

PORTO ALEGRE

Mortalidade por Gerencia Distrital, 2010

Organizadores

Neiva Isabel Raffo Wachholz
Eugênio Lisboa

julho de 2011

Prefeitura Municipal de Porto Alegre

Prefeito **José Fortunati**

Secretaria Municipal da Saúde

Secretário **Carlos Casartelli**

Coordenadoria Geral de Vigilância em Saúde

Coordenador **Anderson Araújo**

Equipe de Vigilância de Eventos Vitais, Doenças e Agravos não Transmissíveis

Coordenador **Maria Isabel de Rose de Souza**

SIM

Coordenadora **Patrícia Conzatti Vieira**

No período entre 2001 e 2009, Porto Alegre apresentou um coeficiente de mortalidade geral (CMG) médio de 7,4 óbitos por mil habitantes. A GD Centro ultrapassa esta média com 8 óbitos por mil residentes nesta GD. A GD Norte/Eixo Baltazar apresenta o menor cmg médio, 6 óbitos por mil residentes (Tabela 1).

Tabela 1 - Série histórica dos Coeficientes de Mortalidade Geral (CMG), por Gerência Distrital/Porto Alegre, 2001-2009

GERENCIA DISTRITAL	ANO									CMG médio
	2001	2002	2003	2004	2005	2006	2007	2008	2009	
PORTO ALEGRE	7,28	7,40	7,38	7,36	7,30	7,33	7,53	7,37	7,64	7,40
01_CENTRO	7,86	7,74	7,73	8,07	8,27	8,18	8,09	7,81	8,26	8,00
02_NOROESTE/HUMAITA-NAVEGANTES-ILHAS	8,06	8,22	7,93	8,07	7,71	7,70	7,68	7,54	7,58	7,83
03_NORTE/EIXO-BALTAZAR	5,79	5,93	5,77	5,79	6,06	6,03	6,18	6,08	6,29	5,99
04_LESTE/NORDESTE	5,72	6,24	5,94	6,72	6,25	6,81	6,87	6,72	6,96	6,47
05_GLORIA/CRUZEIRO/CRISTAL	7,94	7,99	8,11	7,11	7,43	7,01	7,10	7,58	7,68	7,55
06_SUL/CENTRO-SUL	5,71	5,89	6,36	6,98	6,87	6,78	6,94	6,89	7,40	6,65
07_PARTENON/LOMBA	7,34	7,66	7,53	7,36	7,44	7,28	7,30	6,97	7,28	7,35
08_RESTINGA/EXTREMO-SUL	6,70	6,68	6,93	6,42	6,16	6,78	7,37	6,40	6,24	6,63

* valores observados, não padronizados por sexo e faixa etária ** coeficientes por 1.000 habitantes

Com relação à idade, conforme o esperado, a maior proporção de óbitos ocorreu entre os residentes com idade a partir dos 60 anos, tanto para Porto Alegre quanto para as gerências distritais (Tabela 2). Entretanto, chama a atenção que na GD Centro, 93,69% dos óbitos ocorrem em pessoas com idade acima de 46 anos. Enquanto, nas GD Restinga/Extremo Sul e Partenon/Lomba, esta porcentagem apresenta-se em torno a 79%, denotando-se que nessas áreas ocorrem mortes mais prematuramente que nas demais GDs.

Tabela 2 - Proporção de óbitos segundo faixa etária e Gerência Distrital, Porto Alegre, RS, 2010

FAIXA ETARIA	POA	1 CENTR	2 NHUNI	3 NEB	4 LENO	5 GCC	6 SCS	7 PL	8 RES
<1 ANO	1,73	0,85	0,77	2,05	2,36	2,16	1,76	2,81	2,18
01-04 ANOS	0,21	0,13	0,07	0,09	0,32	0,54	0,21	0,16	0,36
05-14 ANOS	0,55	0,21	0,42	0,43	1,18	0,45	0,56	0,86	0,91
15-24 ANOS	2,98	1,06	1,81	3,25	3,11	3,78	2,04	4,14	4,91
25-45 ANOS	9,86	4,07	7,39	10,09	12,22	10,00	9,01	13,14	12,91
46-59 ANOS	15,71	10,30	13,67	19,49	17,79	15,32	16,62	18,14	20,18
≥ 60 ANOS	68,81	83,38	75,80	64,62	63,02	67,75	69,79	60,75	58,55
IGNORADO	0,16	0,00	0,07	0,00	0,00	0,00	0,00	0,00	0,00
Total geral	100,00								

Fonte: SIM/CGVS, dados preliminares de 2010.

Gerência Distrital Centro

As **Tabelas 3 e 4** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Centro, em 2010. Pode-se verificar que em 2010 ocorreram nesta GD, 2359 óbitos, sendo que 31,71% dos óbitos ocorrem por doenças do aparelho circulatório, 28,61% por neoplasias e 9,67% por doença do aparelho respiratório. Cabe salientar que as causas externas estão em 6º lugar em causa de óbito, com 4,45% e as doenças infecciosas e parasitárias em 8º lugar, com 3,73% dos óbitos.

Tabela 3 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Centro/Porto Alegre, RS, 2010

GERÊNCIA DISTRITAL CENTRO	
NÚMERO E DESCRIÇÃO DO CAPITULO CID 10	PORCENTAGEM
09) DOENCAS DO APARELHO CIRCULATORIO	31,71%
02) NEOPLASIAS	28,61%
10) DOENCAS DO APARELHO RESPIRATORIO	9,67%
06) DOENCAS DO SISTEMA NERVOSO	7,67%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	4,54%
20) CAUSAS EXTERNAS DE MORTALIDADE	4,45%
11) DOENCAS DO APARELHO DIGESTIVO	4,03%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	3,73%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	1,78%
14) DOENCAS DO APARELHO GENITOURINARIO	1,57%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	0,51%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,38%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,38%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	0,38%
03) DOENCAS DO SANGUE, ORGÃOS HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,30%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,21%
15) GRAVIDEZ, PARTO E PUERPERIO	0,08%
Total geral	100,00%

Tabela 4: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, segundo a faixa etária, Gerência Distrital Centro/Porto Alegre, RS, 2010.

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENÇAS DO APARELHO CIRCULATORIO	05-14 ANOS	1	0,04%
		25-45 ANOS	10	0,42%
		46-59 ANOS	45	1,91%
		60 ANOS OU MAIS	692	29,33%
		Total		748
2	NEOPLASIAS	05-14 ANOS	1	0,04%
		15-24 ANOS	3	0,13%
		25-45 ANOS	19	0,81%
		46-59 ANOS	104	4,41%
		60 ANOS OU MAIS	548	23,23%
Total		675	28,61%	
3	DOENÇAS DO APARELHO RESPIRATORIO	<1 ANO	1	0,04%
		25-45 ANOS	2	0,08%
		46-59 ANOS	14	0,59%
		60 ANOS OU MAIS	211	8,94%
		Total		228
4	DOENÇAS DO SISTEMA NERVOSO	<1 ANO	1	0,04%
		01-04 ANOS	1	0,04%
		05-14 ANOS	1	0,04%
		15-24 ANOS	5	0,21%
		25-45 ANOS	4	0,17%
		46-59 ANOS	3	0,13%
		60 ANOS OU MAIS	166	7,04%
		Total		181
5	DOENÇAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	05-14 ANOS	1	0,04%
		15-24 ANOS	1	0,04%
		25-45 ANOS	2	0,08%
		46-59 ANOS	9	0,38%
		60 ANOS OU MAIS	94	3,98%
		Total		107
6	CAUSAS EXTERNAS DE MORTALIDADE	<1 ANO	1	0,04%
		01-04 ANOS	1	0,04%
		05-14 ANOS	1	0,04%
		15-24 ANOS	11	0,47%
		25-45 ANOS	22	0,93%
		46-59 ANOS	22	0,93%
		60 ANOS OU MAIS	47	1,99%
		Total		105
7	DOENÇAS DO APARELHO DIGESTIVO	25-45 ANOS	3	0,13%
		46-59 ANOS	11	0,47%
		60 ANOS OU MAIS	81	3,43%
		Total		95
8	ALGUMAS DOENÇAS INFECCIOSAS E PARASITARIAS	15-24 ANOS	4	0,17%
		25-45 ANOS	25	1,06%
		46-59 ANOS	24	1,02%
		60 ANOS OU MAIS	35	1,48%
Total		88	3,73%	
9	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	25-45 ANOS	3	0,13%
		46-59 ANOS	7	0,30%
		60 ANOS OU MAIS	32	1,36%
		Total		42
10	DOENÇAS DO APARELHO GENITOURINARIO	46-59 ANOS	3	0,13%
		60 ANOS OU MAIS	34	1,44%
		Total		37
11	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	12	0,51%
		Total		12
12	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	15-24 ANOS	1	0,04%
		25-45 ANOS	3	0,13%
		60 ANOS OU MAIS	5	0,21%
		Total		9
13	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	5	0,21%
		01-04 ANOS	1	0,04%
		25-45 ANOS	1	0,04%
		46-59 ANOS	1	0,04%
		60 ANOS OU MAIS	1	0,04%
Total		9	0,38%	
14	DOENÇAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	60 ANOS OU MAIS	9	0,38%
		Total		9
15	DOENÇAS DO SANGUE, ORGÃOS HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	60 ANOS OU MAIS	7	0,30%
		Total		7
16	DOENÇAS DA PELE E DO TECIDO SUBCUTANEO	60 ANOS OU MAIS	5	0,21%
		Total		5
17	GRAVIDEZ, PARTO E PUERPERIO	25-45 ANOS	2	0,08%
		Total		2
Total geral			2359	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Noroeste/Humaitá/Navegantes/Ilhas

As **Tabelas 5 e 6** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Noroeste/Humaitá/Navegantes/Ilhas, em 2010. Pode-se verificar que em 2010 ocorreram nesta GD, 1434 óbitos, sendo que 29,99% dos óbitos ocorrem por doenças do aparelho circulatório, 28,24% por neoplasias, 8,58% por doença do aparelho respiratório e 7,81% por causas externas. As doenças infecciosas e parasitárias e estão em 6º lugar em causa de óbito, com 5,37%.

Tabela 5 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Noroeste/Humaitá/Navegantes/Ilhas, Porto Alegre, RS, 2010

02 NOROESTE/HUMAITA-NAVEGANTES-ILHAS	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	29,99%
02) NEOPLASIAS	28,24%
10) DOENCAS DO APARELHO RESPIRATORIO	8,58%
20) CAUSAS EXTERNAS DE MORTALIDADE	7,81%
06) DOENCAS DO SISTEMA NERVOSO	6,14%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	5,37%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	4,46%
11) DOENCAS DO APARELHO DIGESTIVO	4,11%
14) DOENCAS DO APARELHO GENITOURINARIO	1,81%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	1,26%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,56%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,49%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	0,49%
03) DOENCAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,28%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	0,28%
15) GRAVIDEZ, PARTO E PUERPERIO	0,07%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,07%
Total geral	100,00%

Tabela 6: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Noroeste/Humaitá/Navegantes/Ilhas - Porto Alegre, RS, 2010.

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENÇAS DO APARELHO CIRCULATORIO	15-24 ANOS	1	0,07%
		25-45 ANOS	10	0,70%
		46-59 ANOS	41	2,86%
		60 ANOS OU MAIS	378	26,36%
	Total		430	29,99%
2	NEOPLASIAS	25-45 ANOS	19	1,32%
		46-59 ANOS	72	5,02%
		60 ANOS OU MAIS	314	21,90%
	Total		405	28,24%
3	DOENÇAS DO APARELHO RESPIRATORIO	<1 ANO	2	0,14%
		05-14 ANOS	1	0,07%
		25-45 ANOS	6	0,42%
		46-59 ANOS	10	0,70%
		60 ANOS OU MAIS	104	7,25%
	Total		123	8,58%
4	CAUSAS EXTERNAS DE MORTALIDADE	05-14 ANOS	3	0,21%
		15-24 ANOS	22	1,53%
		25-45 ANOS	33	2,30%
		46-59 ANOS	16	1,12%
		60 ANOS OU MAIS	37	2,58%
		IGNORADO	1	0,07%
	Total		112	7,81%
5	DOENÇAS DO SISTEMA NERVOSO	05-14 ANOS	1	0,07%
		15-24 ANOS	1	0,07%
		46-59 ANOS	4	0,28%
		60 ANOS OU MAIS	82	5,72%
	Total		88	6,14%
6	ALGUMAS DOENÇAS INFECCIOSAS E PARASITARIAS	15-24 ANOS	1	0,07%
		25-45 ANOS	26	1,81%
		46-59 ANOS	22	1,53%
		60 ANOS OU MAIS	28	1,95%
	Total		77	5,37%
7	DOENÇAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	25-45 ANOS	5	0,35%
		46-59 ANOS	8	0,56%
		60 ANOS OU MAIS	51	3,56%
	Total		64	4,46%
8	DOENÇAS DO APARELHO DIGESTIVO	25-45 ANOS	2	0,14%
		46-59 ANOS	15	1,05%
		60 ANOS OU MAIS	42	2,93%
	Total		59	4,11%
9	DOENÇAS DO APARELHO GENITOURINARIO	46-59 ANOS	3	0,21%
		60 ANOS OU MAIS	23	1,60%
	Total		26	1,81%
10	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	25-45 ANOS	2	0,14%
		46-59 ANOS	3	0,21%
		60 ANOS OU MAIS	13	0,91%
	Total		18	1,26%
11	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	25-45 ANOS	2	0,14%
		46-59 ANOS	2	0,14%
		60 ANOS OU MAIS	4	0,28%
	Total		8	0,56%
12	DOENÇAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	60 ANOS OU MAIS	7	0,49%
		Total	7	0,49%
13	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	7	0,49%
		Total	7	0,49%
14	DOENÇAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	25-45 ANOS	1	0,07%
		60 ANOS OU MAIS	3	0,21%
		Total	4	0,28%
15	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	2	0,14%
		01-04 ANOS	1	0,07%
		60 ANOS OU MAIS	1	0,07%
		Total	4	0,28%
16	GRAVIDEZ, PARTO E PUERPERIO	15-24 ANOS	1	0,07%
		Total	1	0,07%
17	DOENÇAS DA PELE E DO TECIDO SUBCUTANEO	05-14 ANOS	1	0,07%
		Total	1	0,07%
	Total geral		1434	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Norte/Eixo Baltazar

As **Tabelas 7 e 8** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Norte/Eixo Baltazar, em 2010. Pode-se verificar que em 2010 ocorreram, nesta GD, 1170 óbitos. As doenças do aparelho circulatório representaram 30,77% dos óbitos; as neoplasias, 24,10%; as causas externas, 10,09%; as doença do aparelho respiratório, 6,92%. As doenças infecciosas e parasitárias e estão em 5º lugar em causa de óbito, com 6,84%.

Tabela 7 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de freqüência, Gerência Distrital Norte/Eixo Baltazar, Porto Alegre, RS, 2010

03_NORTE/EIXO-BALTAZAR	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	30,77%
02) NEOPLASIAS	24,10%
20) CAUSAS EXTERNAS DE MORTALIDADE	10,09%
10) DOENCAS DO APARELHO RESPIRATORIO	6,92%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	6,84%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	5,73%
11) DOENCAS DO APARELHO DIGESTIVO	4,62%
06) DOENCAS DO SISTEMA NERVOSO	4,19%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	2,05%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	1,28%
14) DOENCAS DO APARELHO GENITOURINARIO	1,20%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	1,03%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,77%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,26%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,17%
Total geral	100,00%

Tabela 8: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Norte-Eixo Baltazar/Porto Alegre, RS, 2010.

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENCAS DO APARELHO CIRCULATORIO	25-45 ANOS	11	0,94%
		46-59 ANOS	60	5,13%
		60 ANOS OU MAIS	289	24,70%
		Total	360	30,77%
2	NEOPLASIAS	05-14 ANOS	1	0,09%
		15-24 ANOS	1	0,09%
		25-45 ANOS	13	1,11%
		46-59 ANOS	74	6,32%
		60 ANOS OU MAIS	193	16,50%
		Total	282	24,10%
3	CAUSAS EXTERNAS DE MORTALIDADE	<1 ANO	1	0,09%
		05-14 ANOS	3	0,26%
		15-24 ANOS	30	2,56%
		25-45 ANOS	46	3,93%
		46-59 ANOS	23	1,97%
		60 ANOS OU MAIS	15	1,28%
		Total	118	10,09%
4	DOENCAS DO APARELHO RESPIRATORIO	15-24 ANOS	2	0,17%
		25-45 ANOS	3	0,26%
		46-59 ANOS	9	0,77%
		60 ANOS OU MAIS	67	5,73%
		Total	81	6,92%
5	ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	01-04 ANOS	1	0,09%
		05-14 ANOS	1	0,09%
		15-24 ANOS	2	0,17%
		25-45 ANOS	33	2,82%
		46-59 ANOS	24	2,05%
		60 ANOS OU MAIS	19	1,62%
		Total	80	6,84%
6	DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	15-24 ANOS	1	0,09%
		25-45 ANOS	3	0,26%
		46-59 ANOS	12	1,03%
		60 ANOS OU MAIS	51	4,36%
		Total	67	5,73%
7	DOENCAS DO APARELHO DIGESTIVO	25-45 ANOS	4	0,34%
		46-59 ANOS	9	0,77%
		60 ANOS OU MAIS	41	3,50%
		Total	54	4,62%
8	06) DOENCAS DO SISTEMA NERVOSO	25-45 ANOS	1	0,09%
		46-59 ANOS	2	0,17%
		60 ANOS OU MAIS	46	3,93%
		Total	49	4,19%
9	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	15-24 ANOS	1	0,09%
		25-45 ANOS	1	0,09%
		46-59 ANOS	5	0,43%
		60 ANOS OU MAIS	17	1,45%
		Total	24	2,05%
10	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	15	1,28%
11	DOENCAS DO APARELHO GENITOURINARIO	46-59 ANOS	2	0,17%
		60 ANOS OU MAIS	12	1,03%
		Total	14	1,20%
12	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	8	0,68%
		15-24 ANOS	1	0,09%
		25-45 ANOS	1	0,09%
		46-59 ANOS	1	0,09%
		60 ANOS OU MAIS	1	0,09%
		Total	12	1,03%
13	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	25-45 ANOS	2	0,17%
		46-59 ANOS	5	0,43%
		60 ANOS OU MAIS	2	0,17%
		Total	9	0,77%
14	DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	46-59 ANOS	2	0,17%
		60 ANOS OU MAIS	1	0,09%
		Total	3	0,26%
15	DOENCAS DA PELE E DO TECIDO SUBCUTANEO	60 ANOS OU MAIS	2	0,17%
		Total	2	0,17%
Total geral			1170	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Leste/Nordeste

As **Tabelas 9 e 10** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Leste/Nordeste, em 2010. Em 2010 ocorreram, nesta GD, ocorreram 933 óbitos. As doenças do aparelho circulatório representaram 29,47% dos óbitos; as neoplasias, 22,72%; as doenças infecciosas e parasitárias, 9,22%; as causas externas, 8,68% e as doença do aparelho respiratório, com 7,07% do óbitos.

Tabela 9 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Leste/Nordeste, Porto Alegre, RS, 2010

04_ LESTE/NORDESTE	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	29,47%
02) NEOPLASIAS	22,72%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	9,22%
20) CAUSAS EXTERNAS DE MORTALIDADE	8,68%
10) DOENCAS DO APARELHO RESPIRATORIO	7,07%
11) DOENCAS DO APARELHO DIGESTIVO	5,57%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	5,36%
06) DOENCAS DO SISTEMA NERVOSO	5,14%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	1,61%
14) DOENCAS DO APARELHO GENITOURINARIO	1,39%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	0,96%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,86%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	0,64%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,64%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,32%
03) DOENCAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,32%
Total geral	100,00%

Tabela 10: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Leste-Nordeste/Porto Alegre, RS, 2010

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%		
1	DOENCAS DO APARELHO CIRCULATORIO	25-45 ANOS	15	1,61%		
		46-59 ANOS	37	3,97%		
		60 ANOS OU MAIS	223	23,90%		
		Total	275	29,47%		
2	NEOPLASIAS	05-14 ANOS	2	0,21%		
		15-24 ANOS	1	0,11%		
		25-45 ANOS	11	1,18%		
		46-59 ANOS	57	6,11%		
		60 ANOS OU MAIS	141	15,11%		
		Total	212	22,72%		
3	ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	15-24 ANOS	3	0,32%		
		25-45 ANOS	38	4,07%		
		46-59 ANOS	29	3,11%		
		60 ANOS OU MAIS	16	1,71%		
		Total	86	9,22%		
4	CAUSAS EXTERNAS DE MORTALIDADE	<1 ANO	2	0,21%		
		01-04 ANOS	2	0,21%		
		05-14 ANOS	3	0,32%		
		15-24 ANOS	22	2,36%		
		25-45 ANOS	33	3,54%		
		46-59 ANOS	9	0,96%		
		60 ANOS OU MAIS	10	1,07%		
		Total	81	8,68%		
		5	DOENCAS DO APARELHO RESPIRATORIO	<1 ANO	4	0,43%
				05-14 ANOS	1	0,11%
15-24 ANOS	1			0,11%		
25-45 ANOS	5			0,54%		
46-59 ANOS	5			0,54%		
60 ANOS OU MAIS	50			5,36%		
Total	66			7,07%		
6	DOENCAS DO APARELHO DIGESTIVO	25-45 ANOS	2	0,21%		
		46-59 ANOS	11	1,18%		
		60 ANOS OU MAIS	39	4,18%		
		Total	52	5,57%		
7	DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	05-14 ANOS	1	0,11%		
		25-45 ANOS	4	0,43%		
		46-59 ANOS	8	0,86%		
		60 ANOS OU MAIS	37	3,97%		
		Total	50	5,36%		
8	DOENCAS DO SISTEMA NERVOSO	01-04 ANOS	1	0,11%		
		05-14 ANOS	3	0,32%		
		15-24 ANOS	1	0,11%		
		25-45 ANOS	1	0,11%		
		46-59 ANOS	1	0,11%		
		60 ANOS OU MAIS	41	4,39%		
		Total	48	5,14%		
9	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	<1 ANO	1	0,11%		
		25-45 ANOS	2	0,21%		
		46-59 ANOS	2	0,21%		
		60 ANOS OU MAIS	10	1,07%		
		Total	15	1,61%		
10	DOENCAS DO APARELHO GENITOURINARIO	25-45 ANOS	1	0,11%		
		46-59 ANOS	1	0,11%		
		60 ANOS OU MAIS	11	1,18%		
		Total	13	1,39%		
11	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	8	0,86%		
		05-14 ANOS	1	0,11%		
		Total	9	0,96%		
12	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	25-45 ANOS	1	0,11%		
		46-59 ANOS	3	0,32%		
		60 ANOS OU MAIS	4	0,43%		
		Total	8	0,86%		
13	DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	46-59 ANOS	2	0,21%		
		60 ANOS OU MAIS	4	0,43%		
		Total	6	0,64%		
14	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	6	0,64%		
		Total	6	0,64%		
15	DOENCAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	15-24 ANOS	1	0,11%		
		25-45 ANOS	1	0,11%		
		60 ANOS OU MAIS	1	0,11%		
		Total	3	0,32%		
16	DOENCAS DA PELE E DO TECIDO SUBCUTANEO	<1 ANO	1	0,11%		
		46-59 ANOS	1	0,11%		
		60 ANOS OU MAIS	1	0,11%		
		Total	3	0,32%		
Total geral			933	100,00%		

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Glória, Cruzeiro e Cristal

As **Tabelas 11 e 12** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Glória, Cruzeiro e Cristal, em 2010. Em 2010 ocorreram, nesta GD, ocorreram 1110 óbitos. As doenças do aparelho circulatório representaram 31,35% dos óbitos; as neoplasias, caem para 19,82% dos óbitos; as doença do aparelho respiratório representam 10,27% dos óbitos; as causas externas, 8,29% dos óbitos e as doenças infecciosas e parasitárias, 7,48% dos óbitos.

Tabela 11 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Glória, Cruzeiro e Cristal, Porto Alegre, RS, 2010

05_GLORIA/CRUZEIRO/CRISTAL	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	31,35%
02) NEOPLASIAS	19,82%
10) DOENCAS DO APARELHO RESPIRATORIO	10,27%
20) CAUSAS EXTERNAS DE MORTALIDADE	8,29%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	7,48%
06) DOENCAS DO SISTEMA NERVOSO	5,50%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	5,23%
11) DOENCAS DO APARELHO DIGESTIVO	4,77%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	2,07%
14) DOENCAS DO APARELHO GENITOURINARIO	1,62%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	1,17%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,99%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	0,63%
03) DOENCAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,36%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,36%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,09%
Total geral	100,00%

Tabela 12: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Glória-Cruzeiro-Cristal/Porto Alegre, RS, 2010

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENCAS DO APARELHO CIRCULATORIO	15-24 ANOS	2	0,18%
		25-45 ANOS	7	0,63%
		46-59 ANOS	45	4,05%
		60 ANOS OU MAIS	294	26,49%
	Total		348	31,35%
2	NEOPLASIAS	01-04 ANOS	2	0,18%
		15-24 ANOS	3	0,27%
		25-45 ANOS	8	0,72%
		46-59 ANOS	39	3,51%
		60 ANOS OU MAIS	168	15,14%
	Total		220	19,82%
3	DOENCAS DO APARELHO RESPIRATORIO	<1 ANO	1	0,09%
		01-04 ANOS	2	0,18%
		15-24 ANOS	1	0,09%
		25-45 ANOS	6	0,54%
		46-59 ANOS	17	1,53%
		60 ANOS OU MAIS	87	7,84%
	Total		114	10,27%
4	CAUSAS EXTERNAS DE MORTALIDADE	01-04 ANOS	1	0,09%
		05-14 ANOS	3	0,27%
		15-24 ANOS	28	2,52%
		25-45 ANOS	32	2,88%
		46-59 ANOS	9	0,81%
		60 ANOS OU MAIS	19	1,71%
	Total		92	8,29%
5	ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	15-24 ANOS	5	0,45%
		25-45 ANOS	38	3,42%
		46-59 ANOS	26	2,34%
		60 ANOS OU MAIS	14	1,26%
	Total		83	7,48%
6	DOENCAS DO SISTEMA NERVOSO	<1 ANO	2	0,18%
		01-04 ANOS	1	0,09%
		05-14 ANOS	2	0,18%
		15-24 ANOS	3	0,27%
		25-45 ANOS	1	0,09%
		46-59 ANOS	2	0,18%
		60 ANOS OU MAIS	50	4,50%
			Total	
7	DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	<1 ANO	1	0,09%
		25-45 ANOS	3	0,27%
		46-59 ANOS	8	0,72%
		60 ANOS OU MAIS	46	4,14%
	Total		58	5,23%
8	DOENCAS DO APARELHO DIGESTIVO	25-45 ANOS	7	0,63%
		46-59 ANOS	15	1,35%
		60 ANOS OU MAIS	31	2,79%
	Total		53	4,77%
9	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	<1 ANO	1	0,09%
		25-45 ANOS	2	0,18%
		46-59 ANOS	3	0,27%
		60 ANOS OU MAIS	17	1,53%
	Total		23	2,07%
10	DOENCAS DO APARELHO GENITOURINARIO	46-59 ANOS	1	0,09%
		60 ANOS OU MAIS	17	1,53%
	Total		18	1,62%
11	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	13	1,17%
	Total		13	1,17%
12	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	25-45 ANOS	3	0,27%
		46-59 ANOS	4	0,36%
		60 ANOS OU MAIS	4	0,36%
	Total		11	0,99%
13	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	6	0,54%
		60 ANOS OU MAIS	1	0,09%
	Total		7	0,63%
14	DOENCAS DO SANGUE, ÓRGÃOS HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	25-45 ANOS	2	0,18%
		60 ANOS OU MAIS	2	0,18%
	Total		4	0,36%
15	DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	25-45 ANOS	2	0,18%
		46-59 ANOS	1	0,09%
		60 ANOS OU MAIS	1	0,09%
	Total		4	0,36%
16	DOENCAS DA PELE E DO TECIDO SUBCUTANEO	60 ANOS OU MAIS	1	0,09%
			Total	
	Total geral		1110	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Sul/Centro Sul

As **Tabelas 13 e 14** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Sul/Centro Sul, em 2010. Em 2010 ocorreram, nesta GD, ocorreram 1420 óbitos, sendo que, destes, 30,49% foram devido às doenças do aparelho circulatório; 23,94% por neoplasias; 9,51% por doença do aparelho respiratório; 7,32% por doenças do sistema nervoso; 7,04% por causas externas; 6,69% por doenças endócrinas, nutricionais e metabólicas e 5,56% dos óbitos foram por doenças infecciosas e parasitárias.

Tabela 13 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Gloria, Cruzeiro e Cristal, Porto Alegre, RS, 2010

06_SUL/CENTRO-SUL	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	30,49%
02) NEOPLASIAS	23,94%
10) DOENCAS DO APARELHO RESPIRATORIO	9,51%
06) DOENCAS DO SISTEMA NERVOSO	7,32%
20) CAUSAS EXTERNAS DE MORTALIDADE	7,04%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	6,69%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	5,56%
11) DOENCAS DO APARELHO DIGESTIVO	3,66%
14) DOENCAS DO APARELHO GENITOURINARIO	1,55%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	0,99%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	0,92%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	0,85%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,56%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,49%
15) GRAVIDEZ, PARTO E PUERPERIO	0,21%
03) DOENCAS DO SANGUE, ORGÃOS HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,21%
Total geral	100,00%

Tabela 14: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Sul-Centro Sul/Porto Alegre, RS, 2010

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENCAS DO APARELHO CIRCULATORIO	25-45 ANOS	13	0,92%
		46-59 ANOS	56	3,94%
		60 ANOS OU MAIS	364	25,63%
		Total	433	30,49%
2	NEOPLASIAS	05-14 ANOS	3	0,21%
		15-24 ANOS	3	0,21%
		25-45 ANOS	22	1,55%
		46-59 ANOS	79	5,56%
		60 ANOS OU MAIS	233	16,41%
		Total	340	23,94%
3	DOENCAS DO APARELHO RESPIRATORIO	15-24 ANOS	3	0,21%
		25-45 ANOS	5	0,35%
		46-59 ANOS	24	1,69%
		60 ANOS OU MAIS	103	7,25%
		Total	135	9,51%
4	DOENCAS DO SISTEMA NERVOSO	01-04 ANOS	1	0,07%
		25-45 ANOS	2	0,14%
		46-59 ANOS	1	0,07%
		60 ANOS OU MAIS	100	7,04%
		Total	104	7,32%
5	CAUSAS EXTERNAS DE MORTALIDADE	<1 ANO	1	0,07%
		05-14 ANOS	4	0,28%
		15-24 ANOS	18	1,27%
		25-45 ANOS	42	2,96%
		46-59 ANOS	13	0,92%
		60 ANOS OU MAIS	22	1,55%
		Total	100	7,04%
6	DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	<1 ANO	1	0,07%
		01-04 ANOS	1	0,07%
		05-14 ANOS	1	0,07%
		25-45 ANOS	3	0,21%
		46-59 ANOS	12	0,85%
		60 ANOS OU MAIS	77	5,42%
		Total	95	6,69%
7	ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	15-24 ANOS	4	0,28%
		25-45 ANOS	29	2,04%
		46-59 ANOS	24	1,69%
		60 ANOS OU MAIS	22	1,55%
		Total	79	5,56%
8	11) DOENCAS DO APARELHO DIGESTIVO	25-45 ANOS	3	0,21%
		46-59 ANOS	19	1,34%
		60 ANOS OU MAIS	30	2,11%
		Total	52	3,66%
9	DOENCAS DO APARELHO GENITOURINARIO	25-45 ANOS	4	0,28%
		60 ANOS OU MAIS	18	1,27%
		Total	22	1,55%
10	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	46-59 ANOS	1	0,07%
		60 ANOS OU MAIS	13	0,92%
		Total	14	0,99%
11	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	11	0,77%
		01-04 ANOS	1	0,07%
		46-59 ANOS	1	0,07%
		Total	13	0,92%
12	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	12	0,85%
		Total	12	0,85%
13	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	15-24 ANOS	1	0,07%
		46-59 ANOS	5	0,35%
		60 ANOS OU MAIS	2	0,14%
		Total	8	0,56%
14	DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	25-45 ANOS	1	0,07%
		46-59 ANOS	1	0,07%
		60 ANOS OU MAIS	5	0,35%
		Total	7	0,49%
		Total	3	0,21%
15	GRAVIDEZ, PARTO E PUERPERIO	25-45 ANOS	3	0,21%
		Total	3	0,21%
16	DOENCAS DO SANGUE, ÓRGÃOS HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	25-45 ANOS	1	0,07%
		60 ANOS OU MAIS	2	0,14%
		Total	3	0,21%
Total geral			1420	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Partenon/Lomba do Pinheiro

As **Tabelas 15 e 16** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Partenon/Lomba do Pinheiro, em 2010. Em 2010 ocorreram, nesta GD, ocorreram 1279 óbitos, sendo que, destes, 27,91% foram devido às doenças do aparelho circulatório; 18,76% por neoplasias; 9,85 % por doenças infecciosas e parasitárias; 9,54% por doença do aparelho respiratório; 9,46% por causas externas; 6,33% por doenças endócrinas, nutricionais e metabólicas e 5,00% por doenças do sistema nervoso.

Tabela 15 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Partenon/Lomba do Pinheiro, Porto Alegre, RS, 2010

07_PARTENON/LOMBA DO PINHEIRO	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	27,91%
02) NEOPLASIAS	18,76%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	9,85%
10) DOENCAS DO APARELHO RESPIRATORIO	9,54%
20) CAUSAS EXTERNAS DE MORTALIDADE	9,46%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	6,33%
06) DOENCAS DO SISTEMA NERVOSO	5,00%
11) DOENCAS DO APARELHO DIGESTIVO	4,61%
14) DOENCAS DO APARELHO GENITOURINARIO	1,95%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	1,72%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	1,33%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	1,33%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	1,17%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,47%
12) DOENCAS DA PELE E DO TECIDO SUBCUTANEO	0,23%
15) GRAVIDEZ, PARTO E PUERPERIO	0,16%
03) DOENCAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	0,16%
Total geral	100,00%

Tabela 16: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Partenon-Lomba do Pinheiro/Porto Alegre, RS, 2010

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENÇAS DO APARELHO CIRCULATORIO	05-14 ANOS	1	0,08%
		15-24 ANOS	1	0,08%
		25-45 ANOS	10	0,78%
		46-59 ANOS	51	3,99%
		60 ANOS OU MAIS	294	22,99%
	Total		357	27,91%
2	NEOPLASIAS	05-14 ANOS	1	0,08%
		15-24 ANOS	2	0,16%
		25-45 ANOS	11	0,86%
		46-59 ANOS	62	4,85%
		60 ANOS OU MAIS	164	12,82%
	Total		240	18,76%
3	ALGUMAS DOENÇAS INFECCIOSAS E PARASITARIAS	<1 ANO	2	0,16%
		15-24 ANOS	2	0,16%
		25-45 ANOS	63	4,93%
		46-59 ANOS	35	2,74%
		60 ANOS OU MAIS	24	1,88%
	Total		126	9,85%
4	DOENÇAS DO APARELHO RESPIRATORIO	<1 ANO	3	0,23%
		01-04 ANOS	1	0,08%
		15-24 ANOS	3	0,23%
		25-45 ANOS	3	0,23%
		46-59 ANOS	21	1,64%
		60 ANOS OU MAIS	91	7,11%
	Total		122	9,54%
5	CAUSAS EXTERNAS DE MORTALIDADE	<1 ANO	2	0,16%
		01-04 ANOS	1	0,08%
		05-14 ANOS	6	0,47%
		15-24 ANOS	42	3,28%
		25-45 ANOS	47	3,67%
		46-59 ANOS	12	0,94%
		60 ANOS OU MAIS	11	0,86%
			Total	
6	DOENÇAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	15-24 ANOS	2	0,16%
		25-45 ANOS	3	0,23%
		46-59 ANOS	14	1,09%
		60 ANOS OU MAIS	62	4,85%
			Total	
7	DOENÇAS DO SISTEMA NERVOSO	<1 ANO	1	0,08%
		05-14 ANOS	1	0,08%
		15-24 ANOS	1	0,08%
		25-45 ANOS	7	0,55%
		46-59 ANOS	5	0,39%
		60 ANOS OU MAIS	49	3,83%
	Total		64	5,00%
8	DOENÇAS DO APARELHO DIGESTIVO	<1 ANO	1	0,08%
		05-14 ANOS	1	0,08%
		25-45 ANOS	7	0,55%
		46-59 ANOS	18	1,41%
		60 ANOS OU MAIS	32	2,50%
	Total		59	4,61%
9	DOENÇAS DO APARELHO GENITOURINARIO	25-45 ANOS	2	0,16%
		46-59 ANOS	3	0,23%
		60 ANOS OU MAIS	20	1,56%
	Total		25	1,95%
10	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	<1 ANO	1	0,08%
		25-45 ANOS	1	0,08%
		46-59 ANOS	3	0,23%
		60 ANOS OU MAIS	17	1,33%
	Total		22	1,72%
11	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	25-45 ANOS	7	0,55%
		46-59 ANOS	4	0,31%
		60 ANOS OU MAIS	6	0,47%
	Total		17	1,33%
12	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	17	1,33%
	Total		17	1,33%
13	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	9	0,70%
		05-14 ANOS	1	0,08%
		25-45 ANOS	4	0,31%
		46-59 ANOS	1	0,08%
	Total		15	1,17%
14	DOENÇAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	25-45 ANOS	1	0,08%
		46-59 ANOS	3	0,23%
		60 ANOS OU MAIS	2	0,16%
	Total		6	0,47%
15	DOENÇAS DA PELE E DO TECIDO SUBCUTANEO	60 ANOS OU MAIS	3	0,23%
			Total	
16	DOENÇAS DO SANGUE, ORGãos HEMATOPOIETICOS E TRANSTORNOS IMUNITARIOS	60 ANOS OU MAIS	2	0,16%
			Total	
16	GRAVIDEZ, PARTO E PUERPERIO	25-45 ANOS	2	0,16%
			Total	
	Total geral		1279	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.

Gerência Distrital Restinga/Extremo Sul

As **Tabelas 17 e 18** apresentam dados de mortalidade relativos aos residentes na Gerência Distrital Partenon/Lomba do Pinheiro, em 2010. Em 2010 ocorreram, nesta GD, ocorreram 550 óbitos, sendo que, destes, 30,36% foram devido às doenças do aparelho circulatório; 22,00% por neoplasias e 11,27% por causas externas. As doenças infecciosas e parasitárias e as doença do aparelho respiratório são responsáveis, cada uma, por 8,36% dos óbitos.

Tabela 17 – Mortalidade Proporcional pelos principais Grupos de Causas, segundo ordem de frequência, Gerência Distrital Restinga/Extremo Sul, Porto Alegre, RS, 2010

08_RESTINGA/EXTREMO-SUL	
CAPITULO	Total
09) DOENCAS DO APARELHO CIRCULATORIO	30,36%
02) NEOPLASIAS	22,00%
20) CAUSAS EXTERNAS DE MORTALIDADE	11,27%
01) ALGUMAS DOENCAS INFECCIOSAS E PARASITARIAS	8,36%
10) DOENCAS DO APARELHO RESPIRATORIO	8,36%
04) DOENCAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	5,27%
11) DOENCAS DO APARELHO DIGESTIVO	4,36%
06) DOENCAS DO SISTEMA NERVOSO	3,27%
14) DOENCAS DO APARELHO GENITOURINARIO	2,36%
17) MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	1,09%
18) SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	1,09%
16) AFECCOES ORIGINADAS NO PERIODO PERINATAL	0,91%
05) TRANSTORNOS MENTAIS E COMPORTAMENTAIS	0,73%
15) GRAVIDEZ, PARTO E PUERPERIO	0,36%
13) DOENCAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	0,18%
Total geral	100,00%

Tabela 18: Número absoluto e percentual da mortalidade pelos principais Grupos de Causas, entre residentes na Gerência Distrital Restinga-Extremo Sul/Porto Alegre, RS, 2010

Posição	Grupos de Causas da CID - 10	Faixa Etária	n	%
1	DOENÇAS DO APARELHO CIRCULATORIO	25-45 ANOS	10	1,82%
		46-59 ANOS	30	5,45%
		60 ANOS OU MAIS	127	23,09%
		Total	167	30,36%
2	NEOPLASIAS	<1 ANO	1	0,18%
		01-04 ANOS	1	0,18%
		15-24 ANOS	1	0,18%
		25-45 ANOS	6	1,09%
		46-59 ANOS	33	6,00%
		60 ANOS OU MAIS	79	14,36%
Total	121	22,00%		
3	CAUSAS EXTERNAS DE MORTALIDADE	05-14 ANOS	2	0,36%
		15-24 ANOS	20	3,64%
		25-45 ANOS	22	4,00%
		46-59 ANOS	7	1,27%
		60 ANOS OU MAIS	11	2,00%
Total	62	11,27%		
4	DOENÇAS DO APARELHO RESPIRATORIO	<1 ANO	1	0,18%
		15-24 ANOS	2	0,36%
		25-45 ANOS	8	1,45%
		46-59 ANOS	8	1,45%
		60 ANOS OU MAIS	27	4,91%
		Total	46	8,36%
5	ALGUMAS DOENÇAS INFECCIOSAS E PARASITARIAS	01-04 ANOS	1	0,18%
		05-14 ANOS	2	0,36%
		25-45 ANOS	19	3,45%
		46-59 ANOS	15	2,73%
		60 ANOS OU MAIS	9	1,64%
Total	46	8,36%		
6	DOENÇAS ENDOCRINAS, NUTRICIONAIS E METABOLICAS	25-45 ANOS	2	0,36%
		46-59 ANOS	1	0,18%
		60 ANOS OU MAIS	26	4,73%
Total	29	5,27%		
7	DOENÇAS DO APARELHO DIGESTIVO	46-59 ANOS	8	1,45%
		60 ANOS OU MAIS	16	2,91%
Total	24	4,36%		
8	DOENÇAS DO SISTEMA NERVOSO	05-14 ANOS	1	0,18%
		15-24 ANOS	2	0,36%
		46-59 ANOS	1	0,18%
		60 ANOS OU MAIS	14	2,55%
Total	18	3,27%		
9	DOENÇAS DO APARELHO GENITOURINARIO	25-45 ANOS	2	0,36%
		46-59 ANOS	4	0,73%
		60 ANOS OU MAIS	7	1,27%
Total	13	2,36%		
10	SINTOMAS, SINAIS E ACHADOS ANORMAIS DE EXAMES CLINICOS E LABORATORIAIS	<1 ANO	1	0,18%
		46-59 ANOS	2	0,36%
		60 ANOS OU MAIS	3	0,55%
Total	6	1,09%		
11	MALFORMACOES CONGENITAS, DEFORMIDADES E ANOMALIAS CROMOSSOMICAS	<1 ANO	4	0,73%
		25-45 ANOS	1	0,18%
		60 ANOS OU MAIS	1	0,18%
Total	6	1,09%		
12	AFECCOES ORIGINADAS NO PERIODO PERINATAL	<1 ANO	5	0,91%
		Total	5	0,91%
13	TRANSTORNOS MENTAIS E COMPORTAMENTAIS	15-24 ANOS	1	0,18%
		46-59 ANOS	2	0,36%
		60 ANOS OU MAIS	1	0,18%
		Total	4	0,73%
14	GRAVIDEZ, PARTO E PUERPERIO	15-24 ANOS	1	0,18%
		25-45 ANOS	1	0,18%
		Total	2	0,36%
15	DOENÇAS DO SISTEMA OSTEOMUSCULAR E TECIDO CONJUNTIVO	60 ANOS OU MAIS	1	0,18%
		Total	1	0,18%
Total geral			550	100,00%

Fonte: SIM/CGVS-VITAIS/SMS Porto Alegre, 2010.