

1

Características Socioeconômicas do Município de Vinhedo/SP

Estela Marina Alves Boccaletto

Mestre em Educação Física na Área de Atividade Física, Adaptação e Saúde na UNICAMP

Vinhedo fez parte do caminho de bandeirantes e viajantes a partir do século XVII. Este caminho ligava o interior do estado, a capital e o litoral paulista através de duas estradas carroçáveis. Nessa época, este sítio se denominava Vila de Rocinha (SEADE, 2005).

Rocinha prosperou graças às fazendas de café que se instalaram na região em meados do século XIX. Com a decadência do café, as condições econômicas do povoado foram mantidas graças às videiras trazidas pelos imigrantes italianos. A Vila passou à condição de distrito do Município de Jundiáí, em 31 de outubro de 1908 (CANO e BRANDÃO, 2002; SEADE, 2005).

O distrito de Rocinha foi emancipado politicamente em 02 de abril de 1949, passando a se denominar Município de Vinhedo, em virtude das numerosas plantações de uvas ali localizadas (CANO e BRANDÃO, 2002).

Vinhedo possui uma área total de 81,74 Km², o que corresponde a uma das menores extensões territoriais dentro da Região Metropolitana de Campinas. Apresenta como coordenada geográfica latitude de 23°01'47", longitude de 46°58'28" e altitude de 720m acima do nível do mar. Possui classificação climática: CWA, isto é, clima temperado, úmido e quente, com inverno seco, pelo Sistema Köppen. A pluviosidade média anual é de 1.404 mm. Apresenta relevo de planalto acidentado, temperatura máxima média de 28°C e mínima média de 19° C (PREFEITURA MUNICIPAL DE VINHEDO, 2005; SEADE, 2005).

Vinhedo apresentou uma taxa geométrica de crescimento anual da população de 1996 a 2000 de 5,1% ao ano. Sua população foi estimada em 55.736 habitantes para 2005. A densidade demográfica em 2005 foi estimada em 682 hab/Km² e a taxa de urbanização em 98,33% (BRASIL, 2005; SEADE, 2005).

A Tabela 1.1 apresenta a população residente no Município de Vinhedo por faixa etária e sexo, estimada para 2005.

Tabela 1.1. População residente no Município de Vinhedo – SP, em 2005, por faixa etária e sexo.

População residente por faixa etária e sexo, 2005					
Faixa etária	Sexo masculino		Sexo feminino		Total N
	n	%	n	%	
Menor 1	416	0,75	389	0,70	805
1 a 4	1.686	3,02	1.597	2,87	3.283
5 a 9	2.174	3,90	2.186	3,92	4.360
10 a 14	2.550	4,58	2.473	4,43	5.023
15 a 19	2.858	5,13	2.886	5,18	5.744
20 a 29	5.096	9,14	4.939	8,86	10.035
30 a 39	4.453	7,98	4.579	8,21	9.032
40 a 49	3.843	6,90	3.972	7,13	7.815
50 a 59	2.376	4,26	2.307	4,14	4.683
60 a 69	1.331	2,39	1.430	2,57	2.761
70 a 79	743	1,33	848	1,52	1.591
80 e +	209	0,38	395	0,71	604
Total	27.735	49,76	28.001	50,24	55.736

Fonte: IBGE, Censos e Estimativas obtido através do MS/SE/Datasus

Nas últimas décadas, o Município apresentou seu crescimento demográfico devido a correntes migratórias que, no princípio, foram constituídas por uma população de baixa renda, oriunda do Estado do Paraná, norte do Estado de São Paulo e de Estados da Região Nordeste do Brasil, atraídos pelos empregos criados durante o processo de industrialização da região.

A partir de 1980, a migração foi constituída principalmente por uma população de classe média e alta, oriundas da capital e municípios da Grande São Paulo, bem como por estrangeiros vinculados à administração das indústrias multinacionais recém instaladas no parque industrial, atraídos pela expansão urbana de condomínios e chácaras que asseguravam conforto, proximidade aos grandes centros urbanos e segurança física e patrimonial (CANO e BRANDÃO, 2002).

No aspecto econômico, a produção industrial e a prestação de serviços foram os fatores que mais influenciaram no Valor Adicionado Total. (SEADE, 2005).

Vinhedo apresenta bons níveis nos indicadores de condições de vida:

1. Índice de Desenvolvimento Humano Municipal (IDHM), em 2000, foi de 0,857, o 4º melhor no Ranking Municipal do Estado de São Paulo e o 1º na Região Metropolitana de Campinas (BOCCALETTO e BOCCALETTO, 2004; SEADE, 2005).

2. Índice Paulista de Responsabilidade Social (IPRS), em 2002, Vinhedo se enquadrou no Grupo 1, que é composto pelos municípios que apresentam elevado nível de riqueza e bons níveis nos indicadores sociais. As dimensões avaliadas foram as seguintes (SEADE, 2005):

- Na dimensão Riqueza, apresentou o índice 60, ocupando a 10ª posição no ranking municipal do Estado. Esta dimensão é composta pelas seguintes variáveis: a) consumo anual de energia elétrica por ligações nos setores do comércio, agricultura e serviços (16,9 MV); b) consumo de energia elétrica por ligação residencial (2,5 MV); c) rendimento médio do emprego formal (R\$ 1.137,00); e d) valor adicionado per capita (R\$ 19.642,00).
- Na dimensão Longevidade, apresentou o índice 73, ocupando a 173ª posição no ranking municipal do Estado. Esta dimensão é composta pelas seguintes variáveis: a) taxa de mortalidade infantil (11,3/1000 nascidos vivos); b) taxa de mortalidade perinatal (16/1000 nascidos vivos); c) taxa de mortalidade das pessoas de 15 a 39 anos (1,3/1000 habitantes); e d) taxa de mortalidade das pessoas com 60 anos e mais (38,3/1000 habitantes).
- Na dimensão Escolaridade, apresentou o índice 59, ocupando a 150ª colocação no ranking estadual. Esta dimensão é composta pelas seguintes variáveis: a) proporção de pessoas de 15 a 17 anos que concluíram o ensino fundamental (71,4%); b) percentual de pessoas de 15 a 17 anos com pelo menos 4 anos de estudo (94,7%); c) proporção de pessoas com 18 a 19 anos com ensino médio completo (36,9%); e d) taxa de atendimento na pré-escola entre as crianças de 5 a 6 anos (99,4%).


3. Índice Paulista de Vulnerabilidade Social (IPVS). Através do IPVS identifica-se 5,4% da população se enquadrando nos grupos de vulnerabilidade alta e muito alta, 53,1% da população enquadrada em grupos de baixa e média vulnerabilidade, e 41,5% nos grupos sem vulnerabilidade e de muito baixa vulnerabilidade social, para uma população de 47.215 habitantes em 2000 (SEADE, 2005).

No aspecto Saúde, Vinhedo (SP) apresentou em 2004 uma taxa de natalidade/1000 habitantes igual a 5,56 e de mortalidade infantil/1000 nascidos vivos igual a 14,40. As Despesas per capita com Saúde foram de R\$ 282,57. A Rede Municipal de Saúde conta com:

- 1 Santa Casa com a capacidade de 112 leitos.
- 5 Unidades Básicas de Saúde.
- 1 Laboratório de Análises Clínicas.
- 1 Policlínica para atendimento básico, de especialidades médicas e de pronto atendimento.
- 1 Centro Integrado de Saúde com ambulatório de especialidades e ambulatório de fisioterapia.
- 1 Centro de Apoio Psicossocial.
- 1 Centro de Estudos e Reabilitação.
- 1 Farmácia Municipal.

A Figura 1.1 apresenta os dados de mortalidade proporcional para todas as idades e ambos os sexos, referentes aos principais Grupos de Causas – CID 10, observados no município em 2002 conforme dados obtidos no Ministério da Saúde.

Figura 1.1: Indicadores de Mortalidade Proporcional para todas as idades segundo Grupos de Causas – CID 10, em 2002 (BRASIL, 2005).


Fonte: SIM do MS/SE/DATASUS.

Verifica-se através do gráfico que as doenças do aparelho circulatório, com frequência de 33,5%, e as Neoplasias (tumores), com frequência de 22,3%, foram os principais grupos de causas de mortalidade para esta população, em 2002.

No aspecto Saneamento Básico, em 2000, cerca de 94,85% dos domicílios particulares permanentes foram atendidos pela rede geral de abastecimento de água; 75,83% foram atendidos pela rede geral de esgotos ou pluvial e 98,27% foram atendidos por serviço regular de coleta de lixo, na zona urbana¹ (BRASIL, 2005; PREFEITURA MUNICIPAL DE VINHEDO, 2005; SEADE, 2005).

No quesito Educação, a taxa de analfabetismo da população com 15 anos e mais, em 2000, correspondia a 5,92% da população. Em 2003, a Rede Pública Municipal de Ensino atendeu 2.323 matrículas da pré-escola

¹Fonte: Fundação Sistema Estadual de Análise de Dados – SEADE e Fundação Instituto Brasileiro de Geografia e Estatística – IBGE.

de um total de 2.669 (346 da Rede Particular); 5.205 do Ensino Fundamental de um total de 7.423 (467 da Rede Estadual e 1.751 da Rede Particular)². A Rede Municipal de Ensino Fundamental contava com 8 escolas de 1ª à 4ª séries e 3 escolas de 5ª a 8ª séries. A Rede Particular com 4 escolas de 1ª à 8ª séries e a Rede Estadual de Ensino Fundamental com 1 escola (PREFEITURA MUNICIPAL DE VINHEDO, 2005; SEADE, 2005).

As escolas de 1ª. à 4ª. séries da Rede Municipal de Ensino Fundamental foram avaliadas pelo Programa Escola e Qualidade de Vida da Universidade Estadual de Campinas.

Abaixo está descrita a relação das EMEF e de suas respectivas diretoras na época, que responderam e entregaram o questionário da Etapa Diagnóstica: Avaliação da Promoção da Saúde e Qualidade de Vida - Atividade Física e Alimentação Saudável, nas quais foram coletados os dados do estado nutricional e composição corporal das crianças de 7 a 10 anos de idade.

RELAÇÃO DAS ESCOLAS MUNICIPAIS DE ENSINO FUNDAMENTAL (EMEF)

1. Escola Municipal de Ensino Fundamental Abel Maria Torres

Endereço: Rodovia Edenor Tasca, s/ no. – Caixa D'água

Telefone: (19) 3876-3535

Direção: Profa. Edilene Aparecida dos Santos Pagani

2. Escola Municipal de Ensino Fundamental Prof. Cláudio Gomes

Endereço: Rua Fernando Costa, 628 – Centro

Telefone: (19) 3876-2785

Direção: Profa. Rogéria Viana Deste

3. Escola Municipal de Ensino Fundamental Profa. Antonia do Canto e Silva Cordeiro

Endereço: Rua dos Pica Paus, 100 – Jardim Brasil

Telefone: (19) 3876-3006

Direção: Profa. Maria Lúcia Infanger Zampieri

² Fonte: Fundação Sistema Estadual de Análise de Dados – SEADE; Secretaria da Educação/Centro de Informações Educacionais - CIE; Ministério da Educação – MEC /Instituto Nacional de Estudos e Pesquisas Educacionais – Inep

4. Escola Municipal de Ensino Fundamental Dr. Abrahão Aun

Endereço: Rua Antonio Vendramini, 349 – Nova Vinhedo

Telefone: (19) 3876-2051

Direção: Profa. Ana Estela Páffaro Costa e Silva

5. Escola Municipal de Ensino Fundamental da Vila João XXIII

Endereço: Rua Francisco de Assis, s/ no. – Vila João XXIII

Telefone: (19) 3876-2024

Direção: Profa. Alessandra Domingues

6. Escola Municipal de Ensino Fundamental Fazenda São Joaquim

Endereço: Rua Rio Pirassununga, 488 – Condomínio São Joaquim

Telefone: (19) 3876-3006

Coordenação: Profa. Conceição Aparecida Camargo de Andrea

7. Escola Municipal de Ensino Fundamental Dom Mathias

Endereço: Avenida Nossa Sra. de Lourdes, 100 – Capela

Telefone: (19) 3886-8030

Direção: Profa. Márcia Regina Gestic

8. Escola Municipal de Ensino Fundamental Magdalena Lébeis

Endereço: Rua Esmeralda, 30 – Jardim Bela Vista

Telefone: (19) 3886-8524

Direção: Profa. Aparecida Glorete Soares Pedro

REFERÊNCIAS BIBLIOGRÁFICAS

BOCCALETTO, E. A.; BOCCALETTO, E. M. A. *Políticas públicas e a escola promotora da saúde: ações de qualidade de vida em Vinhedo*. VILARTA, R. (Organizador). Qualidade de vida e políticas públicas. Campinas: Ipes Editorial, 2004.

BRASIL. Instituto Brasileiro de Geografia e Estatística - IBGE. *Pesquisa nacional por amostra de domicílios 1999*. Microdados. Disponível em: <http://www.ibge.gov.br>. Acesso em: 01 ago 2000.

_____. Secretaria Executiva do Ministério da Saúde. *Caderno de Informações de Saúde: Informações Gerais do Município de Vinhedo*. Disponível em: <http://www.ms/se/dadatus>. Acesso em: 04 jul 2005.

CANO, W.; BRANDÃO, C. A. (Coordenadores). *A Região Metropolitana de Campinas. Urbanização, economia, finanças e meio ambiente*. Campinas: Editora da Unicamp, 2002.

PREFEITURA MUNICIPAL DE VINHEDO. *Perfil do Município*. Disponível em: <http://www.vinhedo.sp.gov.br/>. Acesso em: 20 ago. 2005.

SEADE: FUNDAÇÃO SISTEMA ESTADUAL DE ANÁLISE DE DADOS. *Perfil municipal*. <http://www.seade.gov.br/produtos/perfil/>. Acesso em 21 ago 2005.