

IDM/FAPESPA

Índice Fapespa de Desenvolvimento Municipal – Pará 2005 e 2010

BELÉM - 2015

**IDM/FAPESPA – ÍNDICE FAPESPA
DE DESENVOLVIMENTO MUNICIPAL
PARÁ 2005 E 2010**

BELÉM
2015

GOVERNO DO ESTADO DO PARÁ

Simão Robison Oliveira Jatene
Governador do Estado do Pará

José da Cruz Marinho
Vice-Governador do Estado do Pará

Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará - Fapespa

Eduardo José Monteiro da Costa
Diretor-Presidente

Alberto Cardoso Arruda
Diretor Científico

Geovana Raiol Pires
Diretora de Estudos e Pesquisas Socioeconômicas e Análise Conjuntural

Maria Gláucia Moreira
Diretora de Estatística, Tecnologia e Gestão da Informação

Andrea dos Santos Coelho
Diretora de Pesquisas e Estudos Ambientais

Marco Antônio Barbosa da Costa
Diretor Administrativo

Eduardo Alberto Valente Mendes
Diretor de Planejamento

Natália do Socorro Santos Raiol
Diretora Interina de Operações Técnicas

EXPEDIENTE

Publicação Oficial:

© 2015 Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará – Fapespa

Todos os direitos reservados. É permitida a reprodução parcial ou total desta obra, desde que citada a fonte e que não seja para venda ou qualquer fim comercial.

1ª edição – 2015

Elaboração, edição e distribuição

Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará – Fapespa

Endereço: Tv. Nove de Janeiro, 1686, entre Av. Gentil Bittencourt e Av. Conselheiro Furtado. Bairro: São Braz – Belém – PA, CEP: 66.060-575

Fone: (91) 3323 2550

Disponível em: www.fapespa.pa.gov.br

Diretor-Presidente

Eduardo José Monteiro da Costa

Diretoria de Estatística e de Tecnologia e Gestão da Informação

Maria Glaucia Pacheco Moreira

Coordenadoria de Estatística e Disseminação da Informação

Walenda Silva Tostes

Equipe Técnica

Geovana Raiol Pires

Nayane Caroline Jorge Cardoso da Silva

Charlene de Carvalho Silva

Walenda Silva Tostes

Marcus Vinícius Oliveira Palheta

Raymundo Nonnato da Frota Costa Jr.

Samara Viana Costa

Mapas

Magno Roberto Alves Macedo

Cristiane Alves dos Santos

José Ferreira da Rocha

Revisão Técnica

José Dias de Carvalho Zurutuza

Maria Glaucia Pacheco Moreira

Produção Editorial

Frederico Mendonça

Helen Barata

Juliana Saldanha.

Revisão

Wagner Santos

Normatização

Jacqueline Queiroz Carneiro

Anderson Alberto Saldanha Tavares.

Dados Internacionais de Catalogação-na-Publicação

F981i Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará
IDM/FAPESPA - Índice Fapespa de Desenvolvimento Municipal . -
Belém, 2015.

73 f.: il.

Bianual

1. IDM/FAPESPAV - PARÁ. 2. Desenvolvimento Municipal - Estatística. 3.
Índice Fapespa de Desenvolvimento Econômico - IDE/FAPESPA. 4. Índice Fapespa
de Desenvolvimento Social - IDS/FAPESPA. I. FAPESPA. II. Título

CDD. 338.9

APRESENTAÇÃO

A produção de informações, dados e indicadores é fundamental tanto para o processo de planejamento governamental, quanto para o monitoramento e avaliação de políticas, programas e projetos públicos. É com este entendimento que a Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará (FAPESPA) vem desenvolvendo um conjunto de estudos e projetos com o objetivo de subsidiar o sistema de planejamento do estado do Pará, bem como a análise completa do ciclo de políticas públicas.

O Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), que ora tornamos público, dialoga diretamente com esta diretriz. Constitui-se num um indicador sintético, com programação de divulgação bianual, que agrupa múltiplas dimensões que auxiliam na compreensão do estágio atual de desenvolvimento dos municípios paraenses, além de permitir estabelecer, por meio de diversos critérios, uma hierarquização entre eles, e, de forma agrupada, a compreender o próprio estágio e desafios ao desenvolvimento do estado do Pará e suas regiões.

Esperamos com isto, instrumentalizar a gestão pública estadual para a elaboração de políticas públicas cada vez mais efetivas – que ajudem a superar a nossa condição de periferia e subdesenvolvimento –, subsidiar o exercício do controle social, além de instigar a academia a produzir cada vez mais conhecimentos aplicados que ajudem não só a compreender a nossa realidade, mas, sobretudo, a transformá-la.

Eduardo José Monteiro da Costa
Diretor-Presidente

LISTA DE TABELAS

Tabela 1 - Índice Médio, Máximo e Mínimo do Índice Fapespa de Desenvolvimento Municipal e das Dimensões IDE/FAPESPA e IDS/FAPESPA – Estado do Pará, 2005 e 2010.....	18
Tabela 2 - Índice Médio, Número de Municípios e Percentual da População, Segundo as Classes do Índice Fapespa de Desenvolvimento Municipal – Estado do Pará, 2005 e 2010.....	18
Tabela 3 - Os 10 Maiores IDMs/FAPESPA do Estado e seus Respectivos IDE/FAPESPA e IDS/FAPESPA - 2005/2010.....	19
Tabela 4 - Os 10 Menores IDMs/FAPESPA do Estado e seus Respectivos IDE/FAPESPA e IDS/FAPESPA - 2005/2010.....	20
Tabela 5 - Os 10 Maiores IDSs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010.....	21
Tabela 6 - Os 10 Menores IDSs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010.....	22
Tabela 7 - Os 10 Maiores IDEs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010.....	24
Tabela 8 - Os 10 Menores IDEs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010.....	25

LISTA DE GRÁFICOS

Gráfico 1 - Radar da Média dos Grupos Componentes do Índice Fapespa de Desenvolvimento Social, entre os 143 Municípios do Pará - 2005 e 2010.....20

Gráfico 2 - Radar da Média dos Grupos Componentes do Índice Fapespa de Desenvolvimento Econômico, entre os 143 Municípios do Pará - 2005 e 2010.....23

LISTA DE QUADROS

Quadro 1 - Resumo dos Componentes do IDE/FAPESPA..... 14

Quadro 2-ResumodosComponentesdoIDS/FAPESPA..... 16

Quadro 3-IDE/FAPESPA.....53

Quadro 4 - IDS/FAPESPA.....53

LISTA DE MAPAS

Mapa 1 - Distribuição do Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), Segundo os Municípios do Estado do Pará.....	28
Mapa 2 - Distribuição do Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA), Segundo os Municípios do Estado do Pará.....	28
Mapa 3 - Distribuição do Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA), Segundo os Municípios do Estado do Pará.....	29
Mapa 4 - IDS/FAPESPA - Distribuição do Subíndice do Nível de Saúde (INS), Segundo os Municípios do Estado do Pará.....	29
Mapa 5 - IDS/FAPESPA - Distribuição do Subíndice do Nível de Educação (INE), Segundo os Municípios do Estado do Pará.....	30
Mapa 6 - IDS/FAPESPA - Distribuição do Subíndice da Oferta de Serviços Básicos (ISB), Segundo os Municípios do Estado do Pará.....	30
Mapa 7 - IDS/FAPESPA - Distribuição do Subíndice de Renda Média (IRM), Segundo os Municípios do Estado do Pará.....	31
Mapa 8 - IDS/FAPESPA - Distribuição do Subíndice de Segurança (INSEG), Segundo os Municípios do Estado do Pará.....	31
Mapa 9 - IDE/FAPESPA - Distribuição do Subíndice de Infraestrutura (INF), Segundo os Municípios do Estado do Pará.....	32
Mapa 10 - IDE/FAPESPA - Distribuição do Subíndice de Qualificação da Mão de Obra (IQM), Segundo os Municípios do Estado do Pará.....	32
Mapa 11 - IDE/FAPESPA - Distribuição do Subíndice de Produto Municipal (IPM), Segundo os Municípios do Estado do Pará.....	33
Mapa 12 - IDE/FAPESPA - Distribuição do Subíndice de Meio Ambiente (IMA), Segundo os Municípios do Estado do Pará.....	33

LISTA DE SIGLAS

ICMS	Imposto sobre Circulação de Mercadorias e Serviços
IDE/FAPESPA	Índice Fapespa de Desenvolvimento Econômico
IDM/FAPESPA	Índice Fapespa de Desenvolvimento Municipal
IDS/FAPESPA	Índice Fapespa de Desenvolvimento Social
IMA	Índice de Meio Ambiente
INE	Índice do Nível de Educação
INF	Índice de Infraestrutura
INS	Índice do Nível de Saúde
INSEG	Índice de Segurança
IPM	Índice de Produto Municipal
IQM	Índice de Qualificação da Mão de Obra
IRM	Índice da Renda Média
ISB	Índice da Oferta de Serviços Básicos

SUMÁRIO

1	INTRODUÇÃO.....	12
2	ASPECTOS METODOLÓGICOS.....	13
2.1	ÍNDICE FAPESPA DE DESENVOLVIMENTO MUNICIPAL (IDM/FAPESPA).....	13
2.1.1	Padronização dos Indicadores Usados no IDM/FAPESPA, IDE/FAPESPA e IDS/FAPESP.....	13
2.2	ÍNDICE FAPESPA DE DESENVOLVIMENTO ECONÔMICO (IDE/FAPESPA).....	14
2.2.1	INF - Índice de Infraestrutura.....	14
2.2.2	IQM - Índice de Qualificação da Mão de Obra.....	14
2.2.3	IPM - Índice de Produto Municipal.....	15
2.2.4	IMA - Índice de Meio Ambiente.....	15
2.3	ÍNDICE FAPESPA DE DESENVOLVIMENTO SOCIAL (IDS/FAPESPA).....	16
2.3.1	INS - Índice do Nível de Saúde.....	16
2.3.2	INE - Índice do Nível de Educação.....	17
2.3.3	ISB - Índice da Oferta de Serviços Básicos.....	17
2.3.4	IRM - Índice da Renda Média.....	17
2.3.5	INSEG - Índice de Segurança.....	17
3	RESULTADOS.....	18
3.1	O ÍNDICE DE DESENVOLVIMENTO SOCIAL (IDS) - (2005/2010).....	20
3.2	O ÍNDICE DE DESENVOLVIMENTO ECONÔMICO (IDE) – (2005/2010).....	23
4	CONSIDERAÇÕES FINAIS.....	26
	REFERÊNCIAS.....	27
	ANEXO A — MAPAS ILUSTRATIVOS.....	28
	ANEXO B — ÍNDICES MUNICIPAIS.....	34
	ANEXO C — FONTES E DEFINIÇÕES DOS INDICADORES.....	53

1 INTRODUÇÃO

O Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA) é uma medida síntese que objetiva facilitar o diagnóstico e a comparação do desenvolvimento dos municípios paraenses, bem como subsidiar o planejamento e avaliação dos resultados das ações dos governos ao longo do tempo.

A metodologia utilizada para o cálculo do IDM/FAPESPA do estado do Pará resulta de um aprimoramento de metodologias existentes, que se apresentaram adequadas ao objetivo do estudo. Contudo, com algumas adequações, considerando as informações disponíveis e as particularidades econômicas e sociais do Estado.

O IDM/FAPESPA foi medido a partir de um conjunto de 34 indicadores, obtidos junto a órgãos oficiais, agregados em duas dimensões correspondentes que expressam aspectos condscendentes ao conceito de desenvolvimento, que são: Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA) e Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA).

Cada dimensão foi trabalhada em áreas (componentes) considerando a disponibilidade das fontes de dados oficiais, a capacidade de refletir as áreas de atuação dos governos e a relevância destas para a melhoria na qualidade de vida da população de cada município.

O IDE/FAPESPA considerou indicadores e informações relacionadas à infraestrutura, qualificação da mão de obra, produção municipal e meio ambiente. Já o IDS/FAPESPA foi composto pelas seguintes áreas: saúde, educação, oferta de serviços básicos e segurança.

Os resultados do IDM/FAPESPA são apresentados em uma escala de 0 a 100 (zero a cem), na qual a interpretação de um IDM/FAPESPA mais próximo de 100 significa melhor nível de desenvolvimento no aspecto analisado, e mais próximo de zero expressa pior nível de desenvolvimento.

A aferição dos níveis de desenvolvimento alcançados pelos 143 municípios paraenses*, mediante o conjunto de indicadores analisados, permitiu uma maior ciência da realidade de cada município, assim como a disposição dos mesmos no panorama estadual.

Isto posto, esta publicação está organizada em quatro partes, além desta introdução, as quais são: aspectos metodológicos, resultados, considerações finais e os anexos de quadros e mapas.

**No período analisado, o município de Mojuí dos Campos ainda não havia sido criado.*

2 ASPECTOS METODOLÓGICOS

2.1 ÍNDICE FAPESPA DE DESENVOLVIMENTO MUNICIPAL (IDM/FAPESPA)

O Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), indicador sintético, se propõe a medir o desenvolvimento dos municípios, de acordo com a estrutura observada na Figura 1. A média geométrica foi utilizada para agregar as dimensões e seus respectivos grupos componentes. O Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA) e o Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA) são as dimensões componentes do IDM/FAPESPA e possuem pesos iguais na estrutura do índice, conforme a Equação 2.1.

$$IDM = \sqrt[2]{IDE \cdot IDS} \quad (2.1)$$

Figura 1 - Diagrama do Índice Fapespa de Desenvolvimento Municipal

2.1.1 Padronização dos Indicadores Usados no IDM/FAPESPA, IDE/FAPESPA e IDS/FAPESPA

O procedimento de padronização dos indicadores consiste em transformar a escala de medida original dos indicadores em uma nova escala de medida comum aos mesmos, no caso do IDM/FAPESPA adotou-se a escala de 0 a 100.

O método dos escores padronizados foi utilizado, porque permite a comparação dos indicadores entre si e em relação à média estadual. Porém, devido a esta padronização, não é possível acompanhar na evolução do comportamento de cada indicador, ou seja, não é possível fazer a comparação com o ano anterior, uma vez que os parâmetros estão fixados no ano de referência do indicador dos municípios paraenses.

Segundo este método, os municípios foram classificados em ordem decrescente em cada índice, o que foi obtido através da média geométrica dos escores padronizados de cada um deles. O escore padronizado (X_p) de cada indicador referente aos municípios foi calculado utilizando a Equação 2.2.

$$X_p = \left(\frac{X - \text{pior caso}}{\text{melhor caso} - \text{pior caso}} \right) \times 100 \quad (2.2)$$

Onde X é o indicador proposto com seu respectivo pior caso e melhor caso. A adoção da padronização entre 0 e 100 visa uma amplitude de escala onde todos os municípios podem ser diferenciados um do outro, evitando a superposição dos índices, o que acontece quando do uso de uma escala de amplitude limitada.

Para fins metodológicos, em situações onde os indicadores apresentaram em seus resultados o valor 0 (zero), tal valor foi substituído pelo valor 0,0001.

2.2 ÍNDICE FAPESPA DE DESENVOLVIMENTO ECONÔMICO (IDE/FAPESPA)

O Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA) de cada município é o resultado da média geométrica de quatro componentes (Equação 3), que por sua vez, são resultados da média geométrica de seus respectivos indicadores padronizados. As componentes avaliadas foram: infraestrutura, qualificação de mão de obra, produto municipal e meio ambiente.

Para mais detalhes sobre os indicadores utilizados consulte sua ficha técnica no apêndice.

Quadro 1 - Resumo dos Componentes do IDE/FAPESPA

ÍNDICE FAPESPA DE DESENVOLVIMENTO ECONÔMICO (IDE/FAPESPA)	
$IDE = \sqrt[4]{INF \cdot IQM \cdot IPM \cdot IMA}$ (3)	
COMPONENTE	INDICADOR
Infraestrutura (INF)	INF01 - Consumo de energia elétrica <i>per capita</i> (1.000 hab.)
	INF02 - Estabelecimentos financeiros em funcionamento <i>per capita</i> (100.000 hab.)
	INF03 - Estabelecimentos comerciais e de serviços <i>per capita</i> (1.000 hab.)
	INF04 - Veículos licenciados <i>per capita</i> (1.000 hab.)
Qualificação da Mão de obra (IQM)	IQM01 - Percentual de trabalhadores com ensino médio completo ou mais
	IQM02 - Trabalhadores com ensino médio completo ou mais <i>per capita</i>
Produto Municipal (IPM)	IPM01 - PIB <i>per capita</i>
	IPM02 - Participação do setor agropecuário e industrial
	IPM02 - Receita Própria
	IPM02 - Cota-parte
Meio Ambiente (IMA)	IMA01 - Percentual de área de floresta
	IMA02 - Incremento do desmatamento
	IMA03 - Foco de queimada

2.2.1 INF - Índice de Infraestrutura

O Índice de Infraestrutura tem por intuito englobar elementos que viabilizam a produção de bens e serviços à sociedade e seu grau de utilização e reflete também, em parte, o nível de atividade econômica. A energia elétrica é um insumo indispensável. Portanto, o consumo de energia elétrica utilizado neste trabalho abrange o consumo de energia das atividades econômicas (Indústria, Rural, Iluminação Pública, Poder e Serviço Público, Consumo Próprio). O indicador, Número de Estabelecimentos Financeiros, aponta o fato de que esse serviço promove a circulação de moeda no município, e, a presença de bancos está ligada a uma maior quantidade de agências presentes revelando um maior nível de atividades financeiras no município. O indicador Estabelecimentos Comerciais e de Serviços mostra que quanto maior a quantidade destes em um município, teoricamente, existe maior diversificação de produtos e capacidade de atender às necessidades da população. O indicador Veículos Licenciados reflete a capacidade logística do município.

2.2.2 IQM - Índice de Qualificação da Mão de Obra

O Índice de Qualificação da Mão de Obra reflete a qualificação alocada, esta que, teoricamente, alcança melhores níveis de remuneração à medida que os anos de estudo aumentam. Além disso, as atividades econômicas que exigem trabalhadores qualificados são aquelas com maior capacidade agregar valor aos seus produtos. O percentual de trabalhadores com nível médio completo ou mais, no

total de trabalhadores no município, reflete a situação geral da qualidade da mão de obra do município. Ao se utilizar o mesmo nível de ensino per capita observa-se o peso desses trabalhadores na população.

2.2.3 IPM - Índice de Produto Municipal

O Índice de Produto Municipal visa englobar indicadores econômicos de bens e serviços finais produzidos que representem setores-chave para o desenvolvimento da economia no município, como a variável PIB, que representa a soma (em valores monetários) de todos os bens e serviços finais produzidos na região. Outro indicador é a participação do setor agropecuário e do industrial, que é o rateio do PIB estadual aos municípios. O indicador receita própria reflete a receita líquida do município, pois considera em seu cálculo a receita corrente menos a receita transferida. O Indicador Cota-Parte, representa o percentual que o município arrecada do ICMS.

2.2.4 IMA - Índice de Meio Ambiente

O Índice de Meio Ambiente visa demonstrar o nível de qualidade do meio ambiente, por município. Como o percentual de floresta que mostra a proporção de floresta existente em relação à área territorial. No entanto, o indicador Incremento do Desmatamento demonstra o quanto foi desmatado em relação ao ano anterior. O indicador Foco de Queimada reflete a ameaça à fauna e flora e está diretamente relacionada ao desmatamento, além de ser uma das principais causas de poluição do ar, podendo ocasionar problemas respiratórios na população.

2.3 ÍNDICE FAPESPA DE DESENVOLVIMENTO SOCIAL (IDS/FAPESPA)

O Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA) de cada município é o resultado da média geométrica de cinco componentes (Equação 4), que por sua vez, são resultados das médias geométricas de seus respectivos indicadores. Para mais detalhes sobre os indicadores utilizados, consulte a ficha técnica no apêndice.

Quadro 2 - Resumo dos Componentes do IDS/FAPESPA

ÍNDICE FAPESPA DE DESENVOLVIMENTO SOCIAL (IDS/FAPESPA)	
$IDS = \sqrt[5]{INS \cdot INE \cdot ISB \cdot IRM \cdot INSEG}$ (4)	
COMPONENTE	INDICADOR
Saúde (INS)	INS01 - Taxa de mortalidade infantil
	INS02 - Número de profissionais de saúde para cada 1000 habitantes
	INS03 - Número de estabelecimentos de saúde para cada 1000 habitantes
	INS04 - Número de leitos para cada 1000 habitantes
	INS05 - Percentual de Equipes Saúde da família
	INS06 - Morbidade da Malária
Educação (INE)	INE01 - Distorção série-idade 6-14 anos no ensino fundamental
	INE02 - Distorção série-idade 15-19 anos no ensino médio
	INE03 - Taxa de aprovação na 8ª série
	INE04 - Taxa de aprovação no 3º ano
	INE05 - Percentual de estabelecimentos com bibliotecas ou laboratórios
	INE06 - Percentual de matrículas por docentes
Oferta de Serviços Básicos (ISB)	ISB01 - Proporção de domicílios com abastecimento de água por rede geral
	ISB02 - Proporção de domicílios com esgotamento sanitário proveniente de rede coletadora e fossa séptica
	ISB03 - Receita própria
	ISB04 - Proporção de domicílios com serviço de coleta de lixo direta ou indireta
	ISB05 - Coeficiente entre o Índice do consumo residencial de energia elétrica em relação ao total de consumidores residenciais e o Consumo residencial de energia elétrica em relação ao total da população
Renda Média (IRM)	IRM01 - Renda média dos trabalhadores formais
	IRM02 - Taxa de crescimento da renda média dos trabalhadores formais
	IRM03 - Programas de transferências
Segurança (INSEG)	INSEG01 - Taxa de mortalidade por agressão por 100.000 hab.
	INSEG02 - Taxa de mortalidade proporcional na faixa de 15 a 39 anos por 100.000 hab.

2.3.1 INS - Índice do Nível de Saúde

O Índice do Nível de Saúde tem por objetivo avaliar a situação de saúde da população dos municípios, a higidez de agregados humanos, bem como fornecer subsídios aos planejamentos de saúde.

2.3.2 INE - Índice do Nível de Educação

O Índice do Nível de Educação abrange o atendimento de educação do ensino fundamental e médio. Este importante componente é usado como medida de desenvolvimento social e qualidade de vida de uma região. O indicador de distorção série-idade representa um importante dado acerca da estrutura e qualidade do ensino, já que se refere aos alunos que deveriam estar na série correspondente à sua idade e não estão. O indicador Taxa de Aprovação mede a qualidade de ensino nas escolas. Por sua vez, os indicadores Estabelecimentos com Bibliotecas ou Laboratórios e Matrículas por Docente visam abranger a infraestrutura das instituições de ensino.

2.3.3 ISB - Índice da Oferta de Serviços Básicos

O Índice da Oferta de Serviços Básicos examina o nível de oferta de serviços básicos à população. O indicador Energia Elétrica está diretamente ligada às condições dignas de vida da população. Os indicadores Domicílios com Abastecimento de Água, Esgotamento Sanitário e Serviço de Coleta de Lixo expressam as condições socioeconômicas regionais e a priorização de políticas governamentais direcionadas ao desenvolvimento social.

2.3.4 IRM - Índice da Renda Média

O Índice da Renda Média examina as condições salariais dos trabalhadores formais e o programa de transferência, especificamente, a Bolsa Família, que é um programa de transferência direta de renda com condicionalidades, voltado para famílias em situação de pobreza e de extrema pobreza em todo o país.

2.3.5 INSEG - Índice de Segurança

O Índice do Nível de Segurança visa demonstrar que números sobre criminalidade, violência apontam, sem grandes divergências, que as causas de aumento de níveis de violência estão em geral associadas a um cenário de pobreza, baixa escolaridade e grande desigualdade social.

3 RESULTADOS

O Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), em função do seu procedimento de cálculo, possibilita a análise comparativa em seus 34 indicadores para os 143 municípios do estado. Porém, as duas dimensões expressas pelo Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA) e Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA) são mais representativas para as análises.

O Índice Fapespa de Desenvolvimento Municipal Médio do estado foi de 15,75 em 2005 e alcançou 17,04 em 2010. O município de Magalhães Barata registrou o menor índice em 2005 (2,65), enquanto que, em 2010, foi Santa Cruz do Arari (4,34). Parauapebas obteve o maior IDM/FAPESPA em 2005 e 2010 (49,81 e 52,34, respectivamente).

Tabela 1 - Índice Médio, Máximo e Mínimo do Índice Fapespa de Desenvolvimento Municipal e das Dimensões IDE/FAPESPA e IDS/FAPESPA – Estado do Pará, 2005 e 2010

IDM/FAPESPA/Dimensão	Máximo		Índice Médio		Mínimo	
	2005	2010	2005	2010	2005	2010
IDM/FAPESPA	49,81	52,34	15,75	17,04	2,65	4,34
IDE/FAPESPA	58,03	64,63	10,08	11,12	0,63	1,33
IDS/FAPESPA	50,26	46,02	28,06	28,40	8,95	8,91

Elaboração: FAPESPA, 2015

Para a dimensão do Índice Fapespa de Desenvolvimento Econômico, o município de São João do Araguaia registrou o menor índice (0,63) em 2005, e para o ano de 2010, foi Cachoeira do Piriá, com 1,33. Os municípios classificados como os mais desenvolvidos economicamente, dentro do contexto em análise, foram Parauapebas, com 50,26 em 2005, e Belém, com 46,02 em 2010, ambos muito acima do Índice Médio estadual desta dimensão (10,08 e 11,12 em 2005 e 2010, respectivamente).

Os menores Índices Fapespa de Desenvolvimento Social para os anos de 2005 e 2010 foram os dos municípios de Magalhães Barata (8,95) e Santa Cruz do Arari (8,91), respectivamente. Os municípios que obtiveram os melhores índices nesta dimensão foram Almeirim, com 50,26 em 2005, e Parauapebas, com 46,02 em 2010. O Índice Médio IDS/FAPESPA foi de 28,06 em 2005 e 28,40 em 2010.

Os resultados do IDM/FAPESPA em 2005 e 2010, estratificados em quatro níveis, são apresentados na Tabela 2, na qual é possível observar que o percentual da população paraense residente em municípios com os piores índices permaneceu praticamente o mesmo nos anos da análise

Tabela 2 - Índice Médio, Número de Municípios e Percentual da População, Segundo as Classes do Índice Fapespa de Desenvolvimento Municipal – Estado do Pará, 2005 e 2010

Classe	IDM/FAPESPA	Número de Municípios		Índice Médio		% População do Estado	
		2005	2010	2005	2010	2005	2010
1	75,00 — 100,00	0	0	0	0	-	-
2	50,00 — 75,00	0	1	0	52,34*	-	2,03
3	25,00 — 50,00	16	17	33,48	31,12	44,37	42,49
4	0,00 — 25,00	127	125	13,5	14,84	55,63	55,48

Elaboração: FAPESPA, 2015

Nota: (*) é o valor absoluto do IDM/FAPESPA deste município

Nenhum município paraense pode ser inserido na classe 1 (índices entre 75 e 100) do IDM/FAPESPA. Na classe 2 (índices entre 50 e 75), apenas um município se qualificou (Parauapebas, com IDM/FAPESPA 52,3), que representou, aproximadamente, 2,03% da população do estado.

Na classe 3 (índices entre 25 e 50), no ano de 2005 classificaram-se dezesseis municípios, que representaram, aproximadamente, 44,37% da população do estado e alcançaram o IDM/FAPESPA médio de 33,48. O ranking dos dez municípios pertencentes a esta classe foi: Parauapebas, Tucuruí, Almeirim, Santarém, Oriximiná, Marabá, Barcarena, Belém, Paragominas e Redenção.

Em 2010, dezessete municípios se inseriram na classe 3, os quais representaram, aproximadamente, 42,49% da população do estado e apresentaram um Índice Médio de 31,12. O ranking dos dez municípios pertencentes a esta classe foi: Belém, Canaã dos Carajás, Santarém, Marabá, Oriximiná, Ananindeua, Barcarena, Paragominas, Castanhal e Ourilândia do Norte.

Em 2005, na classe 4 (índices entre 0 e 25), classificaram-se cento e vinte e sete municípios, que representaram, aproximadamente, 55,63% da população do estado e obtiveram 13,50 de Índice Médio. O ranking dos dez municípios pertencentes a esta classe foi: Tucumã, Breu Branco, Ourilândia do Norte, Monte Alegre, Dom Eliseu, Xinguara, Ipixuna do Pará, Bragança, Rio Maria e Santana do Araguaia.

Na classe 4, em 2010, classificaram-se cento e vinte e cinco municípios, que representaram, aproximadamente 55,48% da população do estado e alcançaram um Índice Médio de 14,84. O ranking dos dez municípios pertencentes a esta classe foi: Monte Alegre, Xinguara, Conceição do Araguaia, Tucuruí, Santa Isabel do Pará, Abaetetuba, Novo Progresso, Santana do Araguaia, Rondon do Pará e Bragança.

A Tabela 3 ilustra o ranking dos dez maiores IDMs/FAPESPA do estado e seus respectivos IDE/FAPESPA e IDS/FAPESPA. Parauapebas aparece na 1ª colocação entre os dez municípios com maior IDM/FAPESPA em 2005 e 2010 e apresentou o maior IDE/FAPESPA do estado em 2005 e o segundo maior em 2010. Quanto ao IDS/FAPESPA, Parauapebas possuía o maior índice em 2010 e o quarto em 2005. Belém alcançou, em 2010, o segundo maior IDM/FAPESPA, devido ao seu IDE/FAPESPA, o maior do estado. Entretanto, em 2005, a capital apresentou o quinto IDE/FAPESPA e o oitavo IDM/FAPESPA.

O 3º maior IDM/FAPESPA, o 4º IDE/FAPESPA e o 5º IDS/FAPESPA de 2010 foram do município de Canaã dos Carajás. No mesmo ano, Santarém apresentou o 4º maior IDM/FAPESPA, 2º IDS/FAPESPA e o 5º IDE/FAPESPA. Por fim, em 2010, Marabá obteve o 5º maior IDM/FAPESPA, o 3º maior IDE/FAPESPA e 48º IDS/FAPESPA.

Tabela 3 - Os 10 Maiores IDMs/FAPESPA do Estado e seus Respectivos IDE/FAPESPA e IDS/FAPESPA - 2005/2010

Municípios	IDM/ FAPESPA		Ranking IDM/FAPESPA		IDE/ FAPESPA		Ranking IDE/FAPESPA		IDS/ FAPESPA		Ranking IDS/FAPESPA	
	2005	2010	2005	2010	2005	2010	2005	2010	2005	2010	2005	2010
Parauapebas	49,8 1	52,3 4	1º	1º	58,0 3	59,5 2	1º	2º	42,7 6	46,0 2	4º	1º
Belém	32,3 8	42,3 2	8º	2º	35,3 1	64,6 3	5º	1º	29,6 9	27,7 1	68º	81º
Canaã dos Carajás	26,9 5	37,6 4	13º	3º	26,1 7	34,3 7	9º	4º	27,7 5	41,2 2	77º	5º
Santarém	40,0 0	37,2 1	4º	4º	34,9 2	31,3 8	6º	5º	45,8 3	44,1 1	2º	2º
Marabá	38,0 8	36,8 8	6º	5º	43,6 3	42,6 4	3º	3º	33,2 4	31,9 0	48º	48º
Oriximiná	38,7 2	34,0 2	5º	6º	36,1 4	27,9 5	4º	8º	41,4 8	41,4 1	7º	3º
Ananindeua	25,9 1	32,6	15º	7º	16,7 7	30,9 7	22º	6º	40,0 6	34,3 2	14º	24º
Barcarena	32,3 9	31,4 9	7º	8º	28,0 9	29,0 7	7º	8º	37,3 4	34,1 0	20º	26º
Paragominas	32,1 7	30,6 5	9º	9º	26,1 3	27,6 8	10º	9º	39,6 0	33,9 5	15º	28º
Castanhal	21,2 2	29,5 7	28º	10º	11,0 1	23,8 8	47º	11º	40,9 1	36,6 2	9º	14º

A Tabela 4 ilustra os dez municípios com os menores IDMs/FAPESPA do estado. Apesar de apresentarem um nível de desenvolvimento inferior ao restante do estado, vale ressaltar alguns pontos: o município de Bannach possui o maior IDM/FAPESPA em valores absoluto (9,71) e está na 134ª posição em 2010 e na 116ª em 2005; seu IDS/FAPESPA também é o maior em valor absoluto (26,43) e se encontra na 88ª colocação no ano de 2010.

Tabela 4 - Os 10 Menores IDMs/FAPESPA do Estado e seus Respetivos IDE/FAPESPA e IDS/FAPESPA – 2005/2010

Municípios	IDM/FAPESPA		Ranking IDM/FAPESPA		IDE/FAPESPA		Ranking IDE/FAPESPA		IDS/FAPESPA		Ranking IDS/FAPESPA	
	2005	2010	2005	2010	2005	2010	2005	2010	2005	2010	2005	2010
Bannach	8,86	9,71	116º	134º	6,49	3,57	80º	138º	12,08	26,43	137º	88º
Bujaru	11,87	9,43	91º	135º	4,22	4,11	103º	135º	33,36	21,61	46º	123º
Magalhães Barata	2,65	9,43	143º	136º	0,78	4,75	141º	129º	8,95	18,70	143º	133º
Curuá	6,46	8,98	130º	137º	4,59	7,08	99º	96º	9,11	11,40	142º	142º
São João da Ponta	7,17	8,87	126º	138º	2,57	5,07	128º	127º	20,05	15,53	112º	137º
Curralinho	8,39	8,52	118º	139º	2,77	2,79	123º	140º	25,47	25,98	92º	91º
Chaves	5,48	7,8	137º	140º	1,87	2,64	136º	141º	16,05	23,08	129º	115º
Bagre	5,88	5,99	134º	141º	2,36	2,93	131º	139º	14,66	12,24	131º	141º
Cachoeira do Piriá	3,48	5,1	142º	142º	0,75	1,33	142º	143º	16,13	19,53	128º	129º
Santa Cruz do Arari	4,91	4,34	139º	143º	1,30	2,11	139º	142º	18,58	8,91	119º	143º

Elaboração: FAPESPA, 2015

3.1 O ÍNDICE FAPESPA DE DESENVOLVIMENTO SOCIAL (IDS/FAPESPA) (2005/2010)

Nesta seção serão apresentados os resultados do Índice Fapespa de Desenvolvimento Social. O IDS/FAPESPA reflete as condições de oferta de serviços de educação, saúde, das condições de habitação (basicamente, saneamento básico), segurança e as condições de renda da população paraense. Trata-se de uma forma de mensurar o provimento de condições adequadas para que os municípios possam se desenvolver ao mesmo tempo em que promovem a inclusão social.

Gráfico 1 - Radar da Média dos Grupos Componentes do Índice Fapespa de Desenvolvimento Social, entre os 143 Municípios do Pará - 2005 e 2010

Elaboração: FAPESPA, 2015

Através do Gráfico 1 é possível comparar as médias dos grupos componentes aferidos para a dimensão IDS/FAPESPA, que foram: INS, INE, ISB, IRM e INSEG. Entre estas componentes, verificou-se que o INSEG foi a que mais contribuiu para a média geral do IDS/FAPESPA, para ambos os períodos, apresentando índices de 84,44 e 77,36, respectivamente.

A Tabela 5 ilustra o *ranking* dos dez municípios que apresentaram os maiores Índices Fapespa de Desenvolvimento Social do Estado do Pará, que foram:

1) Parauapebas, que apresentou o maior Índice Fapespa de Desenvolvimento Social do estado em 2010 e o 4º maior em 2005. Em relação às componentes do IDS/FAPESPA, em 2010, o município se manteve no *ranking* dos dez maiores para o Índice do Nível Educação (1ª posição) e Índice da Renda Média (3ª posição). Para as demais componentes, ocupa as seguintes posições: 12º no Índice do Nível de Saúde, 30º no Índice da Oferta de Serviços Básicos e 111º no Índice de Segurança;

2) Santarém, que possuía o 2º maior IDS/FAPESPA em ambos os anos (2005 e 2010), e para o Índice do Nível de Saúde, apresentou o 4º maior em 2010. Nas demais componentes, o município obteve o 12º maior Índice do Nível de Educação, 22º maior Índice da Oferta de Serviços Básicos, 39º maior Índice da Renda Média e a 49ª colocação do Índice de Segurança;

3) O município de Oriximiná, que em 2010 apresentou o 3º maior IDS/FAPESPA. E para as componentes: o 10º maior Índice da Renda Média, 13º maior Índice da Oferta de Serviços Básicos, 21º maior Índice do Nível de Educação, 29º maior Índice do Nível de Saúde e está na 60ª colocação do Índice de Segurança;

4) Tucuruí, que obteve em 2010 o 4º maior IDS/FAPESPA do estado e apresentou em suas componentes o 5º maior Índice do Nível de Saúde, 5º maior Índice do Nível de Educação e o 13º maior Índice da Renda Média;

5) Canaã dos Carajás, que em 2010 apresentou o 5º maior IDS/FAPESPA e possuía o 4º maior Índice do Nível de Educação, o 6º maior Índice da Renda Média, o 23º maior Índice do Nível de Saúde, o 58º maior Índice da Oferta de Serviços Básicos e estava na 82ª posição do Índice de Segurança;

6) O município de Almeirim, que obteve o 6º maior IDS/FAPESPA em 2010 e o 1º maior IDS/FAPESPA em 2005. Em suas componentes, ocupou o 5º maior Índice da Oferta de Serviços Básicos, o 18º maior Índice da Renda Média, o 54º maior INE, o 38º maior INS e a 44ª posição do Índice de Segurança;

7) O município de Bom Jesus do Tocantins, que em 2010 apresentou o 7º maior IDS/FAPESPA e o 1º maior Índice da Renda Média;

8) Cametá, que obteve o 8º maior IDS/FAPESPA e o 12º maior Índice da Oferta de Serviços Básicos;

9) Água Azul do Norte, que possuía o 8º maior Índice da Oferta de Serviços Básicos;

10) Ourilândia do Norte, que ocupou a última colocação do *ranking* e, nas componentes, apresentou o 5º maior Índice da Renda Média, o 6º maior Índice do Nível de Educação e o 21º maior Índice da Oferta de Serviços Básicos.

Tabela 5 - Os 10 Maiores IDSs/FAPESPA do Estado no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010

Município	IDS		Ranking IDS		INE 2010		ISB 2010		IRM 2010		INSEG 2010		INS 2010	
	2005	2010	2005	2010	INE	Ranking	ISB	Ranking	IRM	Ranking	INSEG	Ranking	INS	Ranking
Parauapebas	42,76	46,02	4º	1º	74,88	1º	35,21	30º	45,81	3º	70,03	111º	24,41	12º
Santarém	45,83	44,11	2º	2º	52,97	12º	37,24	22º	29,54	39º	87,61	49º	32,71	4º
Oriximiná	41,48	41,41	7º	3º	50,64	21º	41,61	13º	37,05	10º	84,93	60º	18,37	29º
Tucuruí	37,66	41,28	19º	4º	59,81	5º	29,41	57º	35,64	13º	65,88	118º	29,03	5º
Canaã dos Carajás	27,75	41,22	77º	5º	60,42	4º	29,36	58º	40,25	6º	80,79	82º	20,65	23º
Almeirim	50,26	40,59	1º	6º	42,94	54º	49,98	5º	34,02	18º	88,47	44º	17,06	38º
Bom Jesus do Tocantins	29,86	38,71	67º	7º	47,23	36º	26,37	71º	57,55	1º	86,65	55º	13,99	60º
Cametá	35,05	38,61	37º	8º	40,93	65º	42,11	12º	30,00	36º	90,83	24º	18,27	31º
Água Azul do Norte	25,96	38,15	86º	9º	47,32	35º	43,96	8º	29,32	41º	88,54	43º	14,96	50º
Ourilândia do Norte	36,49	37,97	25º	10º	58,90	6º	37,33	21º	43,80	5º	50,91	132º	16,10	45º

A Tabela 6 apresenta o ranking dos dez menores Índices Fapespa de Desenvolvimento Social (IDS/FAPESPA) do estado.

O município de Santa Cruz do Arari obteve o menor IDS/FAPESPA em 2010. Nas componentes do Índice da Renda Média (IRM) e Índice do Nível de Saúde (INS), o município ocupou a última posição no *ranking* (143º).

Curuá apresentou o segundo menor IDS/FAPESPA em 2010. Entre suas componentes, ocupou a última posição no Índice da Oferta de Serviços Básicos (ISB) e, no INS, a posição 138.

O município de Bagre, em 2010, obteve o terceiro menor IDS/FAPESPA. Ocupou a última colocação no Índice do Nível de Educação (INE), a 141ª posição no ISB e, no IRM, ocupou a 140ª posição no *ranking* estadual.

Porto de Moz, em 2010, obteve a quarta posição entre os menores IDSs/FAPESPA e, na componente Índice de Renda Média (IRM), a segunda pior colocação.

O município de Brejo Grande do Araguaia ocupou a quinta menor posição no IDS/FAPESPA do estado, apresentando o menor *ranking* (142º) no grupo Índice de Segurança (INSEG).

Brejo Grande do Araguaia, em 2010, ocupou a quinta posição entre os menores IDSs/FAPESPA e, na componente INSEG, foi o pior no *ranking* (141º).

Jacareacanga e São João da Ponta, com posições no IDS/FAPESPA de 138 e 137 respectivamente, apresentaram os piores resultados nas componentes INE e INS, para 2010.

Nova Esperança do Piriá, em 2010, obteve posição 136 no IDS/FAPESPA e 142 na componente ISB.

Terra Alta ficou com a 135ª posição no *ranking* do IDS/FAPESPA e 131ª no INS.

Garrafão do Norte ocupou a 134ª posição no IDS/FAPESPA e a 135ª no grupo ISB.

Tabela 6 - Os 10 Menores IDSs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010

Município	IDS/FAPESPA		Ranking IDS/FAPESPA		INE 2010		ISB 2010		IRM 2010		INSEG 2010		INS 2010	
	2005	2010	2005	2010	INE	Ranking	ISB	Ranking	IRM	Ranking	INSEG	Ranking	INS	Ranking
Garrafão do Norte	11,74	17,56	138º	134º	26,07	118º	9,85	135º	24,53	79º	80,41	83º	3,30	126º
Terra Alta	27,17	16,69	80º	135º	30,68	109º	15,08	121º	14,67	133º	67,99	113º	2,80	131º
Nova Esperança do Piriá	9,46	16,53	141º	136º	23,43	125º	3,17	142º	16,91	128º	84,82	64º	11,58	95º
São João da Ponta	20,05	15,53	112º	137º	6,66	141º	27,95	65º	33,90	20º	87,79	48º	1,63	140º
Jacareacanga	18,67	15,03	118º	138º	6,31	142º	28,29	64º	36,95	11º	85,29	58º	1,36	142º
Brejo Grande do Araguaia	27,28	14,92	79º	139º	49,00	28º	18,17	114º	20,03	116º	3,49	141º	11,88	91º
Porto de Moz	31,22	14,52	59º	140º	15,29	132º	35,72	27º	1,00	142º	84,86	62º	13,93	63º
Bagre	14,66	12,24	131º	141º	6,00	143º	31,95	43º	9,28	140º	95,29	9º	1,62	141º
Curuá	9,11	11,40	142º	142º	43,03	53º	1,63	143º	13,36	136º	90,78	26º	2,27	138º
Santa Cruz do Arari	18,58	8,91	119º	143º	35,46	92º	30,54	48º	0,42	143º	94,23	11º	1,32	143º

Elaboração: FAPESPA, 2015

3.2 O ÍNDICE FAPESPA DE DESENVOLVIMENTO ECONÔMICO (IDE/FAPESPA) – (2005/2010)

Nesta seção serão apresentados os resultados do Índice Fapespa de Desenvolvimento Econômico. O IDE/FAPESPA reflete o desempenho da economia municipal através das componentes: Índice de Infraestrutura (INF), Índice de Qualificação de Mão de Obra (IQM), Índice de Produto Municipal (IPM) e Índice de Meio ambiente (IMA). Trata-se de uma forma de saber a extensão dos efeitos das políticas adotadas sobre a sociedade e o nível de qualidade ambiental.

Gráfico 2 - Radar da Média dos grupos componentes do Índice Fapespa de Desenvolvimento Econômico, entre os 143 municípios do Pará - 2005 e 2010

Elaboração: FAPESPA, 2015

Ao se conferir o Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA), em relação aos seus componentes (INF), (IQM), (IPM) e o (IMA) (Gráfico 2), verificou-se que o grupo referente ao Meio Ambiente foi o que mais contribuiu para o IDE/FAPESPA, em ambos os períodos (2005 e 2010), apresentando índices elevados (53,01 e 59,69, respectivamente) ao se comparar com as demais componentes.

A Tabela 7 ilustra o *ranking* dos dez municípios com maiores Índices Fapespa de Desenvolvimento Econômico do Estado do Pará. Entre esses municípios observa-se que:

Belém é o município que apareceu com o maior IDE/FAPESPA em 2010 e a 5ª posição em 2005. Em relação às componentes do IDE/FAPESPA, Belém, em 2010, possuía o maior Índice de Infraestrutura (INF), o maior Índice de Qualificação da Mão de Obra (IQM), o 2º maior Índice Produto Municipal (IPM) e o 14º maior Índice de Meio Ambiente (IMA).

Parauapebas apresentou o 2º maior IDE/FAPESPA em 2010 e o 1º maior no ano de 2005. Entre as componentes, em 2010, obteve o 1º maior Índice Produto Municipal (IPM), o 2º maior Índice de Qualificação da Mão de Obra (IQM), 7º maior Índice de Meio Ambiente (IMA) e o 14º maior Índice de Infraestrutura (INF).e

Marabá, com o 3º maior IDE/FAPESPA do estado em ambos os anos (2010 e 2005), em 2010 apresentou nas subdimensões o 2º maior Índice de Infraestrutura (INF), o 3º maior Índice de Produto Municipal (IPM), o 13º maior Índice de Qualificação da Mão de Obra (IQM) e 56º maior Índice de Meio Ambiente (IMA).

Canaã dos Carajás possuía o 4º maior IDE/FAPESPA no ano de 2010 e o 9º maior em 2005. Em relação às componentes, em 2010 possuía o 6º maior Índice de Qualificação da Mão de Obra (IQM) e o 4º maior Índice de Produto Municipal (IPM).

O município de Santarém apresentou o 5º maior IDE/FAPESPA em 2010 e o 6º maior em 2005. Obteve em suas componentes, para 2010, o 12º maior Índice de Infraestrutura (INF), o 5º maior Índice de Qualificação da Mão de Obra (IQM), 8º maior Índice de Produto Municipal (IPM) e 28º maior Índice de Meio Ambiente (IMA), em 2010.

No ano de 2010, Ananindeua ocupou a 6ª colocação entre os dez maiores IDEs/FAPESPA do estado e, em 2005, ocupou a 22ª colocação. Em relação às componentes do IDE/FAPESPA para o ano de 2010, pode-se observar que Ananindeua teve o 18º maior Índice de Infraestrutura (INF), ocupando a 16ª colocação no Índice de Qualificação da Mão de Obra (IQM) e o 5º maior Índice de Produto Municipal (IPM).

O município de Barcarena apresentou o 7º maior IDE/FAPESPA em 2010 e o 8º em 2005. Para as componentes em 2010, ocupou o 5º maior Índice de Infraestrutura (INF), o 3º maior Índice de Qualificação da Mão de Obra (IQM) e 11º maior Índice Produto Municipal (IPM).

Oriximiná ocupou a 8ª colocação do *ranking* do IDE/FAPESPA em 2010. Entre as componentes, obteve, em 2010, o 11º maior Índice de Qualificação da Mão de Obra (IQM), o 6º maior Índice de Produto Municipal (IPM) e o 11º maior Índice de Meio Ambiente (IMA).

Paragominas obteve a 9ª posição no *ranking* dos dez municípios com os maiores IDEs/FAPESPA em 2010 e a 10ª posição em 2005. Nas componentes, apresentou o 10º maior Índice de Infraestrutura (INF) e o 7º maior índice de Produto Municipal (IPM).

Altamira ocupou a 10ª colocação no IDE/FAPESPA do estado no ano de 2010. Entre as componentes, apresentou o 11º maior Índice de Infraestrutura (INF) e o 12º maior Índice de Produto Municipal (IPM).

Tabela 7 - Os 10 Maiores IDE/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010

Município	IDE/FAPESPA		IDE/FAPESPA Ranking		INF 2010		IQM 2010		IPM 2010		IMA 2010	
	2005	2010	2005	2010	INF	Ranking	IQM	Ranking	IPM	Ranking	IMA	Ranking
Belém	35,31	64,63	5º	1º	65,19	1º	83,14	1º	37,38	2º	86,11	14º
Parauapebas	58,03	59,52	1º	2º	38,79	14º	68,21	2º	53,27	1º	89,04	7º
Marabá	43,63	42,64	3º	3º	64,33	2º	45,15	13º	16,77	3º	67,85	56º
Canaã dos Carajás	26,17	34,37	9º	4º	33,84	17º	48,74	6º	11,78	4º	71,80	42º
Santarém	34,92	31,38	6º	5º	39,33	12º	58,27	5º	5,43	8º	78,01	28º
Ananindeua	16,77	30,97	22º	6º	32,90	18º	42,15	16º	9,33	5º	71,11	46º
Barcarena	28,09	29,07	8º	7º	48,55	5º	61,97	3º	3,31	11º	71,78	43º
Oriximiná	36,14	27,95	4º	8º	19,07	41º	45,91	11º	7,88	6º	88,44	11º
Paragominas	26,13	27,68	10º	9º	40,64	10º	29,64	49º	6,54	7º	74,49	33º
Altamira	20,30	24,39	13º	10º	39,38	11º	34,77	27º	3,15	12º	82,10	24º

Elaboração: FAPESPA, 2015

Entre os dez municípios com os menores IDEs/FAPESPA para 2010 (ver Tabela 8), temos:

Cachoeira do Piriá, com última posição no ranking do IDE/FAPESPA, sendo o IQM a componente que mais contribuiu para esta posição. O município de Santa Cruz do Arari foi o 142º no IDE/FAPESPA. Apresentou as componentes IMA e INF nas posições 141 e 140, respectivamente.

Os municípios de Chaves, Curalinho, Bagre, Muaná e Melgaço apresentam em suas componentes os piores rankings em INF, IQM e IPM.

Para Bannach e Bujaru, os últimos rankings (142º e 141º) foram na componente IQM. Já para Melgaço e Afuá, os piores resultados foram na componente INF (141º e 142º).

Tabela 8 - Os 10 Menores IDEs/FAPESPA do Estado e seu Ranking no Ano de 2005 e 2010 e seus Respectivos Componentes para o Ano de 2010

Município	IDE/FAPESPA		IDE/FAPESPA Ranking		INF 2010		IQM 2010		IPM 2010		IMA 2010	
	2005	2010	2005	2010	INF	Ranking	IQM	Ranking	IPM	Ranking	IMA	Ranking
Afuá	5,96	4,14	84º	134º	1,00	142º	28,59	55º	0,15	120º	67,76	57º
Bujaru	4,22	4,11	103º	135º	8,80	98º	3,34	141º	0,20	108º	47,81	97º
Melgaço	1,47	4,07	138º	136º	1,03	141º	20,40	102º	0,21	105º	63,69	70º
Muaná	3,04	3,64	122º	137º	1,41	137º	15,93	126º	0,10	129º	76,05	32º
Bannach	6,49	3,57	80º	138º	26,93	27º	0,31	142º	0,33	77º	58,89	77º
Bagre	2,36	2,93	131º	139º	2,08	134º	8,02	138º	0,05	137º	88,74	10º
Currálinho	2,77	2,79	123º	140º	1,22	139º	18,90	115º	0,03	143º	86,64	13º
Chaves	1,87	2,64	136º	141º	0,26	143º	17,79	118º	0,19	111º	54,01	88º
Santa Cruz do Arari	1,30	2,11	139º	142º	1,09	140º	39,21	20º	0,10	131º	4,64	141º
Cachoeira do Piriá	0,75	1,33	142º	143º	3,62	127º	0,21	143º	0,08	135º	52,42	92º

Elaboração: FAPESPA, 2015

4 CONSIDERAÇÕES FINAIS

O Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA) apresentado atingiu seu principal objetivo: sistematizar em um único índice, diversos aspectos relacionados ao desenvolvimento dos municípios.

Tendo em vista a necessidade de hierarquização dos municípios, em diversos níveis de desenvolvimento, constatou-se que os municípios, em sua maioria, apresentaram baixo desenvolvimento e, em termos populacionais, metade da população do estado vive em municípios com essa caracterização. A comparação em entre os anos de 2005 e 2010 retrata a baixa mobilidade global dos municípios entre as classes de desenvolvimento. O número total de municípios que ascenderam de classe e a participação percentual da população que neles vivem reforçam o exposto.

O IDM/FAPESPA, ao ser calculado a partir de duas dimensões e grupos componentes, possibilita a análise qualitativa, por parte dos executores das políticas públicas setoriais, no que tange os efeitos de suas políticas nas regiões de integração, nos municípios e nos seus setores de atuação, como educação, saúde etc.

Por fim, ressalta-se que não foram abordadas neste documento comparações dos resultados do IDM/FAPESPA com outros índices sintéticos de desenvolvimento, cabendo uma análise futura em sua próxima edição

REFERÊNCIAS

SUPERINTENDÊNCIA DE ESTUDOS ECONÔMICOS E SOCIAIS DA BAHIA. **Índice do Desenvolvimento Econômico e Social da Bahia 2008**. Bahia, v. 5, 2008. Disponível em: <http://www.sei.ba.gov.br/images/publicacoes/download/ide/download_completo_ide_2008.zip>. Acesso em: 02 mar. 2012.

INSTITUTO DE PESQUISA E ESTRATÉGIA ECONÔMICA DO CEARÁ. **Índice do Desenvolvimento Municipal (IDM/FAPESPA)** – Ceará 2006. Fortaleza: IPECE, v. 6, 2008. Disponível em: <http://www.ipece.ce.gov.br/categoria4/IDM/FAPESPA/IDM/FAPESPA_2006.pdf>. Acesso em: 02 mar. 2012.

INSTITUTO MARANHENSE DE ESTUDOS SOCIOECONÔMICOS E CARTOGRÁFICOS – IMESC. **Índice Fapespa de Desenvolvimento Municipal – Maranhão 2009**. São Luís, v.1, 2009. Disponível em: <<http://www.imesc.ma.gov.br/docs/IDM/FAPESPA2009.pdf>>. Acesso em: 02 mar. 2012.

FEDERAÇÃO DAS INDÚSTRIAS DO ESTADO DO RIO DE JANEIRO. **Índice Firjan de Desenvolvimento Municipal**. Rio de Janeiro, Ano 2, jul. 2009. Disponível em: <<http://www.firjan.org.br/lumis/portal/file/fileDownload.jsp?fileId=2C908CE9231956A501233910104B71CD>>. Acesso em: 02 mar. 2012.

INSTITUTO PARANAENSE DE DESENVOLVIMENTO ECONÔMICO E SOCIAL. **Índice Iparades de Desempenho Municipal**. Curitiba, 2009. 11p. Disponível em: <http://www.ipardes.gov.br/pdf/indices/metodologia_indice_ipardes.pdf> Acesso em: 02 mar. 2012.

BRASIL. Ministério do Planejamento, Orçamento e Gestão. **Indicadores - Orientações Básicas Aplicadas à Gestão Pública**. 1. ed. Brasília, DF: Coordenação de Documentação e Informação, 2012. 64p.

PORTER, Michael E.; STERN, Scott; GREEN, Michael. **Social Progress Index 2014**, Washington, Social Progress Imperative, 2014. 116 p. Disponível em: <<http://www.socialprogressimperative.org/>>. Acesso em: 13 out. 2014.

ANEXOS
ANEXO A - MAPAS ILUSTRATIVOS

Mapa 1 Distribuição do Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 2 Distribuição do Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 3 Distribuição do Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 4 IDS/FAPESPA - Distribuição do Subíndice do Nível de Saúde (INS), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 5 IDS - IDS/FAPESPA - Distribuição do Subíndice do Nível de Educação (INE), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 6 IDS/FAPESPA - Distribuição do Subíndice da Oferta de Serviços Básicos (ISB), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 7 IDS/FAPESPA - Distribuição do Subíndice de Renda Média (IRM), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 8 IDS/FAPESPA - Distribuição do Subíndice de Segurança (INSEG), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 9 IDE/FAPESPA - Distribuição do Subíndice de Infraestrutura (INF), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 10 IDE/FAPESPA - Distribuição do Subíndice de Qualificação da Mão de obra (IQM), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 11 IDE/FAPESPA - Distribuição do Subíndice de Produto Municipal (IPM), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

Mapa 12 IDE/FAPESPA - Distribuição do Subíndice de Meio Ambiente (IMA), segundo os municípios do estado do Pará

Elaboração: FAPESPA, 2015

ANEXO B – ÍNDICES MUNICIPAIS

Índice 1 -Índice Fapespa de Desenvolvimento Municipal (IDM/FAPESPA), ranking, classe, Índice Fapespa de Desenvolvimento Social (IDS/FAPESPA), Índice Fapespa de Desenvolvimento Econômico (IDE/FAPESPA), segundo os municípios – Pará, 2005/2010

2005						2010					
Município	IDM/FAPESPA	Ranking	Classe	IDS/FAPESPA	IDE/FAPESPA	Município	IDM/FAPESPA	Ranking	Classe	IDS/FAPESPA	IDE/FAPESPA
Parauapebas	49,81	1	3	42,76	58,03	Parauapebas	52,34	1	2	46,02	59,52
Tucuruí	40,91	2	3	37,66	44,45	Belém	42,32	2	3	27,71	64,63
Almeirim	40,67	3	3	50,26	32,91	Canaã dos Carajás	37,64	3	3	41,22	34,37
Santarém	40,00	4	3	45,83	34,92	Santarém	37,21	4	3	44,11	31,38
Oriximiná	38,72	5	3	41,48	36,14	Marabá	36,88	5	3	31,90	42,64
Marabá	38,08	6	3	33,24	43,63	Oriximiná	34,02	6	3	41,41	27,95
Barcarena	32,39	7	3	37,34	28,09	Ananindeua	32,60	7	3	34,32	30,97
Belém	32,38	8	3	29,69	35,31	Barcarena	31,49	8	3	34,10	29,07
Paragominas	32,17	9	3	39,60	26,13	Paragominas	30,65	9	3	33,95	27,68
Redenção	29,72	10	3	36,57	24,15	Castanhal	29,57	10	3	36,62	23,88
Altamira	28,55	11	3	40,16	20,30	Ourilândia do Norte	29,20	11	3	37,97	22,46
Conceição do Araguaia	28,20	12	3	42,96	18,51	Altamira	29,08	12	3	34,67	24,39
Canaã dos Carajás	26,95	13	3	27,75	26,17	Itaituba	28,15	13	3	35,07	22,60
Rondon do Pará	25,99	14	3	34,27	19,70	Benevides	26,41	14	3	34,11	20,44
Ananindeua	25,91	15	3	40,06	16,77	Redenção	26,28	15	3	31,52	21,90
Tomé-Açu	25,24	16	3	35,47	17,96	Almeirim	26,23	16	3	40,59	16,95
Tucumã	24,99	17	4	35,06	17,81	Capanema	25,67	17	3	36,13	18,24
Breu Branco	24,66	18	4	36,48	16,66	Jurutí	25,63	18	3	33,63	19,53
Ourilândia do Norte	24,64	19	4	36,49	16,64	Xinguara	23,93	19	4	30,55	18,74
Monte Alegre	24,26	20	4	38,49	15,30	Monte Alegre	22,17	20	4	36,71	13,40
Dom Eliseu	23,28	21	4	31,30	17,32	Conceição do Araguaia	22,16	21	4	34,55	14,21
Xinguara	23,13	22	4	24,60	21,74	Tucuruí	22,07	22	4	41,28	11,80
Ipixuna do Pará	23,05	23	4	40,80	13,03	Santa Isabel do Pará	21,72	23	4	34,50	13,68
Bragança	23,04	24	4	40,38	13,15	Abaetetuba	21,43	24	4	37,89	12,12
Rio Maria	22,35	25	4	25,08	19,91	Novo Progresso	21,27	25	4	25,69	17,62
Santana do Araguaia	21,80	26	4	28,88	16,46	Santana do Araguaia	21,16	26	4	33,69	13,30
Abaetetuba	21,23	27	4	42,15	10,70	Rondon do Pará	20,92	27	4	29,56	14,80
Castanhal	21,22	28	4	40,91	11,01	Bragança	20,66	28	4	35,41	12,06
Brasil Novo	21,04	29	4	36,14	12,25	Alenquer	20,32	29	4	33,30	12,40
Soure	20,59	30	4	36,29	11,69	Bom Jesus do Tocantins	20,22	30	4	38,71	10,56
Cametá	20,30	31	4	35,05	11,76	Marituba	19,99	31	4	27,52	14,52
Santa Isabel do Pará	20,15	32	4	40,42	10,05	Tomé-Açu	19,84	32	4	28,05	14,04
Benevides	20,11	33	4	41,09	9,85	Rio Maria	19,68	33	4	24,69	15,68
Belterra	20,04	34	4	33,29	12,07	Medicilândia	19,50	34	4	31,11	12,22
São João de Pirabas	19,96	35	4	36,42	10,94	Água Azul do Norte	19,48	35	4	38,15	9,94
Óbidos	19,32	36	4	29,48	12,66	Breu Branco	19,33	36	4	31,38	11,91
Uruará	18,94	37	4	25,87	13,87	Brasil Novo	19,32	37	4	30,26	12,34
Capanema	18,57	38	4	36,89	9,35	Dom Eliseu	19,00	38	4	30,60	11,80
Rurópolis	18,55	39	4	29,97	11,49	São Geraldo do Araguaia	18,99	39	4	31,41	11,48
Novo Repartimento	18,47	40	4	25,87	13,19	Belterra	18,98	40	4	36,00	10,01
São Geraldo do Araguaia	18,28	41	4	30,01	11,13	Salinópolis	18,97	41	4	25,81	13,94
Novo Progresso	18,15	42	4	30,67	10,74	Ipixuna do Pará	18,86	42	4	37,50	9,49
Augusto Corrêa	18,08	43	4	39,43	8,29	Soure	18,48	43	4	33,91	10,07
Salvaterra	17,89	44	4	35,96	8,90	Óbidos	18,34	44	4	28,91	11,63
Medicilândia	17,81	45	4	24,12	13,14	Vigia	18,25	45	4	28,28	11,78
São Félix do Xingu	17,73	46	4	31,76	9,90	Moju	18,09	46	4	28,96	11,30
Bom Jesus do Tocantins	17,61	47	4	29,86	10,39	Breves	18,07	47	4	32,93	9,92
Goianésia do Pará	17,47	48	4	20,69	14,75	Tucumã	18,04	48	4	19,14	17,00
Moju	17,46	49	4	30,12	10,12	Tailândia	18,00	49	4	25,13	12,90
Jurutí	17,40	50	4	28,38	10,67	Santa Maria das Barreiras	17,78	50	4	32,20	9,82
Salinópolis	17,36	51	4	26,75	11,26	Senador José Porfírio	17,66	51	4	32,76	9,52
Abel Figueiredo	17,33	52	4	25,90	11,60	Igarapé-Miri	17,61	52	4	34,65	8,95
Alenquer	17,17	53	4	23,66	12,45	Uruará	17,46	53	4	21,85	13,95
Igarapé-Miri	16,98	54	4	42,13	6,84	Curuçá	17,23	54	4	32,61	9,11

...Continuação

2005						2010						
Município	IDM/FAPESPA	Ranking	Classificação	IDS/FAPESPA	IDE/FAPESPA	Município	IDM/FAPESPA	Ranking	Classificação	IDS/FAPESPA	IDE/FAPESPA	
Breves	16,85		55	4	32,06	8,85	São João de Pirabas	17,14	55	4	32,26	9,10
Viseu	16,68		56	4	34,29	8,12	Baião	17,09	56	4	35,19	8,30
Baião	16,54		57	4	25,93	10,55	Floresta do Araguaia	16,96	57	4	22,88	12,57
Senador José Porfírio	16,42		58	4	36,09	7,47	Cametá	16,88	58	4	38,61	7,38
Terra Santa	16,21		59	4	36,26	7,24	Prainha	16,68	59	4	32,28	8,61
Floresta do Araguaia	16,10		60	4	21,69	11,95	Jacundá	16,61	60	4	23,10	11,95
Santo Antônio do Tauá	15,94		61	4	35,85	7,08	Ulianópolis	16,51	61	4	32,63	8,35
Brejo Grande do Araguaia	15,69		62	4	27,28	9,02	Itupiranga	16,46	62	4	25,68	10,55
Anapu	15,60		63	4	13,78	17,65	Eldorado dos Carajás	16,42	63	4	25,45	10,60
Tracuateua	15,52		64	4	35,78	6,73	Cumaru do Norte	16,40	64	4	33,31	8,07
Marituba	15,49		65	4	33,64	7,13	Novo Repartimento	16,22	65	4	29,44	8,94
Itaituba	15,41		66	4	12,83	18,51	Acará	15,79	66	4	29,67	8,40
Mocajuba	15,30		67	4	37,83	6,19	Abel Figueiredo	15,73	67	4	27,39	9,03
Ulianópolis	14,87		68	4	17,06	12,97	Santo Antônio do Tauá	15,66	68	4	31,18	7,87
Mãe do Rio	14,77		69	4	30,71	7,10	Terra Santa	15,64	69	4	32,58	7,51
Água Azul do Norte	14,76		70	4	25,96	8,39	Goianésia do Pará	15,41	70	4	24,71	9,61
Sapucaia	14,67		71	4	19,68	10,94	Oeiras do Pará	15,35	71	4	29,76	7,91
Jacundá	14,43		72	4	17,33	12,01	Santa Maria do Pará	15,25	72	4	28,65	8,12
Itupiranga	13,80		73	4	21,62	8,81	Curionópolis	15,25	73	4	28,95	8,03
Pacajá	13,72		74	4	22,51	8,37	Capitão Poço	15,12	74	4	27,06	8,45
São Domingos do Araguaia	13,69		75	4	21,33	8,78	Igarapé-Açu	15,09	75	4	27,49	8,28
Vigia	13,48		76	4	34,82	5,22	Vitória do Xingu	15,05	76	4	28,60	7,92
Vitória do Xingu	13,45		77	4	29,11	6,22	Viseu	14,93	77	4	29,79	7,48
Santa Maria do Pará	13,34		78	4	37,19	4,78	Pau D'Arco	14,62	78	4	20,89	10,23
Tailândia	13,20		79	4	11,11	15,68	Sapucaia	14,55	79	4	28,36	7,47
Curionópolis	13,16		80	4	23,48	7,37	São Miguel do Guamá	14,55	80	4	28,53	7,42
Igarapé-Açu	13,10		81	4	31,62	5,43	Aurora do Pará	14,48	81	4	30,51	6,87
Trairão	13,00		82	4	26,78	6,31	Trairão	14,41	82	4	22,34	9,29
Portel	12,99		83	4	29,99	5,63	Salvaterra	14,34	83	4	25,37	8,11
Santa Luzia do Pará	12,95		84	4	28,66	5,85	Marapanim	14,33	84	4	27,18	7,55
São Miguel do Guamá	12,74		85	4	34,40	4,72	Inhangapi	14,29	85	4	33,90	6,03
Afuá	12,69		86	4	27,03	5,96	Rurópolis	14,28	86	4	29,50	6,91
Oeiras do Pará	12,67		87	4	29,60	5,43	Santa Bárbara do Pará	14,12	87	4	21,10	9,46
Marapanim	12,48		88	4	34,55	4,51	São Sebastião da Boa Vista	14,02	88	4	30,85	6,38
Capitão Poço	11,98		89	4	28,22	5,08	Mãe do Rio	13,85	89	4	28,79	6,67
Santa Maria das Barreiras	11,89		90	4	25,97	5,45	Maracanã	13,77	90	4	29,33	6,47
Bujaru	11,87		91	4	33,36	4,22	São Domingos do Araguaia	13,72	91	4	23,02	8,18
Ourém	11,85		92	4	31,98	4,39	Nova Ipixuna	13,69	92	4	24,58	7,63
Ponta de Pedras	11,84		93	4	21,32	6,58	São João do Araguaia	13,68	93	4	30,41	6,16
Aurora do Pará	11,72		94	4	32,72	4,20	Anapu	13,62	94	4	22,39	8,29
Porto de Moz	11,72		95	4	31,22	4,40	Limoeiro do Ajuru	13,57	95	4	34,01	5,41
Curuçá	11,44		96	4	32,15	4,07	Mocajuba	13,56	96	4	33,75	5,45
Piçarra	11,24		97	4	19,11	6,61	São Caetano de Odivelas	13,43	97	4	21,41	8,42
Acará	10,93		98	4	33,80	3,53	São Domingos do Capim	13,29	98	4	30,57	5,78
Prainha	10,87		99	4	31,32	3,77	Concórdia do Pará	13,21	99	4	25,49	6,84
Eldorado dos Carajás	10,84		100	4	21,50	5,46	Piçarra	13,20	100	4	19,14	9,11
Terra Alta	10,65		101	4	27,17	4,18	Faro	13,19	101	4	22,09	7,87
Limoeiro do Ajuru	10,39		102	4	30,21	3,57	São Francisco do Pará	12,99	102	4	25,95	6,50
Muaná	10,16		103	4	33,91	3,04	Augusto Corrêa	12,89	103	4	32,65	5,09
São Domingos do Capim	10,13		104	4	33,16	3,09	Ponta de Pedras	12,86	104	4	26,40	6,27
Inhangapi	10,00		105	4	36,53	2,74	Gurupá	12,80	105	4	29,91	5,48
Palestina do Pará	9,94		106	4	23,83	4,14	Palestina do Pará	12,78	106	4	22,97	7,11
Concórdia do Pará	9,83		107	4	19,92	4,85	Nova Timboteua	12,72	107	4	23,24	6,96
Cumaru do Norte	9,76		108	4	12,70	7,50	Santa Luzia do Pará	12,53	108	4	24,07	6,52

...Continuação

2005						2010					
Município	IDM/ FAPESPA	Ranking	Classificação	IDS/FAPESPA	IDE/FAPESPA	Município	IDM/FAPESPA	Ranking	Classificação	IDS/FAPESPA	IDE/FAPESPA
Irituia	9,75	109	4	27,45	3,46	Tracuateua	12,48	109	4	27,69	5,62
Santa Bárbara do Pará	9,69	110	4	28,16	3,33	Ourém	12,37	110	4	26,25	5,83
Pau D'Arco	9,32	111	4	15,32	5,67	Peixe-Boi	12,32	111	4	23,43	6,48
São Sebastião da Boa Vista	9,09	112	4	25,57	3,23	Quatipuru	12,16	112	4	23,39	6,32
Gurupá	9,05	113	4	26,21	3,12	São Félix do Xingu	12,06	113	4	32,52	4,47
São Francisco do Pará	9,01	114	4	20,73	3,91	Colares	12,00	114	4	19,90	7,23
Maracanã	8,86	115	4	31,64	2,48	Placas	11,95	115	4	19,37	7,38
Bannach	8,86	116	4	12,08	6,49	Aveiro	11,95	116	4	31,44	4,54
Aveiro	8,82	117	4	23,18	3,36	Portel	11,84	117	4	23,67	5,92
Curralinho	8,39	118	4	25,47	2,77	Jacareacanga	11,54	118	4	15,03	8,87
Quatipuru	8,37	119	4	16,99	4,12	Afuá	11,51	119	4	32,01	4,14
Cachoeira do Arari	8,12	120	4	19,89	3,31	Primavera	11,35	120	4	23,52	5,48
São Caetano de Odivelas	8,06	121	4	18,53	3,51	Santarém Novo	11,32	121	4	23,10	5,55
Nova Ipixuna	7,97	122	4	10,86	5,85	Pacajá	11,32	122	4	23,68	5,41
Garrafão do Norte	7,95	123	4	11,74	5,38	Cachoeira do Arari	11,31	123	4	24,33	5,25
Primavera	7,54	124	4	23,12	2,46	Melgaço	11,08	124	4	30,16	4,07
Nova Timboteua	7,20	125	4	13,30	3,89	Muaná	11,01	125	4	33,26	3,64
São João da Ponta	7,17	126	4	20,05	2,57	Irituia	10,58	126	4	25,21	4,44
Faro	6,83	127	4	17,15	2,72	Anajás	10,36	127	4	24,29	4,42
Colares	6,82	128	4	20,31	2,29	Brejo Grande do Araguaia	10,30	128	4	14,92	7,11
Placas	6,54	129	4	16,21	2,64	Garrafão do Norte	10,21	129	4	17,56	5,93
Curuçá	6,46	130	4	9,11	4,59	Nova Esperança do Piriá	10,13	130	4	16,53	6,21
Anajás	6,20	131	4	18,53	2,08	Terra Alta	9,88	131	4	16,69	5,85
Santarém Novo	6,13	132	4	18,13	2,07	Bonito	9,80	132	4	19,72	4,87
Peixe-Boi	6,08	133	4	19,22	1,93	Porto de Moz	9,72	133	4	14,52	6,51
Bagre	5,88	134	4	14,66	2,36	Bannach	9,71	134	4	26,43	3,57
Jacareacanga	5,81	135	4	18,67	1,81	Bujaru	9,43	135	4	21,61	4,11
Melgaço	5,78	136	4	22,67	1,47	Magalhães Barata	9,43	136	4	18,70	4,75
Chaves	5,48	137	4	16,05	1,87	Curuçá	8,98	137	4	11,40	7,08
Nova Esperança do Piriá	5,04	138	4	9,46	2,69	São João da Ponta	8,87	138	4	15,53	5,07
Santa Cruz do Arari	4,91	139	4	18,58	1,30	Curralinho	8,52	139	4	25,98	2,79
São João do Araguaia	3,94	140	4	24,68	0,63	Chaves	7,80	140	4	23,08	2,64
Bonito	3,51	141	4	13,36	0,92	Bagre	5,99	141	4	12,24	2,93
Cachoeira do Piriá	3,48	142	4	16,13	0,75	Cachoeira do Piriá	5,10	142	4	19,53	1,33
Magalhães Barata	2,65	143	4	8,95	0,78	Santa Cruz do Arari	4,34	143	4	8,91	2,11

Elaboração: FAPESPA, 2015

Índice 2 - Índice Fapespa de Desenvolvimento Social e seus Subíndices: INS, INE, ISB, IRM e INSEG, segundo as regiões de integração e municípios – Pará, 2005

Região de Integração	Município	Ranking na RI	IDS/FAPE SPA	INS	INE	ISB	IRM	INSEG
Araguaia	Conceição do Araguaia	01	42,96	24,32	57,21	31,52	40,33	82,76
	Redenção	02	36,57	22,46	64,14	16,76	36,56	74,12
	Ourilândia do Norte	03	36,49	20,91	49,44	20,80	38,27	78,56
	Tucumã	04	35,06	27,15	50,19	18,46	37,01	56,86
	São Félix do Xingu	05	31,76	16,28	33,79	21,99	36,24	73,69
	Santana do Araguaia	06	28,88	12,55	44,86	11,86	36,25	82,97
	Santa Maria das Barreiras	07	25,97	3,15	25,80	49,75	35,59	82,03
	Água Azul do Norte	08	25,96	4,29	34,01	20,25	41,49	96,29
	Rio Maria	09	25,08	19,51	15,42	13,44	35,33	69,46
	Xinguara	10	24,60	20,00	58,57	2,96	38,61	67,30
	Floresta do Araguaia	11	21,69	11,05	31,51	5,17	31,61	84,30
	Sapucaia	12	19,68	13,20	11,81	8,22	37,32	61,69
	Pau D'Arco	13	15,32	3,69	12,20	6,51	30,36	94,81
	Cumarú do Norte	14	12,70	0,54	11,39	32,35	33,83	49,04
	Bannach	15	12,08	3,57	12,43	2,39	40,03	60,62
	Índice Médio		26,32	13,51	34,18	17,50	36,59	74,30
Baixo Amazonas	Almeirim	01	50,26	24,03	46,15	55,90	54,45	95,03
	Santarém	02	45,83	33,80	58,50	31,34	37,15	87,84
	Oriximiná	03	41,48	13,93	48,26	35,03	59,80	87,16
	Monte Alegre	04	38,49	20,64	34,43	39,09	31,67	95,96
	Terra Santa	05	36,26	13,82	48,12	27,01	35,26	98,94
	Belterra	06	33,29	12,22	45,99	23,06	32,53	96,92
	Prainha	07	31,32	10,06	31,67	34,41	29,04	94,69
	Óbidos	08	29,48	4,54	48,03	26,41	40,32	95,94
	Juruti	09	28,38	14,72	11,11	20,61	55,18	98,97
	Alenquer	10	23,66	3,77	31,82	24,44	27,89	90,72
	Faro	11	17,15	2,88	13,19	13,08	32,17	92,80
	Curuá	12	9,11	0,15	50,22	2,76	32,53	94,73
	Índice Médio		32,06	12,88	38,96	27,76	39,00	94,14
Carajás	Parauapebas	01	42,76	20,23	66,33	32,92	59,22	54,62
	Marabá	02	33,24	19,02	53,23	21,74	43,86	42,01
	São Geraldo do Araguaia	03	30,01	17,56	37,70	15,05	29,13	83,85
	Bom Jesus do Tocantins	04	29,86	14,01	50,06	16,56	28,60	71,44
	Canaã dos Carajás	05	27,75	14,45	50,98	5,56	67,82	59,22

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FAPE SPA	INS	INE	ISB	IRM	INSEG
Carajás	Brejo Grande do Araguaia	06	27,28	10,91	52,41	9,53	28,33	97,79
	São João do Araguaia	07	24,68	16,78	34,22	5,40	35,13	84,07
	Palestina do Pará	08	23,83	12,35	45,09	5,79	27,74	85,85
	Curionópolis	09	23,48	3,53	50,63	16,37	38,03	64,18
	Eldorado dos Carajás	10	21,50	13,03	30,38	4,95	30,60	76,65
	São Domingos do Araguaia	11	21,33	17,88	45,75	1,96	38,38	71,95
	Piçarra	12	19,11	6,71	36,08	3,86	29,87	91,24
	Índice Médio		27,07	13,87	46,07	11,64	38,06	73,57
Guamá	Castanhal	01	40,91	36,62	55,47	23,84	32,57	72,70
	Santa Isabel do Pará	02	40,42	21,86	53,97	29,31	35,06	89,02
	Santa Maria do Pará	03	37,19	17,66	41,19	30,49	34,13	93,97
	Inhangapi	04	36,53	18,14	34,19	35,85	30,51	95,91
	Santo Antônio do Tauá	05	35,85	22,21	43,79	28,99	25,80	81,39
	Vigia	06	34,82	18,06	38,43	25,92	32,89	86,53
	Marapanim	07	34,55	18,07	45,57	19,56	30,74	99,38
	São Miguel do Guamá	08	34,40	23,87	43,43	18,40	26,92	93,86
	São Domingos do Capim	09	33,16	17,28	27,17	33,36	28,81	88,90
	Curuçá	10	32,15	12,73	41,20	26,82	27,92	87,49
	Maracanã	11	31,64	16,51	29,02	27,56	25,69	93,51
	Igarapé-Açu	12	31,62	16,68	40,26	26,25	20,00	89,70
	Terra Alta	13	27,17	4,44	44,10	24,88	31,89	95,32
	São Francisco do Pará	14	20,73	1,11	42,32	39,18	21,97	95,09
	Colares	15	20,31	0,93	37,06	26,25	38,60	98,77
	São João da Ponta	16	20,05	0,71	46,87	31,04	32,08	97,19
	São Caetano de Odivelas	17	18,53	14,18	29,93	3,48	16,64	88,78
	Magalhães Barata	18	8,95	3,31	46,47	6,28	0,64	93,12
	Índice Médio		29,94	14,69	41,14	25,41	27,38	91,15
Lago de Tucuruí	Tucuruí	01	37,66	29,98	60,71	19,13	35,14	61,91
	Breu Branco	02	36,48	10,91	37,21	24,12	85,08	77,55
	Novo Repartimento	03	25,87	10,57	27,58	16,21	38,80	63,24
	Itupiranga	04	21,62	4,03	30,75	14,88	34,54	74,18
	Goianésia do Pará	05	20,69	10,25	34,41	5,30	35,47	57,17
	Jacundá	06	17,33	4,67	41,29	9,75	28,35	29,28
	Nova Ipixuna	07	10,86	1,45	34,61	1,25	37,58	64,11
	Índice Médio		24,36	10,27	38,08	12,95	42,14	61,06
Marajó	Soure	01	36,29	13,17	50,36	23,89	44,43	89,37
	Salvaterra	02	35,96	16,84	43,66	24,77	35,49	93,14
	Muaná	03	33,91	10,82	34,90	40,49	30,54	95,96
	Breves	04	32,06	19,00	22,76	24,97	35,11	89,37
	Portel	05	29,99	14,11	29,74	19,96	31,96	90,59

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FAPE SPA	INS	INE	ISB	IRM	INSEG
Marajó	Afuá	06	27,03	3,69	36,44	25,64	43,53	96,00
	Gurupá	07	26,21	4,25	23,65	40,36	32,19	94,69
	São Sebastião da Boa Vista	08	25,57	3,36	44,84	27,85	28,15	92,73
	Curralinho	09	25,47	3,32	20,68	39,98	39,14	99,87
	Melgaço	10	22,67	9,10	4,13	44,29	35,89	100,00
	Ponta de Pedras	11	21,32	2,05	28,39	32,73	25,01	92,51
	Cachoeira do Arari	12	19,89	2,91	29,58	13,61	27,67	95,98
	Santa Cruz do Arari	13	18,58	2,01	33,01	13,29	26,91	93,52
	Anajás	14	18,53	2,88	18,57	13,34	32,40	94,54
	Chaves	15	16,05	2,06	4,40	40,93	30,45	94,24
	Bagre	16	14,66	0,74	14,13	36,11	20,10	89,20
	Índice Médio		25,26	6,89	27,45	28,89	32,44	93,86
Metropolitana	Benevides	01	41,09	24,58	49,80	30,78	34,55	89,95
	Ananindeua	02	40,06	31,54	57,60	20,46	40,19	69,02
	Marituba	03	33,64	22,79	55,99	15,59	29,53	73,34
	Belém	04	29,69	62,86	71,68	24,20	57,15	3,70
	Santa Bárbara do Pará	05	28,16	3,47	50,95	34,81	30,00	95,84
	Índice Médio		34,53	29,05	57,20	25,17	38,28	66,37
Rio Caeté	Bragança	01	40,38	24,95	44,01	33,35	32,89	89,16
	Augusto Corrêa	02	39,43	20,82	36,54	27,62	49,26	92,13
	Capanema	03	36,89	29,78	46,41	13,50	40,08	91,36
	São João de Pirabas	04	36,42	16,79	31,46	20,14	62,15	96,94
	Tracuateua	05	35,78	16,20	36,05	35,12	30,96	92,31
	Viseu	06	34,29	15,80	35,58	22,01	40,04	95,70
	Santa Luzia do Pará	07	28,66	4,19	42,00	24,23	46,77	96,80
	Salinópolis	08	26,75	21,32	41,84	5,70	30,30	89,03
	Primavera	09	23,12	3,88	28,56	21,18	28,98	97,09
	Peixe-Boi	10	19,22	4,39	53,08	3,14	35,90	99,65
	Santarém Novo	11	18,13	3,26	11,41	24,22	22,60	96,18
	Quatipuru	12	16,99	3,27	12,31	14,89	24,84	94,99
	Cachoeira do Piriá	13	16,13	2,66	5,51	37,95	20,07	97,62
	Bonito	14	13,36	3,23	5,91	10,74	22,01	94,37
	Nova Timboteua	15	13,30	0,83	13,48	21,54	18,28	94,70
	Índice Médio		26,59	11,42	29,61	21,02	33,68	94,54
Rio Capim	Ipixuna do Pará	01	40,80	13,93	39,52	43,00	51,65	92,48
	Paragominas	02	39,60	23,10	49,00	28,51	37,30	80,89
	Tomé-Açu	03	35,47	14,25	39,63	36,21	34,15	80,41
	Rondon do Pará	04	34,27	20,63	45,12	20,15	32,03	78,72
	Bujaru	05	33,36	13,84	36,05	34,66	26,10	91,57
	Aurora do Pará	06	32,72	18,36	24,45	31,54	29,31	90,44
	Ourém	07	31,98	17,11	31,54	21,78	30,11	94,55

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FAPE SPA	INS	INE	ISB	IRM	INSEG
Rio Capim	Dom Eliseu	08	31,30	18,75	39,51	13,93	31,72	91,71
	Mãe do Rio	09	30,71	23,44	40,96	11,15	31,12	82,02
	Capitão Poço	10	28,22	15,94	32,96	17,21	23,45	84,30
	Irituia	11	27,45	3,85	27,77	38,04	42,25	90,70
	Abel Figueiredo	12	25,90	15,53	56,64	7,70	25,63	67,19
	Concórdia do Pará	13	19,92	4,31	28,93	7,95	35,33	89,61
	Ulianópolis	14	17,06	12,54	6,88	5,87	34,01	83,82
	Garrafão do Norte	15	11,74	0,93	23,20	5,11	22,36	90,23
	Nova Esperança do Pirirá	16	9,46	1,69	6,74	1,64	42,59	95,20
	Índice Médio			28,12	13,64	33,06	20,28	33,07
Tapajós	Novo Progresso	01	30,67	3,22	61,67	35,03	47,59	82,06
	Rurópolis	02	29,97	11,41	29,48	20,64	37,87	92,05
	Trairão	03	26,78	11,54	37,38	8,19	39,46	98,83
	Aveiro	04	23,18	2,46	39,20	23,47	29,89	98,69
	Jacareacanga	05	18,67	1,71	4,74	35,66	79,25	99,11
	Itaituba	06	12,83	17,40	45,57	7,66	0,68	84,53
	Índice Médio			23,68	7,96	36,34	21,78	39,12
Tocantins	Abaetetuba	01	24,74	49,28	35,69	34,51	88,56	42,15
	Igarapé-Miri	02	22,36	35,13	33,39	53,30	95,00	42,13
	Mocajuba	03	13,66	33,50	36,31	50,28	92,69	37,83
	Barcarena	04	19,51	32,28	24,87	56,93	81,46	37,34
	Cametá	05	17,78	28,54	34,41	31,86	95,15	35,05
	Acará	06	12,25	28,80	39,39	32,65	97,17	33,80
	Limoeiro do Ajuru	07	15,79	36,09	47,20	9,78	95,61	30,21
	Moju	08	13,85	30,05	33,33	21,26	83,97	30,12
	Oeiras do Pará	09	11,69	27,28	37,55	19,40	97,71	29,60
	Baião	10	3,94	34,90	28,17	32,32	93,63	25,93
	Tailândia	11	3,10	26,03	17,52	35,38	3,39	11,11
Índice Médio			14,43	32,90	33,44	34,33	84,03	32,30
Xingu	Altamira	01	28,33	63,97	22,40	35,72	72,03	40,16
	Porto de Moz	02	16,04	21,07	40,71	23,25	92,71	31,22
	Brasil Novo	03	15,49	54,11	28,28	31,03	83,80	36,14
	Uruará	04	12,93	39,20	8,12	30,42	92,54	25,87
	Senador José Porfírio	05	11,16	42,05	37,21	42,68	82,14	36,09
	Pacajá	06	10,07	33,43	6,63	37,78	68,47	22,51
	Anapu	07	9,45	38,99	11,91	25,66	4,41	13,78
	Vitória do Xingu	08	8,49	43,18	18,38	34,97	88,70	29,11
	Medicilândia	09	4,05	46,09	16,52	31,60	83,73	24,12
	Placas	10	3,55	29,61	3,55	31,07	96,72	16,21
Índice Médio			11,96	41,17	19,37	32,42	76,52	27,52

Elaboração: FAPESPA, 2015

Índice 3 - Índice Fapespa de Desenvolvimento Econômico e seus Subíndices: INF, IQM, IPM, e IMA, segundo as regiões de integração e municípios – Pará, 2005.

Região de Integração	Município	Ranking na RI	IDE/FA PESP A	INF	IQM	IPM	IMA
Araguaia	Redenção	01	24,15	44,01	34,62	4,55	49,05
	Xinguara	02	21,74	70,65	17,47	3,79	47,77
	Rio Maria	03	19,91	62,99	26,55	1,76	53,52
	Conceição do Araguaia	04	18,51	41,24	31,65	1,75	51,39
	Tucumã	05	17,81	64,44	13,71	2,47	46,09
	Ourilândia do Norte	06	16,64	27,25	25,15	1,31	85,53
	Santana do Araguaia	07	16,46	20,72	21,15	2,68	62,52
	Floresta do Araguaia	08	11,95	12,97	35,99	0,91	48,04
	Sapucaia	09	10,94	48,05	9,93	0,63	47,94
	São Félix do Xingu	10	9,90	22,45	21,60	4,71	4,21
	Água Azul do Norte	11	8,39	7,87	5,66	1,65	67,48
	Cumaru do Norte	12	7,50	1,78	17,47	1,37	74,56
	Bannach	13	6,49	1,95	16,33	0,86	65,19
	Pau D'Arco	14	5,67	1,47	24,54	0,49	58,15
	Santa Maria das Barreiras	15	5,45	1,30	9,06	1,33	56,09
	Índice Médio		13,43	28,61	20,73	2,02	54,50
Baixo Amazonas	Oriximiná	01	36,14	26,81	49,91	13,41	95,06
	Santarém	02	34,92	41,92	53,70	8,26	79,93
	Almeirim	03	32,91	30,18	40,65	10,13	94,37
	Monte Alegre	04	15,30	15,35	26,84	1,55	85,52
	Óbidos	05	12,66	17,12	29,05	0,58	88,80
	Alenquer	06	12,45	15,81	33,90	0,51	88,34
	Belterra	07	12,07	9,84	40,94	0,53	99,75
	Juruti	08	10,67	4,36	48,42	0,72	85,01
	Terra Santa	09	7,24	3,42	32,58	0,34	73,63
	Curuá	10	4,59	0,60	37,90	0,31	63,01
	Prainha	11	3,77	0,54	10,64	0,47	75,85
	Faro	12	2,72	0,44	13,85	0,09	97,09
	Índice Médio		15,45	13,87	34,86	3,07	85,53
Carajás	Parauapebas	01	58,03	47,51	58,95	44,90	90,15
	Marabá	02	43,63	67,45	36,97	20,41	71,18
	Canaã dos Carajás	03	26,17	55,78	50,07	2,29	73,45
	São Geraldo do Araguaia	04	11,13	19,83	26,17	0,60	49,58
	Bom Jesus do Tocantins	05	10,39	20,03	21,46	0,39	69,87
	Brejo Grande do Araguaia	06	9,02	12,83	35,27	0,30	49,22
	São Domingos do Araguaia	07	8,78	13,09	26,78	0,36	47,33
	Curionópolis	08	7,37	22,26	5,91	0,44	51,53
	Piçarra	09	6,61	1,63	22,26	1,08	48,91
	Eldorado dos Carajás	10	5,46	1,78	20,61	0,51	47,73
	Palestina do Pará	11	4,14	1,17	25,35	0,18	54,60
	São João do Araguaia	12	0,63	0,90	0,01	0,34	57,32
	Índice Médio		15,95	22,02	27,48	5,98	59,24

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FA PESP A	INF	IQM	IPM	IMA
Guamá	Castanhal	01	11,01	46,60	47,18	1,44	4,63
	Santa Isabel do Pará	02	10,05	35,55	31,13	1,99	4,63
	Santo Antônio do Tauá	03	7,08	19,65	32,09	0,86	4,64
	Igarapé-Açu	04	5,43	18,89	19,35	0,51	4,63
	Vigia	05	5,22	18,46	23,80	0,36	4,64
	Santa Maria do Pará	06	4,78	20,15	24,18	0,23	4,63
	São Miguel do Guamá	07	4,72	19,50	8,86	0,38	7,52
	Marapanim	08	4,51	8,51	45,22	0,23	4,63
	Terra Alta	09	4,18	11,80	28,48	0,06	13,98
	Curuçá	10	4,07	11,20	21,09	0,25	4,64
	São Francisco do Pará	11	3,91	14,67	14,94	0,23	4,63
	São Caetano de Odivelas	12	3,51	7,78	19,67	0,21	4,64
	São Domingos do Capim	13	3,09	5,20	25,11	0,15	4,60
	Inhangapi	14	2,74	2,26	23,59	0,19	5,62
	São João da Ponta	15	2,57	2,25	58,30	0,07	4,64
	Maracanã	16	2,48	4,61	15,87	0,21	2,49
	Colares	17	2,29	0,83	41,63	0,17	4,64
	Magalhães Barata	18	0,78	0,92	19,83	0,10	0,22
	Índice Médio		4,58	13,82	27,80	0,43	5,00
Lago de Tucuruí	Tucuruí	01	44,45	39,90	52,99	24,46	75,45
	Breu Branco	02	16,66	16,23	24,54	2,96	65,29
	Goianésia do Pará	03	14,75	26,81	16,55	1,44	74,25
	Novo Repartimento	04	13,19	15,88	11,23	2,18	77,91
	Jacundá	05	12,01	33,31	7,52	1,57	52,77
	Itupiranga	06	8,81	8,19	19,87	0,50	74,61
	Nova Ipixuna	07	5,85	2,46	19,46	0,45	54,01
		Índice Médio	08	16,53	20,40	21,74	4,80
Marajó	Soure	01	11,69	17,27	45,31	0,62	38,75
	Salvaterra	02	8,90	14,19	24,51	0,36	49,77
	Breves	03	8,85	9,50	11,39	0,62	92,01
	Ponta de Pedras	04	6,58	5,04	30,90	0,22	53,78
	Afuá	05	5,96	0,64	35,83	0,65	84,59
	Portel	06	5,63	5,44	3,69	0,53	93,49
	Cachoeira do Arari	07	3,31	0,50	14,56	0,38	42,99
	São Sebastião da Boa Vista	08	3,23	0,38	14,04	0,22	89,93
	Gurupá	09	3,12	0,21	22,57	0,23	90,00
	Muaná	10	3,04	0,30	20,43	0,18	75,42
	Curralinho	11	2,77	0,23	14,76	0,19	90,13
	Bagre	12	2,36	0,36	6,94	0,13	92,87
	Anajás	13	2,08	0,32	3,23	0,20	92,51
	Chaves	14	1,87	0,06	6,97	0,43	64,80
	Melgaço	15	1,47	0,13	2,05	0,20	93,94
	Santa Cruz do Arari	16	1,30	0,55	1,77	0,18	15,86
	Índice Médio		4,51	3,45	16,18	0,33	72,55

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FA PESP A	INF	IQM	IPM	IMA
Metropolitana	Belém	01	35,31	68,59	79,14	61,70	4,64
	Ananindeua	02	16,77	32,85	38,29	13,53	4,64
	Benevides	03	9,85	30,39	29,47	2,26	4,64
	Marituba	04	7,13	17,49	37,97	0,84	4,64
	Santa Bárbara do Pará	05	3,33	2,58	29,76	0,35	4,64
	Índice Médio			14,48	30,38	42,93	15,74
Rio Caeté	Bragança	01	13,15	17,31	26,38	1,33	49,30
	Salinópolis	02	11,26	27,36	22,07	0,32	83,80
	São João de Pirabas	03	10,94	9,19	68,49	0,40	57,37
	Capanema	04	9,35	47,22	42,69	0,82	4,64
	Augusto Corrêa	05	8,29	7,26	20,32	0,48	66,21
	Viseu	06	8,12	4,82	25,27	0,55	65,31
	Tracuateua	07	6,73	4,79	30,37	0,24	58,43
	Santa Luzia do Pará	08	5,85	11,62	13,19	0,17	43,83
	Quatipuru	09	4,12	0,98	34,79	0,15	55,71
	Nova Timboteua	10	3,89	13,77	27,56	0,13	4,64
	Primavera	11	2,46	10,33	21,70	0,04	4,64
	Santarém Novo	12	2,07	1,29	50,06	0,06	4,64
	Peixe-Boi	13	1,93	1,42	31,04	0,07	4,64
	Bonito	14	0,92	1,27	1,26	0,10	4,63
	Cachoeira do Piriá	15	0,75	0,23	0,11	0,16	78,22
Índice Médio			5,99	10,59	27,69	0,33	39,07
Rio Capim	Paragominas	01	26,13	42,62	18,66	7,39	79,38
	Rondon do Pará	02	19,70	43,80	16,50	2,99	69,78
	Tomé-Açu	03	17,96	27,23	24,10	2,16	73,30
	Dom Eliseu	04	17,32	31,86	16,09	2,42	72,37
	Ipixuna do Pará	05	13,03	6,90	15,52	3,46	77,73
	Ulianópolis	06	12,97	22,06	8,25	2,18	71,35
	Abel Figueiredo	07	11,60	27,91	22,65	0,64	44,85
	Mãe do Rio	08	7,10	35,17	18,13	0,86	4,63
	Garrafão do Norte	09	5,38	4,81	10,15	0,34	50,31
	Capitão Poço	10	5,08	12,67	19,92	0,58	4,59
	Concórdia do Pará	11	4,85	10,69	25,32	0,44	4,62
	Ourém	12	4,39	12,75	27,18	0,15	7,30
	Bujaru	13	4,22	6,51	22,69	0,47	4,62
	Aurora do Pará	14	4,20	8,08	21,97	0,38	4,61
	Irituia	15	3,46	8,93	16,27	0,21	4,61
	Nova Esperança do Piriá	16	2,69	0,56	11,17	0,11	77,43
Índice Médio			10,01	18,91	18,41	1,55	40,72
Tapajós	Itaituba	01	18,51	38,89	31,31	1,06	90,86
	Rurópolis	02	11,49	11,38	24,39	0,71	88,01
	Novo Progresso	03	10,74	17,74	12,62	0,73	81,57
	Trairão	04	6,31	1,79	15,65	0,60	93,80
	Aveiro	05	3,36	0,22	20,29	0,30	93,82

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FA PESP A	INF	IQM	IPM	IMA
Tapajós	Jacareacanga	06	1,81	0,29	4,73	0,08	91,42
	Índice Médio		8,70	11,72	18,16	0,58	89,91
Tocantins	Barcarena	01	28,09	55,37	65,88	36,81	4,63
	Tailândia	02	15,68	32,42	20,19	1,15	80,34
	Cametá	03	11,76	7,64	30,61	1,33	61,38
	Abaetetuba	04	10,70	15,48	30,45	0,55	50,46
	Baião	05	10,55	7,46	27,09	0,80	76,11
	Moju	06	10,12	11,84	27,47	0,45	71,35
	Igarapé-Miri	07	6,84	6,20	16,69	0,28	74,76
	Mocajuba	08	6,19	8,00	16,59	0,21	53,39
	Oeiras do Pará	09	5,43	0,38	45,95	0,60	82,32
	Limoeiro do Ajuru	10	3,57	0,09	49,06	0,43	82,93
	Acará	11	3,53	3,71	17,08	0,54	4,57
Índice Médio		10,22	13,51	31,55	3,92	58,38	
Xingu	Altamira	01	20,30	49,33	33,50	1,24	82,95
	Anapu	02	17,65	28,74	37,53	0,99	91,30
	Uruará	03	13,87	15,17	18,14	1,56	86,04
	Medicilândia	04	13,14	17,76	33,03	0,57	89,00
	Brasil Novo	05	12,25	14,26	21,60	0,88	82,95
	Pacajá	06	8,37	8,01	15,24	0,49	82,26
	Senador José Porfírio	07	7,47	2,03	27,57	0,57	98,10
	Vitória do Xingu	08	6,22	1,61	24,42	0,53	71,19
	Porto de Moz	09	4,40	0,79	20,57	0,27	84,31
	Placas	10	2,64	0,94	1,78	0,32	89,92
Índice Médio		10,63	13,87	23,34	0,74	85,80	

Elaboração: FAPESPA, 2015

Índice 4 - Índice Fapespa de Desenvolvimento Social, e seus Subíndices: INS, INE, ISB, IRM e INSEG, segundo as regiões de integração e municípios – Pará, 2010

Região de Integração	Município	Ranking na RI	IDS/FA PESP A	INS	INE	ISB	IRM	INSEG
Araguaia	Água Azul do Norte	01	38,15	14,96	47,32	43,96	29,32	88,54
	Ourilândia do Norte	02	37,97	16,10	58,90	37,33	43,80	50,91
	Conceição do Araguaia	03	34,55	26,68	52,57	19,07	23,97	76,80
	Santana do Araguaia	04	33,69	17,77	47,76	22,96	29,45	75,64
	Cumaru do Norte	05	33,31	11,37	46,93	30,30	27,75	91,36
	São Félix do Xingu	06	32,52	17,06	35,51	29,14	24,85	82,86
	Santa Maria das Barreiras	07	32,20	13,91	38,90	30,92	25,33	81,67
	Redenção	08	31,52	26,92	63,13	13,19	25,94	53,52
	Xinguara	09	30,55	20,77	54,64	14,93	23,23	67,65
	Sapucaia	10	28,36	7,67	48,31	20,78	24,64	96,80
	Bannach	11	26,43	6,76	46,19	23,10	26,01	68,67
	Rio Maria	12	24,69	18,35	12,49	19,28	26,75	77,60
	Floresta do Araguaia	13	22,88	11,56	41,92	4,99	39,57	65,62
	Pau D'Arco	14	20,89	13,71	10,73	8,97	34,73	86,83
	Tucumã	15	19,14	23,96	44,33	27,34	28,88	3,06
	Índice Médio		29,79	16,50	43,31	23,08	28,95	71,17
Baixo Amazonas	Santarém	01	44,11	32,71	52,97	37,24	29,54	87,61
	Oriximiná	02	41,41	18,37	50,64	41,61	37,05	84,93
	Almeirim	03	40,59	17,06	42,94	49,98	34,02	88,47
	Monte Alegre	04	36,71	17,56	45,86	33,05	28,18	88,90
	Belterra	05	36,00	13,00	51,28	25,66	39,09	90,40
	Juruti	06	33,63	14,36	34,55	26,35	35,26	93,27
	Alenquer	07	33,30	12,52	34,27	36,81	28,50	90,92
	Terra Santa	08	32,58	13,53	52,73	32,34	17,64	90,17
	Prainha	09	32,28	12,31	29,93	28,89	36,73	89,63
	Óbidos	10	28,91	12,80	43,76	19,31	21,21	88,09
	Faro	11	22,09	2,04	38,19	21,29	34,90	90,83
	Curuá	12	11,40	2,27	43,03	1,63	13,36	90,78
	Índice Médio		32,75	14,04	43,35	29,51	29,62	89,50
Carajás	Parauapebas	01	46,0	24,4	74,9	35,2	45,8	70,0
	Canaã dos Carajás	02	41,2	20,6	60,4	29,4	40,2	80,8
	Bom Jesus do Tocantins	03	38,7	14,0	47,2	26,4	57,5	86,6
	Marabá	04	31,9	20,9	57,1	23,5	34,3	34,3
	São Geraldo do Araguaia	05	31,4	16,6	37,5	36,4	22,2	60,5
	São João do Araguaia	06	30,4	13,6	25,7	34,1	29,1	75,1
	Curionópolis	07	29,0	15,9	49,9	18,9	21,9	61,9
	Eldorado dos Carajás	08	25,5	16,0	39,4	18,3	19,1	48,3
	São Domingos do Araguaia	09	23,0	15,1	42,1	23,3	12,7	34,2
	Palestina do Pará	10	23,0	9,4	49,3	10,0	21,9	62,9
	Piçarra	11	19,1	10,5	33,3	3,7	23,7	82,8
	Brejo Grande do Araguaia	12	14,9	11,9	49,0	18,2	20,0	3,5
	Índice Médio		29,51	15,75	47,16	23,12	29,05	58,41

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FA PESP A	INS	INE	ISB	IRM	INSEG
Guamá	Castanhal	01	36,6	35,3	53,0	24,7	22,9	62,1
	Santa Isabel do Pará	02	34,5	22,0	52,2	25,9	21,4	76,6
	Inhangapi	03	33,9	13,6	33,5	44,6	26,5	82,9
	Curuçá	04	32,6	14,2	32,2	29,4	32,0	85,8
	Santo Antônio do Tauá	05	31,2	17,5	42,3	23,1	20,3	84,8
	São Domingos do Capim	06	30,6	14,7	25,9	43,6	19,5	82,5
	Maracanã	07	29,3	18,7	29,9	38,2	11,3	90,0
	Santa Maria do Pará	08	28,7	16,6	35,8	16,6	29,1	67,1
	São Miguel do Guamá	09	28,5	21,0	41,6	21,3	13,5	75,5
	Vigia	10	28,3	14,5	42,3	17,6	19,9	84,2
	Igarapé-Açu	11	27,5	16,8	37,8	17,9	16,3	84,9
	Marapanim	12	27,2	13,8	36,3	14,1	24,2	86,9
	São Francisco do Pará	13	25,9	3,9	41,2	30,6	26,1	91,4
	São Caetano de Odivelas	14	21,4	11,5	10,3	24,0	19,0	83,2
	Colares	15	19,9	3,5	27,7	18,5	19,2	91,1
	Magalhães Barata	16	18,7	3,2	8,4	36,5	31,2	75,8
	Terra Alta	17	16,7	2,8	30,7	15,1	14,7	68,0
	São João da Ponta	18	15,5	1,6	6,7	27,9	33,9	87,8
	Índice Médio		27,06	13,63	32,65	26,09	22,27	81,14
Lago de Tucuruí	Tucuruí	01	41,3	29,0	59,8	29,4	35,6	65,9
	Breu Branco	02	31,4	12,7	48,3	20,5	33,4	72,4
	Novo Repartimento	03	29,4	13,9	35,8	22,0	30,2	66,9
	Itupiranga	04	25,7	14,9	25,8	15,1	26,4	72,7
	Goianésia do Pará	05	24,7	14,8	34,2	14,4	21,3	59,4
	Nova Ipixuna	06	24,6	9,8	45,4	10,5	25,3	75,8
	Jacundá	07	23,1	3,7	44,2	22,0	24,9	73,2
		Índice Médio		28,60	14,13	41,93	19,12	28,17
Marajó	Soure	01	33,9	12,3	49,1	34,4	23,9	90,5
	Muaná	02	33,3	11,2	47,7	28,5	29,0	91,7
	Breves	03	32,9	16,3	23,6	37,7	29,5	90,5
	Afuá	04	32,0	9,1	33,8	42,8	27,7	92,1
	São Sebastião da Boa Vista	05	30,8	11,4	41,1	29,8	21,0	95,9
	Melgaço	06	30,2	12,8	17,4	35,1	32,3	98,6
	Gurupá	07	29,9	13,5	21,0	42,2	22,2	90,4
	Ponta de Pedras	08	26,4	6,5	34,2	39,6	15,6	92,7
	Currálinho	09	26,0	9,4	20,0	24,0	31,1	84,4
	Salvaterra	10	25,4	13,4	41,1	12,1	18,9	83,4
	Cachoeira do Arari	11	24,3	9,1	34,2	26,5	10,7	96,6
	Anajás	12	24,3	9,0	13,4	30,3	25,9	89,2
	Portel	13	23,7	13,2	6,7	31,9	31,9	82,9
	Chaves	14	23,1	4,6	14,9	50,3	20,5	91,7
	Bagre	15	12,2	1,6	6,0	31,9	9,3	95,3
	Santa Cruz do Arari	16	8,9	1,3	35,5	30,5	0,4	94,2
	Índice Médio		26,08	9,68	27,47	32,98	21,87	91,26

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FA PESP A	INS	INE	ISB	IRM	INSEG
Metropolitana	Ananindeua	01	34,3	37,4	49,8	27,9	26,8	34,1
	Benevides	02	34,1	22,4	45,0	26,7	27,3	63,0
	Belém	03	27,7	64,3	51,8	34,7	49,0	2,9
	Marituba	04	27,5	21,8	54,6	21,3	32,9	19,0
	Santa Bárbara do Pará	05	21,1	2,7	41,2	22,1	20,8	81,3
	Índice Médio			28,95	29,71	48,48	26,55	31,36
Rio Caeté	Capanema	01	36,1	27,9	47,8	24,7	22,3	84,0
	Bragança	02	35,4	25,8	40,1	25,9	26,2	79,3
	Augusto Corrêa	03	32,6	19,2	33,2	30,0	22,4	86,7
	São João de Pirabas	04	32,3	16,2	40,0	25,6	28,6	73,6
	Viseu	05	29,8	15,4	23,7	27,9	26,3	87,4
	Tracuateua	06	27,7	14,0	30,3	16,0	26,4	90,6
	Salinópolis	07	25,8	18,7	46,2	7,6	22,1	78,4
	Santa Luzia do Pará	08	24,1	3,8	44,8	25,2	22,7	82,1
	Primavera	09	23,5	3,2	36,4	35,2	25,0	70,1
	Peixe-Boi	10	23,4	2,3	46,1	34,3	23,4	83,9
	Quatipuru	11	23,4	2,7	31,5	34,4	24,4	97,2
	Nova Timboteua	12	23,2	3,1	43,9	28,3	19,9	89,5
	Santarém Novo	13	23,1	2,3	36,8	40,1	20,6	94,3
	Bonito	14	19,7	3,0	20,8	30,0	16,2	97,7
	Cachoeira do Piriá	15	19,5	2,7	9,2	50,6	24,1	92,5
Índice Médio			26,65	10,69	35,38	29,06	23,37	85,82
Rio Capim	Ipixuna do Pará	01	37,5	12,1	32,7	55,4	39,8	85,1
	Paragominas	02	34,0	22,0	54,4	23,2	44,2	36,9
	Ulianópolis	03	32,6	13,5	49,1	30,7	22,2	81,8
	Dom Eliseu	04	30,6	16,4	39,7	22,8	25,0	72,5
	Aurora do Pará	05	30,5	12,5	21,6	41,1	27,1	88,2
	Rondon do Pará	06	29,6	18,9	52,1	21,5	21,8	48,8
	Mãe do Rio	07	28,8	17,9	38,0	20,1	21,7	67,0
	Tomé-Açu	08	28,0	13,6	38,3	20,3	26,6	61,8
	Abel Figueiredo	09	27,4	11,8	49,4	23,4	14,3	78,8
	Capitão Poço	10	27,1	17,2	35,2	20,5	16,5	70,8
	Ourém	11	26,2	12,7	32,5	21,1	18,0	79,1
	Concórdia do Pará	12	25,5	10,8	29,0	15,9	24,3	88,8
	Irituia	13	25,2	14,0	29,2	14,4	19,7	87,9
	Bujaru	14	21,6	11,9	27,1	44,3	4,0	83,7
	Garrafão do Norte	15	17,6	3,3	26,1	9,9	24,5	80,4
	Nova Esperança do Piriá	16	16,5	11,6	23,4	3,2	16,9	84,8
Índice Médio			27,42	13,75	36,11	24,23	22,91	74,77
Tapajós	Itaituba	01	35,1	22,5	44,3	22,3	33,1	72,3
	Aveiro	02	31,4	9,4	45,1	36,9	21,1	92,8
	Rurópolis	03	29,5	8,8	37,9	30,3	23,1	95,3
	Novo Progresso	04	25,7	13,0	52,5	13,2	33,9	36,7
	Trairão	05	22,3	8,5	40,8	5,5	33,0	89,1

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDS/FA PESP A	INS	INE	ISB	IRM	INSEG
Tapajós	Jacareacanga	06	15,0	1,4	6,3	28,3	36,9	85,3
	Índice Médio		26,51	10,59	37,83	22,74	30,20	78,59
Tocantins	Cametá	01	38,6	18,3	40,9	42,1	30,0	90,8
	Abaetetuba	02	37,9	26,0	48,7	34,4	22,7	79,1
	Baião	03	35,2	14,5	37,2	39,5	31,7	80,1
	Igarapé-Miri	04	34,6	19,5	38,3	28,9	30,4	76,1
	Barcarena	05	34,1	23,2	43,5	21,2	30,4	70,7
	Limoeiro do Ajuru	06	34,0	11,6	40,2	50,0	21,8	89,6
	Mocajuba	07	33,7	13,8	37,9	39,2	27,3	78,0
	Oeiras do Pará	08	29,8	11,2	24,9	33,8	28,5	86,6
	Acará	09	29,7	14,0	19,6	32,6	28,3	90,5
	Moju	10	29,0	13,8	27,4	30,5	23,4	75,9
	Tailândia	11	25,1	7,9	38,1	21,1	29,9	52,8
	Índice Médio	12	32,88	15,80	36,06	33,95	27,66	79,10
Xingu	Altamira	01	34,7	27,6	60,6	21,1	24,7	57,4
	Senador José Porfírio	02	32,8	11,5	33,3	35,6	31,0	89,5
	Medicilândia	03	31,1	12,3	39,9	32,3	21,7	84,3
	Brasil Novo	04	30,3	13,3	51,9	22,0	19,1	87,6
	Vitória do Xingu	05	28,6	10,0	41,5	14,9	31,1	99,9
	Pacajá	06	23,7	10,4	30,9	13,4	28,6	60,8
	Anapu	07	22,4	10,6	36,7	12,8	21,2	53,6
	Uruará	08	21,8	12,4	44,3	4,0	29,3	77,7
	Placas	09	19,4	2,3	40,0	12,0	26,8	92,0
	Porto de Moz	10	14,5	13,9	15,3	35,7	1,0	84,9
	Índice Médio		25,92	12,43	39,45	20,37	23,44	78,75

Elaboração: FAPESPA, 2015

Índice 5 - Índice Fapespa de Desenvolvimento Econômico, e seus Subíndices: IDE/FAPESPA, INF, IQM, IPM e IMA, segundo as regiões de integração e municípios – Pará, 2010

Região de Integração	Município	Ranking na RI	IDE/FAPESPA	INF	IQM	IPM	IMA
Araguaia	Ourilândia do Norte	01	22,46	38,96	34,89	2,26	82,99
	Redenção	02	21,90	47,17	45,54	2,29	46,71
	Xinguara	03	18,74	53,98	26,29	1,98	43,89
	Tucumã	04	17,00	49,50	22,43	1,81	41,44
	Rio Maria	05	15,68	44,55	23,89	1,14	49,73
	Conceição do Araguaia	06	14,21	36,22	28,91	0,89	43,61
	Santana do Araguaia	07	13,30	20,01	17,54	1,67	53,26
	Floresta do Araguaia	08	12,57	18,70	27,82	1,28	37,64
	Pau D'Arco	09	10,23	22,11	30,09	0,30	55,64
	Água Azul do Norte	10	9,94	14,89	10,68	0,95	64,68
	Santa Maria das Barreiras	11	9,82	14,52	21,07	0,69	43,91
	Cumaru do Norte	12	8,07	8,83	9,73	0,97	50,74
	Sapucaia	13	7,47	31,73	8,62	0,25	46,03
	São Félix do Xingu	14	4,47	9,40	15,38	0,70	3,94
	Bannach	15	3,57	26,93	0,31	0,33	58,89
	Índice Médio		12,63	29,17	21,55	1,17	48,21
Baixo Amazonas	Santarém	01	31,38	39,33	58,27	5,43	78,01
	Oriximiná	02	27,95	19,07	45,91	7,88	88,44
	Juruti	03	19,53	12,46	60,56	2,31	83,59
	Almeirim	04	16,95	23,37	41,89	1,01	83,22
	Monte Alegre	05	13,40	16,38	28,40	0,96	72,03
	Alenquer	06	12,40	11,19	32,49	0,80	81,30
	Óbidos	07	11,63	17,28	33,25	0,38	83,69
	Belterra	08	10,01	14,07	37,11	0,19	99,40
	Prainha	09	8,61	4,03	30,08	0,64	71,34
	Faro	10	7,87	6,04	36,98	0,18	94,79
	Terra Santa	11	7,51	7,01	32,51	0,20	70,52
	Curuá	12	7,08	5,88	45,92	0,17	56,25
	Índice Médio		14,53	14,67	40,28	1,68	80,21
Carajás	Parauapebas	01	59,52	38,79	68,21	53,27	89,04
	Marabá	02	42,64	64,33	45,15	16,77	67,85
	Canaã dos Carajás	03	34,37	33,84	48,74	11,78	71,80
	São Geraldo do Araguaia	04	11,48	20,31	29,64	0,63	46,05
	Eldorado dos Carajás	05	10,60	14,21	44,30	0,81	24,88
	Bom Jesus do Tocantins	06	10,56	18,58	20,25	0,50	66,28
	Piçarra	07	9,11	15,73	19,53	0,56	40,03
	São Domingos do Araguaia	08	8,18	14,20	26,52	0,34	34,69
	Curionópolis	09	8,03	19,22	18,17	0,25	47,28
	Palestina do Pará	10	7,11	13,40	20,60	0,20	45,60
	Brejo Grande do Araguaia	11	7,11	14,60	17,62	0,23	42,49
	São João do Araguaia	12	6,16	7,25	23,55	0,18	46,43
	Índice Médio		17,90	22,87	31,86	7,13	51,87

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FAPE SPA	INF	IQM	IPM	IMA
Guamá	Castanhal	01	23,88	43,15	48,46	4,56	34,10
	Santa Isabel do Pará	02	13,68	28,98	29,23	1,08	38,40
	Vigia	03	11,78	14,93	30,38	0,56	76,39
	Curuçá	04	9,11	9,19	31,97	0,33	70,56
	São Caetano de Odivelas	05	8,42	11,47	33,78	0,17	74,19
	Igarapé-Açu	06	8,28	15,28	21,43	0,38	37,35
	Santa Maria do Pará	07	8,12	21,72	27,99	0,35	20,49
	Santo Antônio do Tauá	08	7,87	15,95	19,70	0,18	66,82
	Marapanim	09	7,55	9,67	39,21	0,14	62,18
	São Miguel do Guamá	10	7,42	18,97	19,57	0,23	34,96
	Colares	11	7,23	7,97	23,47	0,16	89,71
	São Francisco do Pará	12	6,50	16,76	23,11	0,12	37,81
	Maracanã	13	6,47	4,03	20,91	0,33	63,62
	Inhangapi	14	6,03	16,42	23,61	0,09	37,64
	Terra Alta	15	5,85	15,85	35,12	0,04	47,16
	São Domingos do Capim	16	5,78	5,97	19,68	0,27	34,96
	São João da Ponta	17	5,07	9,61	26,01	0,05	57,27
	Magalhães Barata	18	4,75	8,56	25,84	0,04	57,90
	Índice Médio		8,54	15,25	27,75	0,51	52,31
Lago de Tucuruí	Jacundá	01	11,95	26,70	21,70	0,78	45,12
	Breu Branco	02	11,91	9,70	20,31	2,31	44,30
	Tucuruí	03	11,80	36,20	48,51	3,31	3,33
	Itupiranga	04	10,55	9,75	22,45	0,85	66,51
	Goianésia do Pará	05	9,61	20,91	21,83	0,28	67,40
	Novo Repartimento	06	8,94	14,64	17,04	0,40	64,49
	Nova Ipixuna	07	7,63	14,96	22,54	0,24	42,66
		Índice Médio	08	10,34	18,98	24,91	1,17
Marajó	Soure	01	10,07	16,45	28,32	0,40	54,84
	Breves	02	9,92	7,39	21,95	0,81	73,75
	Salvaterra	03	8,11	10,12	23,54	0,25	72,42
	São Sebastião da Boa Vista	04	6,38	4,02	25,09	0,18	88,97
	Ponta de Pedras	05	6,27	3,70	25,81	0,30	54,81
	Portel	06	5,92	3,33	17,56	0,30	70,91
	Gurupá	07	5,48	2,75	31,30	0,14	73,88
	Cachoeira do Arari	08	5,25	4,07	15,61	0,23	52,89
	Anajás	09	4,42	2,25	19,44	0,10	85,02
	Afuá	10	4,14	1,00	28,59	0,15	67,76
	Melgaço	11	4,07	1,03	20,40	0,21	63,69
	Muaná	12	3,64	1,41	15,93	0,10	76,05
	Bagre	13	2,93	2,08	8,02	0,05	88,74
	Currálinho	14	2,79	1,22	18,90	0,03	86,64
	Chaves	15	2,64	0,26	17,79	0,19	54,01
	Santa Cruz do Arari	16	2,11	1,09	39,21	0,10	4,64
	Índice Médio		5,26	3,89	22,34	0,22	66,81

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FAPESPA	INF	IQM	IPM	IMA
Metropolitana	Belém	01	64,63	65,19	83,14	37,38	86,11
	Ananindeua	02	30,97	32,90	42,15	9,33	71,11
	Benevides	03	20,44	32,10	36,80	2,63	56,25
	Marituba	04	14,52	9,57	47,41	2,26	43,38
	Santa Bárbara do Pará	05	9,46	17,71	23,49	0,28	68,12
	Índice Médio			28,00	31,49	46,60	10,37
Rio Caeté	Capanema	01	18,24	30,01	41,14	2,17	41,29
	Salinópolis	02	13,94	28,05	30,43	0,60	73,52
	Bragança	03	12,06	12,33	33,49	1,17	43,63
	São João de Pirabas	04	9,10	12,71	30,22	0,26	69,44
	Viseu	05	7,48	4,90	24,93	0,46	56,46
	Nova Timboteua	06	6,96	16,56	31,60	0,10	43,31
	Santa Luzia do Pará	07	6,52	11,75	32,98	0,11	41,79
	Peixe-Boi	08	6,48	15,48	37,51	0,07	43,06
	Quatipuru	09	6,32	7,55	29,67	0,10	71,41
	Tracuateua	10	5,62	5,05	19,44	0,18	57,21
	Santarém Novo	11	5,55	9,10	43,26	0,04	57,20
	Primavera	12	5,48	15,20	31,87	0,04	53,00
	Augusto Corrêa	13	5,09	5,11	6,90	0,30	63,84
	Bonito	14	4,87	11,48	14,33	0,12	29,27
	Cachoeira do Piriá	15	1,33	3,62	0,21	0,08	52,42
Índice Médio			7,67	12,59	27,20	0,39	53,12
Rio Capim	Paragominas	01	27,68	40,64	29,64	6,54	74,49
	Rondon do Pará	02	14,80	31,15	16,98	1,44	62,86
	Tomé-Açu	03	14,04	21,58	22,88	1,15	68,16
	Dom Eliseu	04	11,80	24,20	9,02	1,41	63,01
	Ipixuna do Pará	05	9,49	8,83	9,93	1,35	68,49
	Abel Figueiredo	06	9,03	24,41	20,07	0,37	36,77
	Capitão Poço	07	8,45	11,23	24,77	0,45	41,12
	Ulianópolis	08	8,35	10,41	7,78	0,95	63,24
	Aurora do Pará	09	6,87	9,58	27,01	0,23	38,27
	Concórdia do Pará	10	6,84	7,82	25,50	0,33	33,39
	Mãe do Rio	11	6,67	27,28	26,27	0,25	10,96
	Nova Esperança do Piriá	12	6,21	5,80	19,12	0,21	65,30
	Garrafão do Norte	13	5,93	4,18	27,31	0,28	38,84
	Ourém	14	5,83	14,84	25,88	0,09	32,50
	Irituia	15	4,44	7,64	21,53	0,11	21,58
	Bujaru	16	4,11	8,80	3,34	0,20	47,81
Índice Médio			9,41	16,15	19,81	0,96	47,92
Tapajós	Itaituba	01	22,60	44,05	25,77	2,59	88,84
	Novo Progresso	02	17,62	30,37	25,36	1,54	81,38
	Trairão	03	9,29	11,75	15,58	0,45	90,83
	Jacareacanga	04	8,87	6,33	20,16	0,54	90,21
	Rurópolis	05	6,91	1,64	28,79	0,59	81,80

Continua...

...Continuação

Região de Integração	Município	Ranking na RI	IDE/FAPESPA	INF	IQM	IPM	IMA
Tapajós	Aveiro	06	4,54	1,44	24,18	0,14	88,05
	Índice Médio		11,64	15,93	23,30	0,97	86,85
Tocantins	Barcarena	01	29,07	48,55	61,97	3,31	71,78
	Tailândia	02	12,90	15,91	17,02	1,52	67,33
	Abaetetuba	03	12,12	15,10	18,48	1,21	63,82
	Moju	04	11,30	10,13	25,83	0,92	68,06
	Igarapé-Miri	05	8,95	7,02	29,85	0,42	72,53
	Acará	06	8,40	4,19	23,29	0,79	64,56
	Baião	07	8,30	3,52	34,24	0,56	71,01
	Oeiras do Pará	08	7,91	2,99	34,51	0,50	76,37
	Cametá	09	7,38	6,26	32,50	0,24	59,81
	Mocajuba	10	5,45	6,65	10,10	0,26	50,01
	Limoeiro do Ajuru	11	5,41	1,40	23,60	0,32	82,41
	Índice Médio		10,65	11,06	28,31	0,91	67,97
Xingu	Altamira	01	24,39	39,38	34,77	3,15	82,10
	Uruará	02	13,95	20,12	22,95	0,99	83,03
	Brasil Novo	03	12,34	22,88	26,21	0,53	72,94
	Medicilândia	04	12,22	14,32	30,33	0,62	83,41
	Senador José Porfírio	05	9,52	9,92	28,80	0,32	90,29
	Anapu	06	8,29	9,79	12,73	0,49	77,98
	Vitória do Xingu	07	7,92	13,16	17,07	0,48	36,61
	Placas	08	7,38	5,67	23,78	0,27	82,62
	Porto de Moz	09	6,51	3,64	20,22	0,37	66,02
	Pacajá	10	5,41	2,11	24,24	0,33	51,02
Índice Médio		10,79	14,10	24,11	0,75	72,60	

Elaboração: FAPESPA, 2015

ANEXO C – FONTES E DEFINIÇÕES DOS INDICADORES

Quadro 3- IDE/FAPESPA

DIMENSÃO	COMPONENTE	INDICADOR	FONTE
IDE/FAPESPA	Infraestrutura (INF)	Consumo total de energia elétrica per capita (1.000 hab.)	CELPA
		Estabelecimentos Financeiros em funcionamento per capita (100.000 hab.)	RAIS/MTE
		Estabelecimentos comerciais e de serviços per capita (1.000 hab.)	RAIS/MTE
		Veículos licenciados per capita (1.000 hab.)	DETRAN/PA
	Qualificação da Mão de obra (IQM)	Percentual de Trabalhadores com ensino médio completo ou mais	RAIS/MTE
		Trabalhadores com ensino médio completo ou mais per capita	RAIS/MTE
	Produto Municipal (IPM)	PIB per capita	IBGE
		Participação do setor agropecuário e do industrial	IBGE
		Receita Própria	FINBRA
		Cota parte	SEFA
	Meio Ambiente (IMA)	Percentual de Área de Floresta	INPE
		Incremento do Desmatamento	INPE
		Foco de Queimada	INPE

Quadro 4 - IDS/FAPESPA

DIMENSÃO	COMPONENTE	INDICADOR	FONTE
IDS/FAPESPA	Saúde (INS)	Taxa de Mortalidade Infantil	DATASUS
		Número de profissionais de saúde para cada 1000 habitantes	DATASUS
		Número de estabelecimentos de saúde para cada 1000 habitantes	DATASUS
		Número de leitos para cada 1000 habitantes	DATASUS
		Percentual de Equipes Saúde da família	DATASUS
	Educação (INE)	Morbidade da Malária	DATASUS
		Distorção série idade 6-14 no ensino fundamental	INEP
		Distorção série idade 15-19 no ensino médio	INEP
		Taxa de Aprovação na 8ª	INEP
		Taxa de Aprovação no 3º ano	INEP
	Oferta de Serviços Básicos (ISB)	Proporção de domicílios com abastecimento de água por rede geral	IBGE
		Proporção de domicílios com esgotamento sanitário proveniente de rede coletadora e fossa séptica	IBGE
		Receita Própria	IBGE
		Proporção de domicílios com serviço de coleta de lixo direta ou indireta	IBGE
	Renda Média (IRM)	Coefficiente entre o Índice do consumo residencial de energia elétrica em relação ao total de consumidores residenciais e o Consumo residencial de energia elétrica em relação ao total da população	IBGE
		Renda média dos trabalhadores formais	RAIS/MTE
	Segurança (INSEG)	Taxa de crescimento da renda média dos trabalhadores formais	RAIS/MTE
		Programas de Transferências	MDS
		Taxa de Mortalidade por Agressão por 100.000 hab.	DATASUS
			Taxa de Mortalidade Proporcional na faixa de 15 a 39 anos por 100.000 hab.