

NOTIFICAÇÕES PARA COVID-19

CASOS CONFIRMADOS

16.031

CASOS RECUPERADOS

10.049

CASOS EM ISOLAMENTO

5.711

ÓBITOS

271

HOSPITALIZAÇÃO COVID

191

LEITOS PÚBLICOS **118**

CLÍNICOS **76**

UTI COVID **42**

LEITOS PRIVADOS **73**

CLÍNICOS **41**

UTI COVID **32**

122º BOLETIM EPIDEMIOLÓGICO NOTIFICAÇÕES DA COVID-19 NO TOCANTINS

A Secretaria de Estado da Saúde (SES) informa que nesta quarta-feira, 15 de julho, foram contabilizados 339 novos casos confirmados para Covid-19. Desta forma, hoje o Tocantins acumula 16.031 casos confirmados da doença, destes 10.049 pacientes estão recuperados e 5.711 estão ainda ativos (em isolamento domiciliar ou hospitalar), além de 271 óbitos.

TABELA 1. Distribuição dos novos casos confirmados para COVID-19, segundo município de residência, TOCANTINS.

MUNICÍPIO	TOTAL
1 PALMAS	115
2 ARAGUAÍNA	52
3 GURUPI	16
4 PORTO NACIONAL	14
5 TOCANTÍNIA	11
6 MIRACEMA DO TOCANTINS	10
7 TOCANTINÓPOLIS	9
8 PEDRO AFONSO	8
9 DIANÓPOLIS	7
10 AGUIARNÓPOLIS	6
11 ESPERANTINA	6
12 RIACHINHO	6
13 SAMPAIO	6
14 ANANÁS	4
15 ARAGUAÇU	4
16 CARRASCO BONITO	4
17 GOIATINS	4
18 PALMEIRAS DO TOCANTINS	4
19 AURORA DO TOCANTINS	3
20 BERNARDO SAYÃO	3
21 BOM JESUS DO TOCANTINS	3
22 GUARÁI	3
23 PALMEIRANTE	3
24 PARAÍSO DO TOCANTINS	3
25 SANTA FÉ DO ARAGUAIA	3
26 ARRAIAS	2
27 FORMOSO DO ARAGUAIA	2
28 PAU D'ARCO	2
29 PEIXE	2
30 PINDORAMA DO TOCANTINS	2
31 SANTA RITA DO TOCANTINS	2
32 SÃO SEBASTIÃO DO TOCANTINS	2
33 ARAGUACEMA	1
34 ARAGUANÃ	1
35 ARAGUATINS	1
36 BARROLÂNDIA	1
37 BREJINHO DE NAZARÉ	1
38 CHAPADA DE AREIA	1
39 DARCINÓPOLIS	1
40 FIGUEIRÓPOLIS	1
41 LAGOA DO TOCANTINS	1
42 LUZINÓPOLIS	1
43 MAURILÂNDIA DO TOCANTINS	1
44 MONTE DO CARMO	1
45 MURICILÂNDIA	1
46 SANTA ROSA DO TOCANTINS	1
47 SANTA TEREZA DO TOCANTINS	1
48 SÃO MIGUEL DO TOCANTINS	1
49 TUPIRATINS	1
50 XAMBIOÁ	1
TOTAL	339

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde – CIEVS/TO

GRÁFICOS 1 E 2. Distribuição dos novos casos confirmados da COVID-19, segundo faixa etária e gênero, TOCANTINS.

0 a 9 anos	18
10 a 19 anos	21
20 a 39 anos	138
40 a 59 anos	116
60 a 69 anos	24
70 e+	22
TOTAL	339

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde – CIEVS/TO

NOTIFICAÇÕES PARA COVID-19

GRÁFICO 3. Perfil dos exames confirmados segundo tipo do teste, TOCANTINS.

Fonte: LACEN - TO, Acesso GAL em 12/07/2020 e CIEVS.

GRÁFICO 4. Distribuição dos novos casos confirmados da COVID-19, segundo Estado de residência.

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde - CIEVS/TO

IMAGEM 1. Distribuição dos casos confirmados por Coronavírus segundo o município de residência.

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde - CIEVS/TO

TABELA 2. Distribuição dos casos confirmados acumulados da COVID-19, segundo município de residência, TOCANTINS.

MUNICÍPIO	TOTAL	MUNICÍPIO	TOTAL
1 ARAGUAÍNA	5.129	36 COUTO MAGALHÃES	47
2 PALMAS	3.164	37 PEDRO AFONSO	45
3 PORTO NACIONAL	571	38 LAGOA DA CONFUSÃO	44
4 XAMBIOÁ	480	39 FILADÉLFIA	43
5 GURUPI	451	40 ITAPIRATINS	41
6 FORMOSO DO ARAGUAIA	399	41 PRESIDENTE KENNEDY	41
7 TOCANTINÓPOLIS	351	42 SANTA TEREZINHA DO TOCANTINS	41
8 AUGUSTINÓPOLIS	329	43 PALMEIRANTE	40
9 COLINAS DO TOCANTINS	304	44 BARROLÂNDIA	39
10 PARAÍSO DO TOCANTINS	292	45 TABOÇAO	39
11 GUARÁI	280	46 SÃO SEBASTIÃO DO TOCANTINS	39
12 ARAGUATINS	271	47 ARAGUANÁ	38
13 NOVA OLINDA	236	48 BABAÇULÂNDIA	37
14 AGUIARNÓPOLIS	222	49 MIRANORTE	32
15 DARCIÓPOLIS	208	50 SÃO BENTO DO TOCANTINS	31
16 SAMPAIO	164	51 RIACHINHO	30
17 SÃO MIGUEL DO TOCANTINS	149	52 FÁTIMA	29
18 SÍTIO NOVO DO TOCANTINS	136	53 MAURILÂNDIA DO TOCANTINS	27
19 ARAGUAÇU	134	54 RIO SONO	26
20 ESPERANTINA	118	55 ALVORADA	25
21 PRAIA NORTE	116	56 CARRASCO BONITO	25
22 BURITI DO TOCANTINS	113	57 BREJINHO DE NAZARÉ	24
23 TOCANTÍNIA	109	58 LAGOA DO TOCANTINS	24
24 AXIXÁ DO TOCANTINS	108	59 FIGUEIRÓPOLIS	23
25 ITAGUATINS	95	60 OLIVEIRA DE FÁTIMA	23
26 PALMEIRAS DO TOCANTINS	92	61 ARAPOEMA	20
27 GOIATINS	91	62 MARIANÓPOLIS DO TOCANTINS	19
28 SANTA FÉ DO ARAGUAIA	87	63 PEQUIZEIRO	19
29 WANDERLÂNDIA	80	64 RIO DA CONCEIÇÃO	19
30 DIANÓPOLIS	67	65 LIZARDA	17
31 MIRACEMA DO TOCANTINS	67	66 MURICILÂNDIA	17
32 CARIRI DO TOCANTINS	66	67 PONTE ALTA DO TOCANTINS	17
33 ANANÁS	64	68 CARMOLÂNDIA	16
34 NAZARÉ	50	69 COLMEIA	16
35 ARAGOMINAS	47	70 BANDEIRANTES DO TOCANTINS	15

NOTIFICAÇÕES PARA COVID-19

MUNICÍPIO	TOTAL
71 BOM JESUS DO TOCANTINS	15
72 SANTA TEREZA DO TOCANTINS	14
73 TALISMÃ	14
74 AURORA DO TOCANTINS	13
75 LUZINÓPOLIS	13
76 ALIANÇA DO TOCANTINS	12
77 GOIANORTE	12
78 NOVA ROSALÂNDIA	12
79 ALMAS	11
80 ARRAIAS	11
81 BARRA DO OURO	11
82 BERNARDO SAYÃO	11
83 ITAPORÃ DO TOCANTINS	11
84 PIUM	11
85 PUGMIL	11
86 SANDOLÂNDIA	11
87 ÂNGICO	10
88 SILVANÓPOLIS	10
89 CACHOEIRINHA	9
90 PEIXE	9
91 PINDORAMA DO TOCANTINS	8
92 SANTA ROSA DO TOCANTINS	8
93 ABREULÂNDIA	7
94 PAU D'ARCO	7
95 CASEARA	6
96 CRISTALÂNDIA	6
97 DUERÉ	6
98 DIVINÓPOLIS DO TOCANTINS	5
99 MONTE DO CARMO	5
100 PALMEIRÓPOLIS	5

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde - CIEVS/TO

MUNICÍPIO	TOTAL
101 PIRAQUÊ	5
102 PONTE ALTA DO BOM JESUS	5
103 APARECIDA DO RIO NEGRO	4
104 LAJEADO	4
105 NATIVIDADE	4
106 PARANÁ	4
107 TUPIRATINS	4
108 CAMPOS LINDOS	3
109 CHAPADA DE AREIA	3
110 DOIS IRMÃOS DO TOCANTINS	3
111 ITACAJÁ	3
112 SANTA RITA DO TOCANTINS	3
113 ARAGUACEMA	2
114 BRASILÂNDIA DO TOCANTINS	2
115 CRIXÁS DO TOCANTINS	2
116 IPUEIRAS	2
117 NOVO ACORDO	2
118 RIO DOS BOIS	2
119 TUPIRAMA	2
120 CENTENÁRIO	1
121 CHAPADA DA NATIVIDADE	1
122 JAÚ DO TOCANTINS	1
123 JUARINA	1
124 NOVO ALEGRE	1
125 RECURSOLÂNDIA	1
126 SANTA MARIA DO TOCANTINS	1
127 SÃO SALVADOR DO TOCANTINS	1
128 TAGUATINGA	1
129 TAIPAS DO TOCANTINS	1
TOTAL	16.031

TABELA 3. Distribuição dos óbitos confirmados acumulados da COVID-19, segundo município de residência, TOCANTINS.

MUNICÍPIO	TOTAL
1 ARAGUAÍNA	76
2 PALMAS	26
3 ARAGUATINS	18
4 NOVA OLINDA	10
5 PORTO NACIONAL	10
6 PARAISO DO TOCANTINS	9
7 GUARÁI	8
8 TOCANTINÓPOLIS	7
9 XAMBIOÁ	7
10 SÃO MIGUEL DO TOCANTINS	6
11 AGUIARNÓPOLIS	5
12 GURUPI	5
13 AUGUSTINÓPOLIS	4
14 FORMOSO DO ARAGUAIA	4
15 SÍTIO NOVO DO TOCANTINS	4
16 AXIXÁ DO TOCANTINS	3
17 BARRA DO OURO	3
18 COLINAS DO TOCANTINS	3
19 GOIATINS	3
20 MIRANORTE	3
21 WANDERLÂNDIA	3
22 ABREULÂNDIA	2
23 ARAGUANÃ	2
24 ARAPOEMA	2
25 DIANÓPOLIS	2
26 FILADÉLFIA	2
27 LAGOA DO TOCANTINS	2
28 NAZARÉ	2
29 PALMEIRANTE	2
30 PAU D'ARCO	2
31 PEDRO AFONSO	2
32 PRAIA NORTE	2

Fonte: Centro de Informações Estratégicas da Vigilância em Saúde - CIEVS/TO

MUNICÍPIO	TOTAL
33 SAMPAIO	2
34 ALMAS	1
35 ANANÁS	1
36 ARAGUAÇU	1
37 BARROLÂNDIA	1
38 BREJINHO DE NAZARÉ	1
39 CARIRI DO TOCANTINS	1
40 CARMOLÂNDIA	1
41 CASEARA	1
42 COUTO MAGALHÃES	1
43 DARCIÓPOLIS	1
44 ESPERANTINA	1
45 FÁTIMA	1
46 FIGUEIRÓPOLIS	1
47 GOIANORTE	1
48 IPUEIRAS	1
49 ITAGUATINS	1
50 LIZARDA	1
51 MARIANÓPOLIS DO TOCANTINS	1
52 MAURILÂNDIA DO TOCANTINS	1
53 MIRACEMA DO TOCANTINS	1
54 NOVO ALEGRE	1
55 PALMEIRAS DO TOCANTINS	1
56 PARANÁ	1
57 PEQUIZEIRO	1
58 PIRAQUÊ	1
59 RIO SONO	1
60 SANTA FÉ DO ARAGUAIA	1
61 SANTA TEREZA DO TOCANTINS	1
62 SANTA TEREZINHA DO TOCANTINS	1
63 TOCANTÍNIA	1
TOTAL	271

DETALHE DOS NOVOS ÓBITOS

1. Homem de 73 anos, residente em SANTA FÉ DO ARAGUAIA, faleceu no dia 13 de julho no Hospital Regional de Araguaína.
2. Homem de 67 anos, residente em PORTO NACIONAL, com Coronariopatia e hepatite autoimune, faleceu no dia 11 de julho no Hospital Palmas Medical em Palmas.
3. Homem de 84 anos, residente em ARAGUAÍNA, com hipertensão e insuficiência renal crônica, faleceu no dia 12 de julho no Hospital Regional da cidade.
4. Homem de 54 anos, residente em MIRANORTE, com diabetes, faleceu no dia 12 de julho no Hospital Regional de Miracema.

O DETALHAMENTO DOS CASOS ACUMULADOS PODEM SER ACESSADOS NO SITE DA SECRETARIA DA SAÚDE
integra.saude.to.gov.br/covid19

OBSERVAÇÕES:

O Estado possui uma plataforma onde todos podem acompanhar os números da Covid-19 no Tocantins: <http://coronavirus.to.gov.br>

A Secretaria de Estado da Saúde (SES) esclarece que o banco de dados do Estado é dinâmico, em virtude do fechamento das investigações epidemiológicas, que alteram principalmente locais de residência dos casos positivos, trazendo modificações diárias no acumulado dos municípios e no total geral do Estado.

Os dados consolidados neste boletim são referentes às notificações recebidas no último dia, que podem abordar resultados diagnosticados em dias anteriores e notificados posteriormente ao Cievs Estadual. Para manter a credibilidade dos dados contabilizados, os gráficos apresentam a distribuição de novos casos de acordo com a data do diagnóstico e não sua notificação, por parte dos municípios. Em cada edição, o boletim apresenta a distribuição dos novos casos também por este critério.

Todas as informações que constam no boletim são provenientes dos sistemas oficiais do Ministério da Saúde alimentados pelos municípios:

Sistema Gerenciador de Ambiente Laboratorial (GAL) é o sistema utilizado pelos municípios para cadastro das mostras que serão encaminhadas ao Lacen para realização dos exames.

E-SUS-VE é a ferramenta de registro de notificação de casos suspeitos da Covid-19.

SIVEP-Gripe, é o Sistema de Informação da Vigilância Epidemiológica da Gripe, utilizado para notificação dos casos de Síndrome Respiratória Aguda Grave (SRAG) em unidades hospitalares e unidades de Pronto Atendimento (UPA).

SIM é o sistema de Informação sobre mortalidade, desenvolvido pelo Ministério da Saúde para unificação dos dados sobre óbitos no país.

Considerando o aumento recente de casos positivos que tem demandado tempo excessivo para confirmação de residências junto aos municípios, o Estado prevê o preenchimento correto de informações nas plataformas que serão utilizadas para consolidação dos boletins diários e a atualização da residência nos cartões SUS utilizado nos cadastros dos sistemas.

O Estado não irá confirmar residências junto aos municípios, estes devem ficar atentos aos dados informados nos Boletins Epidemiológicos diários, nos sistemas de notificação e cadastros de exames no Lacen.

Qualquer divergência deverá ser informada ao Cievs/COE do Estado que fará as correções nos próximos boletins.

Os dados contidos no boletim são consolidados com resultados de exames realizados no Lacen e notificações recebidas dos municípios até as 23:59h do último dia.