

SAÚDE PARTICIPATIVA

**A Saúde se constrói com
a participação de todos**

De 11/junho a 30/julho

Participe da reunião no seu bairro

Informações: www.guarulhos.sp.gov.br

A cidade mais saudável

A cada dia mais gente frequenta as 11 Academias Populares de Guarulhos

Veja a academia mais perto de você:

Av. Paulo Faccini, s/ nº - Bosque Maia

Pça. Nossa Sra. Aparecida - Jardim Vila Galvão

Pça. Santos Dumont - Vila Galvão

Pq. Julio Fracalanza - Vila Augusta

Pq. Linear Transguarulhense - Continental I

Pq. Linear Transguarulhense - Jd. Tabatinga

Pq. da Pretinha - Jd. Palmira

Praça do SAAE - São João/Seródio

Rua Uruçuí, s/ nº - Jardim Arcília

Praça Flor da Montanha - Jardim Flor da Montanha

Terminal de Ônibus - Pimentas

Mais saúde para Guarulhos

Com as novas Unidades de Pronto-Atendimento (UPA), a cidade está ampliando sua rede de apoio à população. Todo cidadão pode ser atendido nas áreas de clínica médica, pediatria e ginecologia. Além disso, pode realizar exames de rotina e ser assistido também em casos de emergência, como acidentes, crises convulsivas e asmáticas, suspeitas de derrame ou enfarte.

TEM CRIANÇA QUE NUNCA PODE SER CRIANÇA.

TRABALHO INFANTIL DOMÉSTICO É PROIBIDO PARA PESSOAS COM MENOS DE 18 ANOS.

12 de junho. Dia contra o Trabalho Infantil.

FNPETI
FÓRUM NACIONAL DE PREVENÇÃO E
EDUCAÇÃO DO TRABALHO INFANTIL

Organização
Internacional
do Trabalho

FAÇA BONITO.
NADA MELHOR DO QUE ABRILHOSAR

Telefônica | vivo
Fundação Telefônica

PRÉ-CONFERÊNCIA REGIONAL DA ASSISTÊNCIA SOCIAL

Tema: A Gestão e o Financiamento na efetivação do SUAS

Participe e ajude a melhorar cada vez mais o atendimento social em Guarulhos. A Pré-Conferência é aberta a toda a população e tem como finalidade debater propostas de gestão e financiamento do Sistema Único da Assistência Social (SUAS), além de eleger os delegados para a IX Conferência da Assistência Social.

REGIÃO DO CRAS PONTE ALTA

Dia 15/5 (quarta) das 9h às 12
Local: CEU Ponte Alta
Av. Luiz Gonzaga do Nascimento
Ponte Alta

REGIÃO DO CRAS CENTRO

Dia 17/5 (sexta) das 9h às 12
Local: Adamastor Centro
Av. Monteiro Lobato, 734
Macedo

REGIÃO DO CRAS CUMBICA

Dia 21/5 (terça) das 9h às 12
Local: Centro Social Brasil Vivo
Av. Nova Cumbica, 919
Jardim Nova Cumbica

REGIÃO DO CRAS ITAPEGICA

Dia 23/5 (quinta) das 9h às 12
Local: Paróquia Nossa Sra. de Fátima
Praça Nossa Sra. de Fátima
Jardim Tranquilidade

REGIÃO DO CRAS ACÁCIO

Dia 24/5 (sexta) das 9h às 12
Local: Centro Social da Paróquia Santa Cruz do Taboão
Rua Jamil João Zarif, 439
Taboão

REGIÃO DO CRAS SÃO JOÃO

Dia 28/5 (terça) das 9h às 12
Local: Escola da Prefeitura Tom Jobim
Rua Mesquita, 52
Jardim São João

ESPECIAL FORUM DAS ENTIDADES

Dia 20/6 (quinta) das 9h às 12hs
Local: Lar Madre Regina
Rua Cabo João Teruel Fregoni, 115
Ponte Grande

REGIÃO DO CRAS PIMENTAS

Dia 29/5 (quarta) das 9h às 12
Local: CIC Pimentas
Estrada do Capão Bonito, 53
Marcos Freire

REGIÃO DO CRAS NOVA CIDADE

Dia 4/6 (terça) das 9h às 12
Local: Adamastor Pimentas
Estrada do Caminho Velho, 333
Pimentas

REGIÃO DO CRAS SANTOS DUMONT

Dia 5/6 (quarta) das 9h às 12
Local: Paróquia do Sagrado
Coração de Jesus Estrada do Saboó, 179
Parque Santos Dumont

REGIÃO DO CRAS PRESIDENTE DUTRA

Dia 6/6 (quinta) das 9h às 12
Local: Igreja Santa Cruz
Praça Mali
Jardim Presidente Dutra

REGIÃO DO CRAS CENTENÁRIO

Dia 12/6 (quarta) das 9h às 12
Local: CEU Paraíso-Alvorada
Rua Dom Silvério
Vila Paraíso

ESPECIAL IDOSOS

Dia 11/6 (terça) às 14 horas
Local: Centro de Referência
do Idoso (CRI) Av. Salgado Filho, 1372
Parque Renato Maia

ESPECIAL TRABALHADORES DO SUAS

Dia 14/6 (sexta) das 9h às 12h
Local: Adamastor Centro
Av. Monteiro Lobato, 734
Macedo

Táxi regularizado. Visual padronizado.

Agora em Guarulhos, táxi tem que ser assim.

A partir de agora, todos os táxis de Guarulhos devem ter identificação visual padronizada.

Com isso, o usuário vai ter a certeza de embarcar em um veículo regularizado, com cadastro na Prefeitura e de uma empresa em que pode confiar.

Isso significa mais segurança para as pessoas que usam o serviço e mais organização para o trânsito da cidade. Táxi com visual padronizado.

Porque segurança no trânsito tem que ser padrão.

Pontos de rua

Ponto aeroporto

Mais informações, acesse:
www.guarulhos.sp.gov.br

 PREFEITURA
DE GUARULHOS

Endereços e telefones de atendimento ao público

Prefeitura

Paço Municipal: Av. Bom Clima, 90 – Bom Clima
Endereço Eletrônico: www.guarulhos.sp.gov.br – Telefone: 2475-8600

Secretarias / Coordenadorias

Secretaria de Administração e Modernização Av. Pres. Humberto de A. C. Branco, 1.041 – V. Augusta	2423-7400
Secretaria de Assuntos Jurídicos Av. Salgado Filho, 494 – Centro	2453-6800
Secretaria de Assuntos Legislativos Av. Bom Clima, 49 – Bom Clima	2475-8614
Secretaria de Assistência Social e Cidadania Av. Bom Clima, 425 – Jd. Bom Clima	2087-7400
Secretaria de Comunicação Av. Tiradentes, 2.140 – VI. São Jorge	2464-1000
Secretaria de Cultura Av. Monteiro Lobato, 734 (1º andar) – Macedo	2087-4160
Secretaria de Desenvolvimento Econômico Av. Emílio Ribas, 1.120 – Gopoúva	2475-7922
Secretaria de Desenvolvimento Urbano R. Anice, 200 – Jd. Santa Mena	2453-6700
Secretaria de Educação R. Claudino Barbosa, 313 – Macedo	2475-7300
Secretaria de Esporte, Recreação e Lazer R. Dr. Gastão Vidigal, 110/120 – Centro	2087-6850
Secretaria de Finanças Av. Salgado Filho, 886 – Jd. Maria Helena	2423-8600
Secretaria de Governo Av. Bom Clima, 91 – Bom Clima	2475-8600
Secretaria de Habitação Av. Octávio Braga de Mesquita, 1.191 – VI. Fátima	PABX: 2088-5600 PAR: 2088-5631/5632
Secretaria de Meio Ambiente R. Antonio Vita, 9 – Cidade Maia	2475-9844
Secretaria de Obras R. Antonio de Souza, 779 – Centro	2421-2366
Secretaria de Serviços Públicos R. Lauro de Gusmão Silveira, 580 – Jd. São Geraldo	2468-7200
Secretaria do Trabalho Av. Salgado Filho, 427 – Centro	2475-9700
Secretaria de Transportes e Trânsito R. Dora, 18 - VI. Barros	2402-6200
Secretaria de Saúde R. Iris, 300 – Jd. Tranquilidade	2472-5000
Secretaria de Segurança Pública R. Luiz Gama, 165 – Centro	2463-6700
Coordenadoria de Assuntos Aeroportuários Av. João Bernardo de Medeiros, 160 (2º andar) – Bom Clima	2087-4430
Coordenadoria da Igualdade Racial R. Luis Turri, 75 - Centro	2409-6843 / 2408-5597
Coord. de Políticas para Pessoas com Deficiência R. Joaquim Miranda, 471 – VI. Augusta	2414-3685
Coordenadoria da Juventude R. Antonio Francisco da Silva, 46 – Centro	2414-4267 / 2408-5604 2408-0255
Coordenadoria da Mulher R. Francisco A. de Miranda, 65 – Centro	2468-3569
Coordenadoria de Relações Federativas Av. Bom Clima, 91 – Bom Clima	2475-8701
Coordenadoria de Relações Internacionais R. Santana do Jacaré, 91 - Bom Clima	2087-7620
Coordenadoria do Fundo Social de Solidariedade R. Alameda Tutóia, 534 - Gopoúva	24725177
Coordenadoria da Defesa Civil R. Orlândia, 261 - Jd. Santa Francisca	2461-9286

Regionais / Outros

Região de Saúde I – Centro R. Luiz Faccini, 530 – Centro	2087-7580
Região de Saúde II - Cantareira R. Sete de Setembro, 1.374 – VI. Galvão	2464-2480 / 2464-2485
Região de Saúde III - São João / Bonsucesso Av. Serra Redonda, 203 – Cidade Seródio	2421-0695
Região de Saúde IV - Pimentas / Cumbica R. Pirajussara, 137 – Pq. Jurema	2303-4230 / 2303-4234 2303-4236
Centro de Controle de Zoonoses R. Santa Cruz do Descalvado, 506 – Jd. Triunfo	2436-3666
Serviço de Atendimento ao Cidadão da Secret. de Saúde	0800-7722986
Serviços Funerários - Agência Central 24 horas	2087-6810
Centro de Formação da Guarda Civil Municipal R. das Rosas, s/nº – VI. Tijuco	2472-4700
Regional GCM - Cumbica Pça. Geraldo C. do Nascimento - (Av. Brejinho, 17) – Jd. Cumbica	2483-2354
Regional GCM - Cidade Soberana Pça. Estrela, s/nº – Cidade Soberana	2469-8246
Procon: Av. Salgado Filho, 494 – Centro	2468-0008

Centrais de Atendimento do Fácil

Bom Clima: Av. Bom Clima, 49 (Paço Municipal)
Presidente Dutra: Av. Papa João Paulo I, 3.887
São João: R. Particular, 29 (Travessa da Av. Coqueiral)
Parque Jurema: Av. Jurema, 453
Taboão: Av. Silvestre Pires de Freitas, 327
Cumbica: Av. Santos Dumont, 387
Vila Galvão: R. Caixa D'Água, 14
Fácil Transportes e Trânsito: Av. Gilberto Dini, 19 – Bom Clima
Fácil Empresarial: Av. Emílio Ribas, 1.120 – Gopoúva (prédio da Secretaria de Des. Econômico)
Marcos Freire: Estrada do Capão Bonito, 53

Endereços da Proguaru

Sede Central: R. Arminda de Lima, 788 - VI. Progresso	2475-9000
Centro Operacional Bonsucesso: R. Antônio Tava, 200	2438-2667
Centro Operacional Cabuçu: Av. Benjamim H. Hannicut, 4.400	2458-2454
Centro Operacional Cumbica: R. Atalaia do Norte, 150	2412-2748
Centro Operacional São João: R. Carnaubais, 200	2467-2932
Centro Operacional Pimentas: R. Aracy, 99	2486-2728
Centro Operacional Taboão: R. Pedro de Toledo, 500	2404-4331
Gerência de Operações Centro: R. Francisco Zanzini, 43, Itapegica	2472-4600
Zona Azul: R. Doutor Ramos de Azevedo, 73, Centro	2479-3505

Unidades Administrativas da Prefeitura

Sede Central: Av. Bom Clima, 91 – Bom Clima	2475-8600
São João: Av. Coqueiral, 100	2229-2200
Pimentas: R. Itália, 13	2486-5292
Vila Galvão: Pça. Cícero Miranda (Lago dos Patos)	2451-8889/2497-2129
Cumbica: Av. Sgt. da Aeronáutica Jaime Regalo Pereira, 201	2085-5600

Endereços do Saae

Sede Administrativa Central: Av. Tiradentes, 3.200 – Bom Clima
Endereço Eletrônico: www.saaeguarulhos.sp.gov.br – Telefone: 0800-101042

IPREF

Instituto de Previdência dos Funcionários Públicos Municipais de Guarulhos

Rua do Rosário, 226 - Macedo

Endereço Eletrônico: www.iprefguarulhos.sp.gov.br – Telefone: 2461-0014

Disque Transportes e Trânsito 24 horas

2475-6996