

La Alpujarra

Centro de Servicios a la Ciudadanía La Alpujarra

Calle 44 N° 52-165

Tel: (574) 44 44 144.

Horario: Lunes a Jueves de 7:30 a.m. a 5.30 p.m. y Viernes de
7:30 a 4:30 pm. Jornada continua

Gestión Humana y Servicio a la Ciudadanía

 Orientación al ciudadano sobre los servicios que ofrece la Administración Municipal y sus
entidades descentralizadas, y los sitios donde pueden acercarse a realizar algunos trámites.

 Certificado de residencia.

 Información, radicación y entrega de certificado de residencia.

 PQRS

 Radicación y entrega de respuesta a derechos de petición.

Mínimo Vital de Agua Potable

 Inscripción para Mínimo Vital de Agua Potable (MVAP). Es un programa de la Alcaldía de

Medellín que busca subsidiar a los hogares más vulnerables de la ciudad, la cantidad básica

de agua necesaria para la subsistencia. Para este subsidio se debe cumplir con determina-

dos requisitos.

 Radicación de documentos para la actualización de datos para Mínimo Vital de Agua Potable,

por cambio de domicilio.

Secretaría de Hacienda

 Asesoría y recibo de facturación para pago de contratistas directos.

Secretaría de Suministros y Servicios

 Cambios y actualización datos y cuentas bancarias.

 Devoluciones de Impuestos.

 Entrega certificados de registro.

 Inscripción de proveedores.

 Registro para proveedor.

 Solicitud certificados de registro.

 Información y asesoría en seguros de vehículos y vivienda para servidores públicos.

DAGRD

 Asesoría para solicitud de visita inspección de riesgo.

 Constancia trámite plan de Contingencia (Eventos y Plan de Riesgo).

 Fichas Técnica DAGRD.

 Información sobre acreditación servicio a cargo operadores logísticos (Eventos).

Cultura Ciudadana

 Asesoría y recepción de documentos de las diferentes convocatorias (este servicio solo se
presta cuando hay convocatoria).

Inclusión Social y Familia

 Asesoría general.

 Afiliación al servicio funerario para personas mayores.

 Información y recepción de documentos para el subsidio al adulto mayor.

 Información para el subsidio a personas con discapacidad.

 Información sobre Plan retorno.

 Información del programa seguridad alimentaria.

 Información del programa Familias Medellín.

 123 social.

Unidad de victimas

 Entrega de resolución y notificación de víctimas del conflicto.

Secretaria Gobierno

 Entrega de permisos para espectáculos públicos.

 Información y radicación para realizar eventos públicos.

 Orientación general en temas de gobierno local, convivencia y espacio público.

 Personería jurídica de propiedad horizontal.

Secretaría de Participación Ciudadana

 Apertura y registro de libros de las organizaciones comunales de primero y segundo grado.

 Inscripción de dignatarios de las organizaciones de primero y segundo grado.

 Inscripción o reforma de estatutos de las organizaciones comunales de primero y segundo
grado.

 Reconocimiento de personería y/o de personería jurídica de los organismos de acción
comunal de primero y segundo grado.

 Solicitar cambio de fecha de elecciones.

 Liquidación de la personería jurídica de las organizaciones comunales de primero y segundo
grado

 Cancelación de la personería jurídica de las organizaciones comunales de primero y segundo
grado.

Departamento Administrativo de Planeación

Ordenamiento territorial

 Afectaciones a predios catastrales urbano y rural (Desarrollo de vías.).

 Alineamientos zonas tratamiento especial (Asentamientos barrios periféricos).

 Concepto normativo previo (POT).

 Concepto zona riesgo viviendas.

 Concepto factibilidad aprovechamiento con espacio público.

Departamento Administrativo de Planeación

Sisben

 Radicación de documentos para la actualización en la base de datos del sistema de
identificación y clasificación de potenciales beneficiarios de programas sociales—SISBEN.

 Radicación de documentos para la encuesta del sistema de identificación y clasificación de
potenciales beneficiarios de programas sociales—SISBEN.

 Radicación de documentos para la inclusión de personas en la base de datos del sistema de
identificación y clasificación de potenciales beneficiarios de programas sociales—SISBEN.

 Radicación de documentos para el retiro de personas de la base de datos del sistema de
identificación y clasificación de potenciales beneficiarios de programas sociales—SISBEN.

 Radicación de documentos para el retiro de un hogar de la base de datos del sistema de
identificación y clasificación de potenciales beneficiarios de programas sociales—SISBEN.

Secretaría de Gestión y Control Territorial
Catastro

 Asesoría e información general de predios.

 Certificado Catastral.

 Certificado de avalúos catastrales.

 Cambio de datos jurídicos del predio.

 Cambio de uso y destinación.

 Certificados de propiedad (poseer y no poseer).

 Compraventa de posesiones materiales: cambio de propietario, venta con compraventa.

 Compraventas registradas: Cambio de propietario con escrituras.

 Copias de otros documentos catastrales: Copias de resoluciones.

 Cumplimientos de englobes y mutaciones.

 Cumplimientos de reloteos.

 Inscripción de posesiones materiales: cuando el impuesto predial nunca ha llegado y el pre- dio
no está registrado en el sistema, es con documento de compraventa o con extra juicio donde
indica que ejercen posesión.

 Incorporación de propiedad horizontal.

 Radicación derechos de petición.

 Rectificación de datos de propietario y/o poseedor.

 Unificación de Códigos

Obligaciones urbanísticas

 Información y notificación de resolución de obligaciones urbanísticas.

Cartografía (Departamento Administrativo de Planeación).

 Entrega resolución actualizada.

 Planos Manzaneros.

 Plano del predio catastral.

 Recurso de reposición o apelación en materia catastral.

 Radicación de planos: Para la Aeronáutica Civil.

 Solicitud y entrega de fichas catastrales nuevas y antiguas.

Monitoreo

 Copias licencias de construcción.

 Entrega copia planos de viviendas.

 Entrega de expedientes técnicos de urbanización.

Nomenclatura

 Asignación y corrección de nomenclatura y estratificación.

 Certificación y/o informe de nomenclatura y estratificación.

Secretaría de Educación

 Educación superior, Presupuesto Participativo - Fondo EPM.

 Enlaza mundos.

 Información sobre trámites de condonación de créditos educativos de educación superior.

Punto de intermediación laboral – PIL

 Ingreso y actualización de hoja de vida PIL.

 Postulación de ciudadanos a empleos.

 Preinscripción a diplomados gratuitos si se está registrado en el PIL.

 Pre inscripción becas talentos para el empleo (Cuando se abre convocatoria por el gobierno

nacional).

Gestión Humana

 Estimulo educativo, fondo de calamidad, apoyo estudiantil, uso del tiempo libre, paz y sal-

vos y certificado de personal vinculado a la Alcaldía de Medellín.

 Notificaciones de cesantías y liquidación definitiva, resoluciones, reposiciones, apelaciones,

sentencias y autos de personal vinculados a la Alcaldía de Medellín.

 Paz y salvos y certificados de personal vinculado a la Alcaldía de Medellín.

 Recepción, legalización de créditos de vivienda, paz y salvos y certificados de personal
vinculado a la Alcaldía de Medellín.

 Recepción y legalización de créditos de viviendas para personal vinculado a la Alcaldía de

Medellín.

EPS Savia Salud

 Atención al usuario en recepción, autorización y clasificación de órdenes médicas.

 Asesoría y afiliaciones, constancias y certificaciones de régimen subsidiado SAVIA SALUD

EPS. Se atiende las comunas de Buenos Aires, La Candelaria, Poblado, Santa Elena, Barrio

Caicedo.

Secretaría de Salud

 Inscripción para el curso manipulación de alimentos.

 Orientación en el Sistema General de la Seguridad Social en Salud.

 Radicación de documentos para la verificación y aplicación de movilidad y portabilidad.

 Información de traslado e inclusiones de personas al SGSSS (Sistema General de Seguridad

Social en Salud).

 Revisión del FOSYGA (se identifica a que EPS subsidiada o contributiva pertenece el

ciudadano).

 Respuesta PQRS que evidencian la dificultad en el acceso, la negación, la dilación de los

servicios de salud o en la atención en salud.

 Radicación de PQRS en Inspección y Vigilancia sobre: ruidos, olores, piscinas,

establecimientos abiertos al público, tenencia de animales, humedades, levantamiento de

sellos.

 Notificación de actos sancionatorios de establecimientos comerciales.

ISVIMED

 Información para subsidio de vivienda gratuita.

 Información sobre subsidio de vivienda usada para población vulnerable.

 Información y adjudicación subsidio de mejoramientos de vivienda.

 Información sobre arrendamiento temporal.

 Legalización y titulación de predios.

Medellín Ciudad Inteligente

 Punto de navegación gratuita que facilita el acceso a internet.

