by: SEPLAN-GO / SEPIN / Department of Socioeconomic Statistics - 2004