SECRET. No Foreign Dissem

Briefing by

RICHARD HELMS,

DIRECTOR OF CENTRAL INTELLIGENCE,

for the

NATIONAL SECURITY COUNCIL

6 November 1970

CHILE

DECLASSIFIED

5 November 1970

DCI BRIEFING FOR 6 NOVEMBER NSC MEETING

CHILE

- I. Mr. President, Salvador Allende, the Chilean Marxist, has now taken office as President in that country with virtually no significant opposition to hold him in check, and with a cabinet dominated by the Communists and his own even more extreme Socialist Party.
- II. Allende was a marrow winner in the three-way presidential elections on September 4, when his Popular Unity coalition got him 36.6 percent of the vote.
 - A. The orthodox pro-Moscow Communist Party of Chile put together the Popular Unity coalition, chose Allende as the candidate, and provided the organizational base for his election.
 - B. Allende himself belongs to the Socialist Party.
 This is a Marxist, nationalist party with a strong faction committed to violent revolution,
 rather than the parliamentary road to power favored by the Moscow-line Chilean Communist Party.

- 1. The Socialists, in fact, earlier this year appeared to be ready to jettison Allende. He has been the perennial Marxist candidate, but the extreme left wing of the Socialist Party mistrusts him. This radical wing feels that he has not been a firm supporter of violent revolution, but has favored alliances with the Communists with a view to parliamentary victory.
- 2. The leftwingers--who could gain control of the Socialist Party in coming months--feel that Allende, under Communist tutelage, would move cautiously to turn Chile into a Communist state. In contrast, they believe that the current situation is favorable for a massive, radical, and violent consolidation of power.
- III. Chilean election law provides that when no president dential candidate receives a majority, the president will be chosen in a run-off by both houses of Congress meeting jointly.
 - A. The forces which might have opposed Allende
 in that Congressional vote on October 24

were not only fragmented, but were left leaderless before the Congress met.

- 1. Radomiro Tomic, the candidate of outgoing President Eduardo Frei's Christian Democrats, recognized Allende on the heels of the popular vote as president-elect, because of his plurality.
- In a special Christian Democratic congress,
 Tomic and other left-wing leaders overrode
 moderate elements and voted to support
 Allende.
- 3. Conservative former president Jorge
 Alessandri, who had trailed by only
 40,000 in the popular vote, at first
 planned to make a strong fight in the
 run-off. But on October 9--after the
 Christian Democratic caucus decided to
 support Allende--Alessandri asked his
 followers not to yote for him.
- IV. The Allende forces, even before the run-off, were moving quickly and forcefully to ensure his inauguration and to consolidate control.

- A. Methods ranging from scothing persuasion to terrorist threats were used effectively to make his presidency appear palatable--and inevitable.
 - His supporters exerted major influence on the information media, either maneuvering their way in, or simply declaring their authority in the name of the forthcoming regime.
 - Allende and his close associates contacted many important Chileans in political, economic, and such professional fields as education, to reassure them that cooperation would pay.
 - 3. Grass-roots support for Allende was whippedup by some 8,000 Popular Unity Committees
 in factories and neighborhoods, organized
 originally as campaign forces for Allende's
 popular election. These groups, largely
 controlled by the Communist Party, will
 apparently be kept in being and expanded
 to provide local propaganda, control; and
 intelligence.

- B. On Cotober 24, 195 of the 200 legislators in the full Congress showed up. (Allende himself did not vote, and four others were ill.)
 - Allende got 153 votes--74 of them from the Christian Democrats. Their 19 senators and 55 national deputies followed party orders to vote for Allende.
 - Alessandri got 35 votes from the National Party.
 - 3. Seven members of the Congress abstained.
- V. Even before the election, there had been speculation that as a last resort the Chilean military would not permit a Marxist government to take office.
 - A. Many high-ranking officers had expressed opposition to Allende, and a few had told United States officials that as a Marxist, he would not be allowed to become president if he should win.
 - B. When Allende won his plurality, a number of high officers--including troop commanders and the head of the Air Force--were casting about for ways, means, and support to prevent a Marxist government.
 - 1. This group included General Vicente Huerta,

- commandant of the carabineros, who has now been replaced.
- A number of them still expressed optimism that Allende would be defeated in the Congressional run-off.
- September 4 and the inauguration on November 3,
 there were some important elements in both the
 military and political establishments which
 perceived that Allende should not be allowed
 to bring a Marxist regime into office.

 Also present, there was an array of power
 factors which—if it had been united and totally
 committed to a plan—could have prevented
 Allende's assumption of the presidency.
 - As the situation developed, however, the faction which controlled the Christian Democratic Party-was determined to reach an accommodation with Allende, and would not consider an ad hoc political alliance with the National Party to stop him.
 - 2. The military, for its part, was committed to support the constitutionally-elected president, both by its non-political tradition, and through the firm conviction

- and explicit policy of the Army commanderin-chief, General René Schneider.
- 3. Those diverse groups of military and political leaders who <u>did</u> wish to prevent an Allende presidency at no time acted in concert nor demonstrated the courage to move.
- D. This immobilism can be attributed in a considerable degree to the existing climate of public opinion. The Chilean people had been softened up and conditioned for six years to accept revolutionary language, not only coming from the Communists and Socialists, but generated by the ruling Christian Democrats themselves.
 - The Chilean government had permitted the Soviets and the local Marxists to carry on their political action and propaganda activities without hindrance.
 - As a result, the Chileans viewed the coming
 of Allende with apprehension and unease, but
 not with the repugnance and gut concern which
 could have led to action.
- E. Essentially, each element in the power structure the political and the military—looked to the other to provide the leadership, but no leader

with the clout to bring it off was willing to step forward at the crucial moment.

- 1. Among the military, the negative attitude of Army commander Schneider was a blocking factor, whether it stemmed from dedication to the constitution, or a reported preference for Allende. It influenced General Carlos Frats, who became Army commander when Schneider was assassinated. In early stages, some officers had considered Prats the best potential leader against Allende.
- F. Retired Army General Roberto Viaux, who had led an earlier abortive military revolt to improve the position and percuisites of the military, was actively seeking support for a coup attempt.
- G. Most of the senior active officers, however, feared the risks involved in the communication and coordination essential for choosing a leader and ensuring support from their fellow officers and troops.
 - 1. As the deadline for action approached, the cooperation of troop commanders in the Santiago area--considered a necessity--was not assured. Divisions among leading officers became more evident, for example by the calls

No Foreign Dissem

SECKET

which several admirals paid on Allende.

- H. Schneider's assassination unified the military, but the shock of it unified them <u>against</u> any likelihood of a coup to keep Allende from office. In addition, the assassination provided an excuse for some to take no action.
- VI. Allende announced his cabinet a few days before his takeover.
 - A. Allende himself--and probably the Communists-would prefer for the time being to project a non-radical image.
 - B. Let us make no mistake, however: This is a hard-line, militant cabinet. It reflects the determination of the Socialists to assert their more radical policy from the start. The Communists have countered by holding out for the key economic and patronage ministries. In satisfying both, Allende has wound up with a cabinet clearly dominated by these two parties at the expense of the other members of the coalition.
- VII.Allende's attainment of the presidency with only about one third of the country's vote climaxes a highly successful political career of nearly 35 years.

- A. The man knows how to achieve his ends. He knows the political forces of the country inside and out. He has a thorough familiarity with the governmental and economic structures he plans to revolutionize, in the course of building the socialism he claims will solve Chile's many serious problems.
 - 1. He is tenacious and singleminded, but he knows how to dissemble his determination with a flair for maneuvering, a quick wit, and an instinct for when to reassure and when to challenge.
 - 2. He has also demonstrated in the past that he is adept at remaining in command of a quarreling coalition by playing off rival forces against each other—a balan—cing act he will have to rely on to set his own pace for change when the Socialists want to proceed full tilt with the proclam—ation of a Marxist Chile, while the Communists call for a more deliberate construction of the foundations.
- B. We do not expect an immediate flood of radical constitutional revisions to consolidate his political and economic control. The consti-

No Foreign Duscin SECRET

SECRET No Foreign Dissem

tution already gives the president broad powers of executive decree--recently enlarged by the Frei government. With the next congressional elections set for 1973, he has ample time to obtain the legislation be may need without triggering opposition by hasty and alarming demands.

- C. We expect that his first economic moves will be aimed at control of the major mining, industrial and financial enterprises that he considers essential to his plans.
 - 1. These assets, combined with the substantial foreign exchange reserves he inherits from the outgoing government, will put his regime in good financial shape at the outset.
 - 2. Recent high copper prices and extensive recent U.S. investment in expanded copper production in Chile are additional bonuses for the new regime, although world copper prices have been dropping, and there are indications that supply is approaching demand.
 - He and his main economic advisors are concerned, however, about the deterioration

of the internal economy since his election,

- D. He has described inflation as the most urgent problem of the moment.
- E. His program for socialism will be facilitated by the already preponderant role of the Chilean government in nearly every field of economic activity. The private enterprise system has already been distorted by 30 years of rapid inflation and government intervention.
- VIII. In the international economic field, we expect that

 Allende, at the start at least, will move with
 caution and with considerable regard for the
 realities. He has asserted his interest in foreign
 capital and technology as long as "the benefits
 are mutual."
 - A. Understandably, foreign investors will be wary of a professedly Marxist regime, and new foreign credits will be harder to come by.
 - B. Allende and his representatives have reiterated in public and in private their hopes of retaining Chile's traditional hard currency markets in Western Europe, Japan, and elsewhere for their copper, iron, and other exports, as well as plans for expanding into Communist markets.

- We know that Fidel Castro has advised Allende to keep Chile's copper sales in hard currency.
- C. U.S. private assets in Chile total about one and a half billion dollars, of which slightly less than half consists of Chilean government notes issued for nationalization, holdings of public bonds, and long- and short-term loans.
 - We estimate the book value of direct U.S.
 investment at \$800 million, although replacement would be considerably higher.
 More than half--\$480 million--is in mining
 and smelting.
 - As of September 10, U.S. investors had A.I.D.
 current investment insurance against expropriation amounting to \$293 million,
 and standby coverage for another \$355
 million.
- IX. As for foreign relations, many governments are skeptical of Allende's aims, but anxious to avoid an appearance of prejudging him.
 - A. The pleas he has made so far for international understanding would appear to be
 contradicted by the appointment of the
 radical Clodomiro Almeyda as Foreign

No Foreign Dissem

Minister. .

- 1. Almeyda is so far to the left that his admiration for the Chinese Communists and the Cubans in the past has placed him in opposition to Moscow.
- B. Several Latin American governments, including in particular Argentina, are deeply concerned over the possible effect of the Allende government on political stability inside their own countries.
 - 1. A reliable clandestine source reports that in late October Allende promised representatives of revolutionary guerrilla groups in Latin America that Chile would become a center of support for them as soon as he is firmly in control.
- C. There is every indication and every reason to expect that—whatever Allende πay say or intend—the forces around him will use every opportunity to exacerbate relations with the United States.
 - The personal emissary Allende sent to our Embassy in Santiago said there was

SECRET
No Foreign Dissent

little the new president could do to curb the constant attacks on the United States in the Chilean press.

- E. As for the Soviet Union, Moscow is showing caution in dealing with the new government.

 In turn, the Chilean Socialists will want to avoid excessive dependence on Moscow, and the Chilean Communists -- for the sake of their domestic appeal -- will exercise restraint in promoting closer ties with Russia.
 - The USSR extended a credit of \$57 million
 to Chile in 1967, none of which has been
 used. Chilean economic problems, however,
 will inevitably create the opportunity for
 Moscow to use this for leverage with the
 new Marxist government.