I. COMUNIDAD AUTÓNOMA

3. OTRAS DISPOSICIONES

Consejería de Educación, Formación y Empleo

7505 Resolución de 23 de abril de 2012, de la Dirección General de Formación Profesional y Educación de Personas Adultas, por la que se dictan instrucciones para la admisión y matriculación del alumnado en los conservatorios y los centros autorizados de música de la Región de Murcia para el año académico 2012-2013.

El proceso de admisión del alumnado en los centros que imparten las Enseñanzas Elementales y las Enseñanzas Profesionales de Música está supeditado a la superación del procedimiento de ingreso, o de las pruebas de ingreso o acceso, según corresponda a las enseñanzas y curso.

El ingreso en las Enseñanzas Elementales de Música viene regulado por el Decreto 58/2008, de 11 de abril, por el que se establece la ordenación y el currículo de las Enseñanzas Elementales de Música para la Región de Murcia. Por su parte, el acceso a las Enseñanzas Profesionales de Música se regula en el Decreto 75/2008, de 2 de mayo, por el que se establece la ordenación y el currículo de las Enseñanzas Profesionales de Música para la Región de Murcia.

En el caso de las Enseñanzas Elementales, cada centro ha de contar con su propio procedimiento de ingreso a primer curso, conforme al artículo 9 del citado Decreto 58/2008, de 11 de abril. La prueba de ingreso a curso distinto de primero se establece y desarrolla en el artículo 10.

En cuanto a las Enseñanzas Profesionales de Música, el Decreto 75/2008, de 2 de mayo, determina las partes, características y calificación de las pruebas de acceso. Además, la Dirección General de Formación Profesional y Educación de Personas Adultas ha establecido una nueva relación orientativa de composiciones musicales para la parte A de la prueba de acceso a primer curso así como los correspondientes criterios de evaluación mediante Resolución de 20 de abril de 2012. Esta relación sustituye a la que venía siendo de aplicación, la Resolución de 2 de febrero de 1995, de la Dirección General de Centros del Ministerio de Educación y Ciencia.

Por otra parte, la matriculación es un proceso que afecta tanto a los nuevos alumnos, finalizando con ella su admisión, como al alumnado del centro. A este respecto, hasta el momento sólo se ha desarrollado normativamente la matrícula en más de un curso así como la correspondiente a las optativas. Resulta necesario tanto establecer los plazos de matriculación del alumnado para el próximo año académico, como concretar ciertas cuestiones relativas a la misma.

Así pues, la presente resolución regula el procedimiento de admisión y la matriculación del alumnado. Respecto a la admisión establece sus principios generales, determina los plazos para su desarrollo, puntualiza la organización del procedimiento de ingreso y de las diversas pruebas de ingreso y acceso, establece los documentos de evaluación así como la determinación y adjudicación de plazas vacantes. En cuanto a la matriculación, determina sus principios generales, sus

plazos, desarrolla la renuncia y anulación de matrícula y ajusta la matrícula en más de un curso.

En virtud de las atribuciones conferidas por el artículo 21 del Decreto 81/2005, de 8 de julio, por el que se establece la estructura orgánica de la Consejería de Educación y Cultura, y por la disposición transitoria primera y el artículo 5 del Decreto 148/2011, de 8 de julio, por el que se establecen los Órganos Directivos de la Consejería de Educación, Formación y Empleo, modificado por el Decreto 228/2011, de 15 de julio, esta Dirección General

Resuelve:

Primero.- Objeto y ámbito de aplicación

La presente resolución tiene por objeto dictar instrucciones para la admisión y matriculación del alumnado en los conservatorios y los centros autorizados de Música de la Región de Murcia para el año académico 2012-2013.

I. ADMISIÓN EN LOS CONSERVATORIOS DE MÚSICA

Segundo.- Principios generales de la admisión en los conservatorios de Música

- 1. Se entiende por procedimiento de admisión aquél al que deberán atenerse tanto quienes deseen cursar las Enseñanzas Elementales o Profesionales de Música en los conservatorios de Música de la Región de Murcia, como los distintos órganos que participen en el proceso.
- 2. La admisión en las Enseñanzas Elementales de Música tendrá como objetivo facilitar el acceso a la educación musical básica de calidad al mayor número posible de niños con aptitudes musicales, propiciando la igualdad de oportunidades. Estará supeditada a la superación del procedimiento de ingreso o de la prueba de ingreso a curso distinto de primero, así como al cumplimiento de los requisitos de edad regulados en el Decreto 58/2008, de 11 de abril, por el que se establece la ordenación y el currículo de las Enseñanzas Elementales de Música.
- 3. Cada conservatorio hará uso del procedimiento de ingreso que le hubiera sido autorizado por el centro directivo competente de la Consejería de Educación, Formación y Empleo.
- 4. En el caso de las Enseñanzas Profesionales de Música, será necesario superar la prueba de acceso correspondiente, según lo dispuesto en el artículo 10 del Decreto 75/2008, de 2 de mayo, por el que se establece la ordenación y el currículo para las Enseñanzas Profesionales de Música en la Región de Murcia.
- 5. La simultaneidad de especialidades en las Enseñanzas Profesionales de Música está supeditada, conforme al apartado 6 del citado artículo, a la superación de las correspondientes pruebas de acceso y a la obtención posterior de plaza. Para ello los alumnos deberán tomar parte en el proceso de admisión, solicitando el acceso a las especialidades correspondientes.
- 6. La superación del procedimiento de ingreso o, en su caso, la prueba de ingreso o de acceso según corresponda, no garantiza la obtención de una plaza en un centro, hecho que dependerá de las vacantes autorizadas y del proceso de adjudicación.
- 7. El proceso de admisión del alumnado finaliza con la matriculación de quienes hayan obtenido plaza en el mismo.

8. Si en el proceso de admisión o posteriormente se observara falsedad u ocultación deliberada en los datos suministrados previamente por el aspirante o por sus padres o tutores legales, éste quedará excluido del proceso, pudiendo llegar a perder la plaza que le hubiera sido adjudicada.

Tercero.- Vías de admisión

La admisión en los conservatorios de Música se efectuará a través de las siguientes vías:

- a) Ingreso en las Enseñanzas Elementales de Música.
- b) Acceso a las Enseñanzas Profesionales de Música.
- c) Traslado de centro.
- d) Readmisión.

Cuarto. - Participantes en el proceso de admisión

- 1. Deberán participar en el proceso de admisión, acogiéndose a las vías establecidas en el punto anterior:
 - a) Ingreso:
 - I. Quienes deseen iniciar las Enseñanzas Elementales de Música.
- II. Quienes deseen reanudar sus estudios en las Enseñanzas Elementales de Música habiendo transcurrido más de dos años académicos desde que causaran baja en el centro.
- III. De manera opcional, quienes deseen reanudar sus estudios en las Enseñanzas Elementales de Música no habiendo transcurrido más de dos años académicos desde que causaran baja en el centro, en las condiciones que establece el apartado 3.d) del punto vigésimo primero.
 - b) Acceso:
 - I. Quienes deseen iniciar las Enseñanzas Profesionales de Música.
- II. Quienes habiendo sido alumnos del conservatorio en las Enseñanzas Elementales de Música deseen cursar las Enseñanzas Profesionales.
- III. Quienes deseen cursar una segunda especialidad en las Enseñanzas Profesionales de Música.
- IV. Quienes deseen reanudar sus estudios en las Enseñanzas Profesionales de Música habiendo transcurrido más de dos años académicos desde que causaran baja en el centro.
- V. De manera opcional, quienes deseen reanudar sus estudios en las Enseñanzas Profesionales de Música no habiendo transcurrido más de dos años académicos desde que causaran baja en el centro, en las condiciones que establece el apartado 3.d) del punto vigésimo primero.
 - c) Traslado de centro:
- I. Quienes siendo alumnos en un centro que imparta las Enseñanzas Elementales o las Enseñanzas Profesionales de Música, deseen continuar sus estudios en otro distinto, según lo establecido en el punto vigésimo.
 - d) Readmisión:
- I. Quienes deseen reanudar sus estudios tras causar baja, en un período máximo de dos años académicos, como alumno de las Enseñanzas Elementales o de las Enseñanzas Profesionales en el centro, conforme a lo establecido en los apartados 2 y 3 del punto vigésimo primero.

- No podrán solicitar el ingreso quienes sean alumnos de las Enseñanzas Elementales o de las Enseñanzas Profesionales de Música en un conservatorio o un centro autorizado.
- 3. No podrán solicitar el acceso a curso distinto de primero a la misma especialidad que estén cursando quienes sean alumnos de las Enseñanzas Profesionales de Música.

Quinto.- Límites de edad para la admisión en las Enseñanzas Elementales de Música

En la admisión en las Enseñanzas Elementales de Música se aplicarán los siguientes límites de edad, acordes con lo establecido en el artículo 8.2 del Decreto 58/2008, de 11 de abril, por el que se establece la ordenación y el currículo para las Enseñanzas Elementales de Música en la Región de Murcia:

- a) Curso primero: nacidos entre los años 2000 y 2004, ambos inclusive. Excepcionalmente, nacidos en el año 2005 que acrediten tener concedida la flexibilización de la escolarización por sobredotación intelectual en los términos que establece la Orden de 24 de mayo de 2005, de la Consejería de Educación y Cultura, por la que se regula el procedimiento, trámites y plazos para orientar la respuesta educativa de los alumnos superdotados intelectualmente.
- b) Curso distinto de primero: nacidos entre los años 1999 y 2003 para segundo curso, entre 1998 y 2002 para tercero y entre 1997 y 2001 para cuarto.

Sexto.- Presentación de la solicitud de admisión

- 1. El interesado o sus padres o tutores legales presentarán solicitud de admisión, debidamente cumplimentada, en la secretaría del conservatorio en el que se desee cursar estudios, adjuntándose la documentación siguiente:
- a) Fotocopia de un documento acreditativo de la identidad del aspirante (documento nacional de identidad, pasaporte, tarjeta de residencia o, si no se posee alguno de estos documentos, partida de nacimiento o libro de familia). Será cotejada en la secretaría del centro, para lo que se acompañará el documento original.
- b) Ingreso en las Enseñanzas Elementales de Música: si procede, certificación del director del centro en que curse la enseñanza básica donde se haga constar que tiene concedida la flexibilización de la escolarización.
- c) Acceso a las Enseñanzas Profesionales de Música: justificante de haber satisfecho el precio público correspondiente a la prueba de acceso.
 - d) Traslado:
- I. Certificación académica de los estudios cursados, expedida por el centro de origen. Si tras la sesión ordinaria de evaluación hubiera asignaturas pendientes susceptibles de prueba extraordinaria, se aportará del 5 al 7 de septiembre.
- II. Documentación justificativa, en su caso, del cambio de localidad de residencia, de la realización de estudios superiores o de actividad laboral, conforme a lo establecido en el apartado 2 del punto vigésimo.
- e) Readmisión: documentación justificativa, en su caso, de su participación en el programa educativo correspondiente o de enfermedad grave.
- 2. La solicitud de admisión se ajustará a los modelos establecidos en los anexos I y II a la presente resolución. Además recoge la solicitud de participación en el Programa "Horarios integrados" en aplicación de lo establecido en el apartado 2 a) ii) de la Resolución de 13 de marzo de 2012, de la Dirección

General de Formación Profesional y Educación de Personas Adultas y la Dirección General de Planificación y Ordenación Educativa, por la que se regula el Programa "Horarios integrados" dirigido a alumnado que cursa simultáneamente las Enseñanzas Profesionales de Música y la Enseñanza Secundaria, y se implanta, para el curso 2012-2013, en los Conservatorios de Música de Cartagena y Murcia y los IES "Ben Arabí" y "El Carmen" respectivamente.

- 3. Plazos de presentación de solicitudes:
- a) Ingreso en las Enseñanzas Elementales de Música: del 16 al 25 de mayo del 2012.
 - b) Acceso a las Enseñanzas Profesionales de Música: del 16 al 25 de mayo.
 - c) Traslados:
 - I. Antes del inicio del curso 2012-2013: del 15 al 21 de junio.
- II. Iniciado en otro centro el curso 2012-2013: cuando el interesado lo precise.
- d) Readmisión (en las circunstancias previstas en el apartado 3 del punto vigésimo primero):
 - I. Del 15 al 21 de junio.
 - II. Del 17 al 28 de septiembre.

Séptimo.- Publicación de las relaciones de solicitantes de admisión

- 1. Una vez finalizados los plazos establecidos en el punto anterior, a excepción del apartado 3.c) II, los conservatorios harán públicas en sus tablones de anuncios las relaciones provisionales de solicitantes de admisión en sus distintas vías, aprobadas por el director del centro, antes de las 14'00 horas de los días que se determinan a continuación:
 - a) Ingreso en las Enseñanzas Elementales de Música: 28 de mayo.
 - b) Acceso a las Enseñanzas Profesionales de Música: 28 de mayo.
 - c) Traslados: 22 de junio.
- d) Readmisión: 22 de junio y 1 de octubre, en función de los plazos de presentación de solicitudes.
- 2. Las relaciones se organizarán por vías de admisión, ordenando a los solicitantes alfabéticamente. Incluirán la siguiente información:
 - a) Apellidos y nombre de los solicitantes.
 - b) En la vía de ingreso:
 - I. Curso y fecha de nacimiento.
 - II. Especialidad, en el caso de ingreso a curso de primero.
 - c) En las vías de acceso, traslado y readmisión:
 - I. Especialidad, curso y grado.
- II. Fecha de nacimiento, en las solicitudes de traslado y readmisión en las Enseñanzas Elementales de Música.
 - d) Admisión o exclusión de la solicitud, así como la causa de esta última.
- e) Si fuera precisa la subsanación de la solicitud, documentación que resulte necesario aportar.
- 3. Se publicarán las relaciones definitivas, aprobadas por el director, en las fechas que se establecen a continuación:
 - a) Ingreso: 12 de junio.

b) Acceso: 12 de junio.c) Traslados: 29 de junio.

d) Readmisión: 29 de junio y 15 de octubre, en función de los plazos de presentación de solicitudes.

Octavo.- Relación provisional de solicitantes de admisión: subsanación y reclamación.

- 1. El plazo para aportar la documentación necesaria para subsanar la solicitud será de diez días hábiles a partir del día siguiente al de la publicación de la relación provisional de solicitantes de admisión correspondiente.
- 2. Se exceptúan del plazo anterior las solicitudes de traslado y readmisión presentadas en los plazos establecidos en las letras c) I. y d) I. del apartado 3 del punto sexto, en cuyo caso se dispondrá de cinco días hábiles, con el fin de no demorar el proceso de autorización de plazas vacantes.
- 3. Dentro de los plazos establecidos en los dos apartados anteriores, los aspirantes, o sus padres o tutores legales podrán reclamar, en caso de error u omisión, contra la citada relación mediante escrito justificativo.
 - 4. La documentación será presentada en la secretaría del conservatorio.

Noveno.- Oferta de plazas vacantes

- 1. El director enviará al Servicio de Enseñanzas de Régimen Especial antes del día 10 de julio de 2012 el extracto de matrícula formalizada para el curso 2012-2013 y la propuesta de plazas vacantes de ingreso y acceso cumplimentando el anexo III.
- 2. Para la propuesta de vacantes, el equipo directivo utilizará los indicadores siguientes:
 - a) La matrícula del alumnado formalizada hasta el 29 de junio.
- b) Los alumnos de 4.º, 5.º y 6.º cursos de las Enseñanzas Profesionales de Música con asignaturas pendientes susceptibles de prueba extraordinaria.
 - c) Los traslados admitidos conforme al apartado 3. a) del punto vigésimo.
 - d) El cupo previsto de profesorado.
- e) La relación profesor/alumno y los tiempos lectivos de las diversas asignaturas establecidos en la normativa vigente.
 - f) En asignaturas que no tienen establecidas relación profesor/alumno:
- I. Música de cámara: se dividirá el total de alumnos matriculados en la asignatura entre 3 para realizar de manera estimativa el cálculo de horas totales máximas.
- II. Orquesta, Banda y Conjunto: grupos previstos. En el caso de grupos de Conjunto compuestos únicamente por alumnado de la especialidad de Piano, se aplicará para el cálculo la relación profesor/alumno 1/6.
- 3. Al desglosar las vacantes por especialidad para cada uno de los cursos se tendrá en cuenta lo siguiente:
- a) Que las vacantes propuestas permitan el equilibrio entre el número de alumnos previstos para las diversas especialidades, favoreciendo las plantillas de las agrupaciones de las asignaturas Orquesta, Banda, Conjunto y Música de Cámara.
- b) Que, dentro de una misma especialidad, exista equilibrio entre el alumnado previsto para los distintos cursos.

- 4. La Dirección General de Formación Profesional y Educación de Personas Adultas, autorizará las plazas vacantes de ingreso y acceso para el curso 2012-2013 en los conservatorios de Música de la Región de Murcia mediante resolución, que se hará pública en el tablón de anuncios y en la página web de la Consejería de Educación, Formación y Empleo antes del 20 de julio de 2012. A efectos informativos, los conservatorios publicarán en sus tablones de anuncios copia de dicha resolución.
- 5. Asimismo comunicarán el día 7 de septiembre al Servicio de Enseñanzas de Régimen Especial las nuevas vacantes que se hubieran producido de resultas de la matrícula del alumnado efectuada hasta ese día, así como, si procediera, la modificación de la distribución inicial por enseñanzas y cursos. La Directora General de Formación Profesional y Educación de Personas Adultas resolverá autorizando la modificación de la oferta de plazas vacantes, que deberá publicarse en el tablón de anuncios del conservatorio.
- 6. Las vacantes que se produzcan una vez iniciado el periodo lectivo debido a renuncias, traslados y pérdida del puesto escolar se denominarán vacantes sobrevenidas. El equipo directivo establecerá el procedimiento más adecuado para su pronta detección. Su adjudicación se efectuará conforme se establece en el punto vigésimo cuarto.

Décimo.- Calendario de ingreso y acceso

- 1. El procedimiento de ingreso así como las diversas pruebas de ingreso y acceso tendrán lugar en la segunda quincena del mes de junio, una vez finalizado el periodo lectivo.
- 2. El equipo directivo elaborará el calendario de ingreso y acceso del centro, documento que recogerá los días y las horas de realización del procedimiento de ingreso así como de las pruebas de ingreso y acceso por especialidad, la composición de los tribunales así como las citaciones de aspirantes para realizar el procedimiento de ingreso y las pruebas de ingreso y acceso, conforme a lo que se establece en los apartados siguientes.
- 3. A estos efectos tendrá en cuenta las normas recogidas en los decretos 58/2008, de 11 de abril, y 75/2008, de 2 de mayo, así como en el procedimiento de ingreso autorizado, el número de aspirantes inscritos, y los horarios de la enseñanza básica.
- 4. Si el número de aspirantes fuera elevado, su citación se efectuará como sigue:
- a) Procedimiento de ingreso en las Enseñanzas Elementales: con el fin de evitar esperas prolongadas, la citación será escalonada.
 - b) Pruebas de acceso a las Enseñanzas Profesionales:
- I. Se realizarán en días distintos las partes A y B, establecidas en el artículo 11.1 del Decreto 75/2008, de 2 de mayo.
- II. La citación será escalonada para la parte A, procurando que los aspirantes no esperen más de dos horas para su realización.
- 5. El calendario de ingreso y acceso del centro se publicará en el tablón de anuncios y la página web del centro antes del 14 de junio de 2012.
 - I. I. Ingreso en las Enseñanzas Elementales de Música

Undécimo.- Evaluación de los aspirantes a ingresar en primer curso de las Enseñanzas Elementales de Música

1. El equipo evaluador es el órgano competente para evaluar y calificar a los aspirantes a ingresar en el primer curso de las Enseñanzas Elementales

de Música. Su composición se ajustará a lo establecido en el procedimiento de ingreso autorizado.

- 2. El director del centro designará, previa consulta a la comisión de coordinación pedagógica, los equipos evaluadores. Uno de los miembros de cada equipo realizará la función de coordinador del mismo.
- 3. La distribución de los aspirantes se efectuará conforme a los criterios que establezca la comisión de coordinación pedagógica, teniéndose especialmente en cuenta la edad.
- 4. Cada equipo evaluador levantará acta de los resultados obtenidos por los aspirantes que le correspondan, haciendo constar en ella apellidos, nombre y fecha de nacimiento de todos los aspirantes inscritos, así como la calificación obtenida. En el caso de aspirantes no presentados, se consignará en las casillas correspondientes NP (No presentado). Cada centro utilizará un modelo de acta propio, adecuado a su procedimiento de ingreso.
- 5. El acta será firmada por todos los componentes del equipo evaluador. Asimismo, éste dejará constancia por escrito de la información más significativa que justifique las calificaciones emitidas, especialmente en el caso de aspirantes con calificaciones negativas. El coordinador entregará el acta y el citado documento el mismo día de la realización del procedimiento al secretario del centro.
- 6. Los registros de evaluación utilizados por los equipos evaluadores así como, si procede, los instrumentos de evaluación en soporte papel cumplimentados por los aspirantes serán igualmente entregados al secretario del centro. Si hubiera reclamaciones contra las calificaciones obtenidas, esta documentación se custodiará en el centro hasta el término del proceso de reclamación y recurso.

Duodécimo.- Relación de aspirantes que superan el procedimiento de ingreso

- 1. Entregadas las actas, el equipo directivo elaborará la relación provisional de aspirantes que superan el procedimiento de ingreso, utilizando para ello el modelo del anexo IV a esta resolución. En ella se incluirá a todos aquéllos que hayan superado el procedimiento, por orden de mayor a menor calificación obtenida y, dentro de calificaciones iguales, por orden de menor a mayor edad. Dicha relación, aprobada por el director del conservatorio, se hará pública en el tablón de anuncios del centro en el plazo de dos días hábiles contados a partir del correspondiente al término del procedimiento.
- 2. Los aspirantes o sus padres o tutores legales, según corresponda, podrán reclamar, según el procedimiento establecido en el punto vigésimo tercero, contra la relación provisional de aspirantes que superan el procedimiento de ingreso o contra la calificación obtenida.
- 3. Si no hubiese reclamaciones, el director del centro publicará la relación definitiva el día siguiente al del término del plazo para presentar las reclamaciones.
- 4. De producirse reclamaciones, una vez resueltas, el director publicará la relación definitiva en el tablón de anuncios del centro, en un plazo máximo de ocho días hábiles a partir de la publicación de la relación provisional. Se indicará qué aspirantes se incluyen por habérseles estimado la reclamación.

- 5. La relación definitiva será única e incluirá todos los aspirantes con calificación positiva, ordenados conforme a los criterios establecidos en el apartado 1 de este punto.
- 6. Contra la relación definitiva de aspirantes que superan el procedimiento de ingreso se podrá interponer recurso según se establece en el apartado cuarto del punto vigésimo segundo.

Decimotercero.- Cumplimentación y publicación de las actas de la prueba de ingreso a curso distinto de primero

- 1. Cada tribunal cumplimentará acta de la prueba conforme al anexo V. En ella se relacionarán todos los aspirantes inscritos por orden alfabético, haciendo constar apellidos, nombre y fecha de nacimiento, el curso al que pueden ingresar, la calificación final obtenida en la prueba así como la de sus partes.
- 2. Para la cumplimentación de las casillas correspondientes a las calificaciones se tendrá en cuenta:
- a) En el caso de aspirantes que no se presenten a la prueba o a alguna de sus partes se incluirá NP donde corresponda.
- b) No se procederá a realizar la media aritmética si se obtuviera una calificación inferior a cinco en alguna de las partes, en cuyo caso se inutilizará la casilla correspondiente a la calificación final con una línea diagonal.
- 3. El mismo día de realización de la prueba se publicará copia del acta en el tablón de anuncios del centro.
- 4. Cada tribunal dejará constancia por escrito de la información más significativa que justifique las calificaciones emitidas, especialmente en el caso de aspirantes con valoraciones negativas.
- 5. El acta y el documento referido serán firmados por todos los componentes del tribunal y entregados el mismo día de la realización de la prueba al secretario del centro.
- 6. Los registros de evaluación utilizados por los tribunales así como, si procede, los instrumentos de evaluación en soporte papel cumplimentados por los aspirantes, serán igualmente entregados al secretario del centro. Si hubiera reclamaciones contra los resultados obtenidos, esta documentación se custodiará en el centro hasta el término del proceso de reclamación y recurso.

Decimocuarto.- Adjudicación de plazas vacantes del primer curso de las Enseñanzas Elementales de Música

- 1. La adjudicación de plazas en las distintas especialidades correspondientes al primer curso de las Enseñanzas Elementales de Música se realizará en un acto público que, presidido por el director del conservatorio, tendrá lugar el 10 de septiembre, a las 17'00 horas. Estarán presentes además el jefe de estudios, el secretario del centro, al menos un representante de padres así como aquellos miembros del Consejo Escolar que éste acuerde.
- 2. Los aspirantes, que deberán acudir acompañados al menos por uno de sus padres o tutores legales, serán citados escalonadamente a partir de la hora establecida, con el fin de evitar esperas innecesarias. El horario y la distribución de aspirantes se publicará en el tablón de anuncios del centro y en la página web el día 3 de septiembre.

- 3. En el acto de adjudicación se llamará a los aspirantes para elegir especialidad siguiendo rigurosamente el orden de la relación definitiva de aspirantes que superan el procedimiento de ingreso.
- 4. Sus padres o tutores legales, o las personas en quienes aquéllos deleguen por escrito, elegirán la especialidad entre aquéllas que dispusieran de plazas vacantes. Si en el momento de la elección no hubiera especialidad de su interés, podrán solicitar la inclusión del aspirante en la lista de espera, documento establecido en el apartado 8 del presente punto, con el fin de optar posteriormente a las vacantes sobrevenidas según se recoge en el punto vigésimo cuarto.
- 5. Los padres o tutores legales de los aspirantes (o las personas en quienes deleguen) deberán acreditar su identidad presentando el documento nacional de identidad, pasaporte o tarjeta de residencia. Así mismo, la delegación escrita deberá acompañarse de un documento acreditativo de la identidad de quien delega.
- 6. Quienes no estuviesen presentes en el momento de su llamamiento para elegir plaza decaerán de los derechos sobre la que hubiese podido corresponderles. No obstante, podrán elegir entre las que quedaran vacantes una vez finalizado el llamamiento de todos los aspirantes.
- 7. El acto de adjudicación terminará cuando se agoten las vacantes o bien, aun habiendo plazas por adjudicar, se haya efectuado el llamamiento de todos los aspirantes.
- 8. Quienes no obtuviesen plaza en el acto de adjudicación o hubieran optado por esperar a que se produzca vacante en alguna especialidad de su interés quedarán relacionados en la lista de espera conforme al orden en que figuraran en la relación definitiva de aspirantes que superan el procedimiento de ingreso. La lista de espera será publicada el día siguiente al acto de adjudicación en el tablón de anuncios del conservatorio.
- 9. El secretario del centro levantará acta en la que quedará constancia de las vacantes adjudicadas así como sus adjudicatarios, de aquéllas que no se adjudiquen (en su caso), de los aspirantes no presentados al acto y de quienes opten por permanecer en lista de espera. Deberá ser firmada por todos los presentes en la mesa de adjudicación a los que hace referencia el apartado 1.
- 10. El Consejo Escolar velará por el desarrollo adecuado del acto de adjudicación de vacantes y aprobará de forma definitiva las adjudicaciones realizadas.

Decimoquinto.- Adjudicación de plazas vacantes de los cursos distintos de primero de las Enseñanzas Elementales de Música

- 1. Una vez autorizadas las vacantes para el ingreso a curso distinto de primero por la Dirección General de Formación Profesional y Educación de Personas Adultas, el Consejo Escolar procederá a su adjudicación.
- 2. A estos efectos serán asignadas conforme a la calificación obtenida en la prueba de ingreso, de mayor a menor calificación. En caso de empate, se adjudicará vacante en primer lugar a quien hubiera obtenido mayor nota en la parte A.
- 3. Antes de las 14'00 horas del 20 de julio, se publicará en el tablón de anuncios la relación de aspirantes que obtienen plaza en cursos distintos de primero de las Enseñanzas Elementales de Música.

I.II. Acceso a las Enseñanzas Profesionales de Música

Decimosexto.- Tribunales de las pruebas de acceso

- 1. La constitución y actuación de los tribunales que evalúen las pruebas de acceso se ajustará a lo establecido en el artículo 12 del Decreto 75/2008, de 2 de mayo.
- 2. Si el centro no dispusiera de suficientes docentes para su constitución según el procedimiento establecido, lo notificará al Servicio de Enseñanzas de Régimen Especial antes del 4 junio. La Directora General de Formación Profesional y Educación de Personas Adultas resolverá nombrando a profesorado de otro conservatorio que cumpla los requisitos.

Decimoséptimo.- Desarrollo de las pruebas de acceso

- 1. Al llevar a cabo las pruebas, no se efectuará distinción entre quienes hayan cursado las Enseñanzas Elementales de Música y quienes no. Los tribunales no tendrán en cuenta, en ningún caso, los antecedentes académicos de los aspirantes.
- 2. Corresponde a cada tribunal la calificación de las dos partes de la prueba, incluidos los diversos ejercicios.
 - 3. La parte A de la prueba siempre será pública.
- 4. Cada aspirante entregará al tribunal antes de iniciar su actuación una relación que recoja los nombres y los autores de las tres composiciones a interpretar.
- 5. En el acceso a primer curso se indicarán además los bloques estilísticos a los que pertenecen, teniendo para ello en cuenta los establecidos para cada especialidad en el anexo I de la Resolución de 20 de abril de 2012, de la Dirección General de Formación Profesional y Educación de Personas Adultas, por la que se publica la relación orientativa de composiciones musicales y se establecen los criterios de evaluación de la parte A de la prueba de acceso al primer curso de las Enseñanzas Profesionales de Música. El repertorio escogido no superará los 15 minutos de duración.
- 6. El tribunal no interrumpirá al aspirante durante la interpretación del repertorio.
- 7. Quienes presenten obras con acompañamiento estarán obligados a interpretarlas con él. En el caso de que el acompañamiento sea al piano, al clave o a la guitarra flamenca, podrán solicitar acompañante al centro, haciéndolo constar en su solicitud de admisión, en la que deberán indicar además el repertorio que presentarán a la misma. Los directores dispondrán lo necesario para atender debidamente dichas solicitudes.

Decimoctavo.- Cumplimentación de las actas de las pruebas

- 1. Una vez realizadas las dos partes de la prueba de acceso, cada tribunal procederá a su calificación. Cumplimentará un acta de evaluación y un acta complementaria, conforme a los anexos VI y VII (acceso a primer curso), y los anexos VIII y IX (acceso a curso distinto de primero).
- 2. Se relacionarán todos los aspirantes inscritos por orden alfabético, haciendo constar sus apellidos y nombre, las calificaciones obtenidas y, en el acceso a curso distinto de primero, el curso al que pueden acceder.
- 3. Para la cumplimentación de las casillas correspondientes a las calificaciones se tendrá en cuenta:

- a) Si hubiera aspirantes que no se presentaran a la prueba, a alguna de sus partes o ejercicios, se incluirá NP (No presentado) donde corresponda. No se efectuará la media final si el aspirante no supera una parte de la prueba, en cuyo caso se inutilizará la casilla correspondiente a la calificación final con una línea diagonal.
- b) Actas complementarias (anexos VII y IX): se incluirá la calificación de los distintos ejercicios sin ponderar. La calificación final de la parte B se atendrá a lo dispuesto en el Anexo IV al Decreto 75/2008, de 2 de mayo, realizándose para obtenerla, según corresponda, la ponderación de los ejercicios que la constituyen.
- c) Acta de evaluación (anexos VI y VIII): se consignará en las casillas correspondientes las calificaciones de las partes A y B de la prueba, sin ponderar, así como la calificación final. Ésta última se atendrá a lo dispuesto en el Anexo IV al citado decreto, realizándose para obtenerla las ponderaciones establecidas.
- 4. El acta será cerrada mediante la indicación del lugar y fecha en la fila siguiente a la del último aspirante relacionado. Una vez debidamente cumplimentada y firmada por todos los miembros del tribunal, se entregará al secretario del centro.
- 5. Los registros de evaluación utilizados por los tribunales así como, si procede, los instrumentos de evaluación en soporte papel cumplimentados por los aspirantes, serán igualmente entregados al secretario del centro. Si hubiera reclamaciones contra las calificaciones, esta documentación se custodiará en el centro hasta el término del proceso de reclamación y recurso.
- 6. El mismo día en que se realice la prueba, cada tribunal publicará una copia del acta de evaluación en el tablón de anuncios del centro. Las actas complementarias no se publicarán, aunque podrán ser consultadas por los aspirantes, previa solicitud al director, en los tres días hábiles siguientes al de la publicación del acta de evaluación correspondiente.
- 7. Los aspirantes o sus padres o tutores legales, según corresponda, podrán reclamar contra la calificación obtenida según el procedimiento establecido en el punto vigésimo tercero.

Decimonoveno- Adjudicación de plazas

- 1. Publicada la Resolución de la Dirección General de Formación Profesional y Educación de Personas Adultas, autorizando la oferta de plazas vacantes en los distintos cursos y especialidades, el Consejo Escolar procederá a su adjudicación teniendo en cuenta los siguientes criterios:
 - a) Mayor calificación final en la prueba.
- b) En caso de empate, se adjudicará vacante en primer lugar a quien hubiera obtenido mejor calificación en la parte A.
- 2. A estos efectos, realizará la relación de aspirantes que obtienen plaza, ordenados por especialidad y curso, de mayor a menor calificación final, ateniéndose a lo dispuesto en el apartado anterior.
- 3. La citada relación se hará pública en el tablón de anuncios del conservatorio antes de las 14:00 horas del 20 de julio de 2012.
 - I.III. Traslado de centro

Vigésimo.- Admisión de traslados

1. Los centros sólo aceptarán traslados si disponen de plazas vacantes en la especialidad de que se trate. Además, en las Enseñanzas Elementales de Música,

la aceptación de los traslados procedentes de otras comunidades autónomas quedará supeditada a las edades establecidas en el artículo 8 del Decreto 58/2008, de 11 de abril.

- De manera general, tendrán prioridad en la admisión los traslados solicitados por cambio de localidad de residencia o por compatibilidad con estudios superiores o actividad laboral, debiendo ser justificados documentalmente para su concesión.
- 3. Las vacantes que se produzcan desde el inicio del plazo de matrícula ordinaria hasta el 23 de noviembre de 2012 sólo podrán ser adjudicadas a las solicitudes por cambio de localidad o por compatibilidad, teniendo en cuenta lo que a continuación se explicita:
- a) Las vacantes producidas hasta el 28 de junio, al término del plazo de matrícula ordinaria del alumnado del centro se adjudicarán únicamente a quienes hubieran obtenido calificación positiva en todas las asignaturas en las que hubieran estado matriculados durante el curso 2011-2012.
- b) Las vacantes producidas hasta el 7 de septiembre, a consecuencia de la matrícula ordinaria de los admitidos por las vías de ingreso a otros cursos y de acceso así como de la matrícula extraordinaria del alumnado susceptible de prueba extraordinaria, se adjudicarán según el siguiente orden:
 - 1.º: Solicitantes con calificación positiva en todas las asignaturas.
 - 2.º: Solicitantes que promocionan con asignaturas pendientes.
 - 3.º: Solicitantes que no promocionan.
- c) Vacantes producidas a partir del inicio del periodo lectivo: se estará a lo dispuesto en el punto vigésimo cuarto.
- 4. A partir del 26 de noviembre se podrá adjudicar vacante además a quienes no se encuentren en las circunstancias establecidas en el apartado anterior.
 - I.IV. Readmisión

Vigésimo primero.- Readmisión del alumnado

- 1. La readmisión en el centro es la vía de admisión a la que podrán acogerse quienes, tras causar baja en las enseñanzas, deseen reanudar sus estudios.
 - 2. Se exigirá como requisitos para poder solicitar la readmisión:
- a) No haber agotado la permanencia en el curso o en las enseñanzas correspondientes.
- b) Poder finalizar los estudios en los años que pudieran restar de permanencia.
- 3. Si aún no hubieran transcurrido dos años académicos desde que el alumno produjera la baja, y siempre y cuando ésta no se debiera a pérdida del puesto escolar, la admisión estará sujeta a las siguientes condiciones:
- a) Se efectuará en la especialidad que estuviera cursando con anterioridad a la baja y en el curso que corresponda de acuerdo con su expediente académico. Esta fórmula de readmisión podrá utilizarse una única vez por grado.
- b) Enseñanzas Elementales de Música: se admitirán una vez que se produzcan vacantes sobrevenidas, teniendo en cuenta el orden de adjudicación establecido en el punto vigésimo cuarto.

- c) Enseñanzas Profesionales de Música:
- I. Solicitudes presentadas del 15 al 21 de junio: su admisión se efectuará en el mes de septiembre, en el caso de que existan plazas vacantes una vez efectuada la matrícula de los días 5, 6 y 7 del citado mes.
- II. Solicitudes presentadas del 17 al 28 de septiembre, así como aquellas no resueltas del I: su adjudicación se ajustará a lo establecido en el punto vigésimo cuarto.
- d) Opcionalmente, se podrá participar por ingreso o acceso, en igualdad con el resto de aspirantes. No se podrán solicitar simultáneamente la readmisión y el ingreso o acceso.
- 4. Se priorizará en la admisión a quienes hubieran causado baja en el centro por participar en programas educativos europeos o por enfermedad grave. A tal efecto deberán hacerlo constar en la solicitud de admisión así como aportar la documentación justificativa oportuna. Si existiera plaza vacante en la especialidad al término de la matrícula ordinaria del alumnado del conservatorio, se procederá a efectuarla el día 29 de junio.
- 5. Si hubiera transcurrido más de dos años académicos o bien hubiera causado baja por pérdida del puesto escolar, el interesado deberá solicitar el ingreso o acceso a un curso distinto de primero, como mínimo al curso siguiente al último en que hubiera estado matriculado. Concurrirá en igualdad con el resto de aspirantes.
- 6. Para el cómputo de los años académicos no se tendrá en cuenta aquél en el que se causara baja.
 - I.V. Procedimiento que garantiza la objetividad del procedimiento de admisión

Vigésimo segundo.- Información sobre el procedimiento de admisión

- 1. Los centros expondrán una copia de la presente resolución en sus tablones de anuncios y páginas web, así como un resumen de la misma, antes del 16 de mayo de 2012 que recogerá las actuaciones, fechas y plazos regulados en la resolución.
- 2. Asimismo, con el fin de facilitar la información relacionada con el ingreso y el acceso, los centros harán públicos tanto la normativa de aplicación como la parte del proyecto educativo correspondiente, los cuales se podrán consultar en la página web de cada centro.

Vigésimo tercero.- Procedimiento de reclamación contra las calificaciones obtenidas

- 1. Las reclamaciones deberán presentarse en la secretaría del centro, en un plazo de tres días hábiles contados a partir del día siguiente al de la publicación de la relación provisional de aspirantes que superan el procedimiento de ingreso o del acta de la prueba de la especialidad a la que se hubiera presentado el aspirante.
- 2. Finalizado el plazo, el jefe de estudios trasladará de inmediato a los coordinadores de los equipos evaluadores correspondientes o a los presidentes de los tribunales las reclamaciones presentadas. En el plazo de los dos días hábiles siguientes a aquél en que finalice el plazo de presentación de reclamaciones, el equipo evaluador o el tribunal correspondiente analizará la reclamación y propondrá su estimación o desestimación de manera justificada, informando por escrito de inmediato al director.

- 3. El director resolverá la reclamación comunicando por escrito al reclamante, en el plazo de tres días hábiles, la decisión razonada de ratificación o modificación de la calificación, lo cual pondrá término al proceso de reclamación en el centro. La comunicación se efectuará por un medio que garantice su recepción, dejando constancia de la fecha en que se realiza.
- 4. Contra la resolución del director cabrá interponer recurso de alzada ante la Dirección General de Formación Profesional y Educación de Personas Adultas. El recurso será presentado en la secretaría del centro por el aspirante o sus padres o tutores legales, según corresponda, en el plazo máximo de un mes, contado desde el día siguiente al de la recepción de la citada resolución.
- 5. Así mismo, el director remitirá el recurso a la citada Dirección General, acompañado de un informe elaborado por él mismo y de toda la documentación de que conste el expediente, en el plazo de tres días hábiles.
- 6. La interposición del recurso de alzada no paralizará el procedimiento de admisión y la adjudicación de plazas vacantes.
 - I.VI. Otras actuaciones en relación con el procedimiento de admisión

Vigésimo cuarto.- Adjudicación de las vacantes sobrevenidas

- 1. Las vacantes sobrevenidas que se originen hasta el 23 de noviembre de 2012 se adjudicarán con el siguiente orden de prioridad:
- 1.º Traslados de matrícula, por cambio de localidad de residencia o por compatibilidad con estudios superiores o actividad laboral.
- 2.º Aspirantes que, habiendo superado la prueba de acceso a las Enseñanzas Profesionales de Música en el propio centro, no hubieran obtenido plaza. Se dará prioridad a los aspirantes del curso más alto y mejor calificación obtenida en la misma.
- 3.º Aspirantes que, habiendo superado el procedimiento de ingreso o la prueba de ingreso a curso distinto de primero de las Enseñanzas Elementales de Música, no hubieran obtenido plaza. A este respecto, se tendrá en cuenta el orden establecido en la lista de espera y en las actas de las pruebas de ingreso a curso distinto de primero. Si hubiera un elevado número de vacantes para primer curso, la adjudicación se realizará en acto público a efectuar en dos convocatorias, la primera a partir del 22 de octubre y la segunda antes del 30 de noviembre.
- 4.º Quienes hayan superado la prueba de acceso a las Enseñanzas Profesionales de Música en un centro distinto, y hubieran formulado solicitud en ese sentido. A la solicitud deberán adjuntar certificación del centro donde hubiera realizado la prueba en que se constate el curso de acceso y la calificación obtenida. La asignación de plazas se realizará por orden de mayor a menor calificación final en dicha prueba.
 - 5.º Readmisión en las Enseñanzas Profesionales de Música.
 - 6.º Readmisión en las Enseñanzas Elementales de Música.
- 2. Si se optara por adjudicar mediante un acto público, según el 3.º del apartado anterior, se convocará con un mínimo de tres días hábiles de antelación. A estos efectos, se publicará en el tablón de anuncios del centro el día y la hora en que tendrá lugar, así como la relación de vacantes disponibles desglosadas por especialidad.
- 3. El acto se desarrollará en los términos establecidos en el punto decimocuarto, salvo en lo que respecta a las fechas y horas establecidas.

- 4. Antes del 4 de diciembre, el director hará pública la relación de solicitantes a los que se les ha adjudicado las vacantes sobrevenidas producidas hasta el 23 de noviembre, especificando vía, enseñanza, curso y especialidad.
- 5. Las vacantes posteriores al 23 de noviembre de 2012 se adjudicarán a las solicitudes de traslado existentes.

Vigésimo quinto.- Participación del Consejo Escolar en el proceso de admisión

- 1. De acuerdo con lo establecido en el artículo 127.e) de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, el Consejo Escolar es el órgano competente que decidirá sobre el proceso de admisión de alumnos en los centros docentes públicos.
- 2. El Consejo Escolar velará para que el mencionado proceso se realice conforme a lo dispuesto en la presente resolución, así como en toda la normativa vigente. Así pues, controlará sus distintas fases, será responsable del proceso de adjudicación de plazas vacantes y publicará en el tablón de anuncios, según los plazos y procedimientos establecidos en la presente resolución, la relación de admitidos por grado, especialidad y curso.
- 3. Si tras la aplicación de los criterios y requisitos establecidos en la presente resolución existiera concurrencia de solicitudes de traslado o de readmisión para una misma vacante, el Consejo Escolar podrá acordar criterios complementarios para la adjudicación, los cuales, en ningún caso, podrán prevalecer sobre los que recoge esta resolución.
- 4. Además, el Consejo Escolar podrá recabar del director cualquier otra información que pueda resultar necesaria para el desempeño de sus funciones.
- 5. Deberá dar publicidad a la información relativa a la admisión con el fin de garantizar la transparencia y la objetividad del proceso.

Vigésimo sexto.- Informe de ingreso y acceso

El director del conservatorio remitirá al Servicio de Enseñanzas de Régimen Especial el informe de ingreso y acceso, incluido como anexo X, en el plazo máximo de siete días una vez finalizado el procedimiento de ingreso y las pruebas de ingreso y acceso.

Vigésimo séptimo.- Remisión de datos relativos a la admisión

- 1. Antes del 21 de septiembre, una vez efectuada la matrícula del alumnado de ingreso a primer curso, el director informará al Servicio de Enseñanzas de Régimen Especial sobre el proceso de adjudicación de vacantes en las distintas vías, en los términos que se especifica a continuación:
 - a) Ingreso a primer curso:
- Vacantes no cubiertas en el acto de adjudicación desglosadas por especialidad.
 - II. Número total de solicitantes no presentados al acto de adjudicación.
 - III. Número total de solicitantes incluidos en la lista de espera.
 - IV. Matrículas no formalizadas, desglosadas por especialidad.
- b) Ingreso a curso distinto de primero: matrículas no formalizadas, desglosadas por especialidad.
 - c) Acceso: matrículas no formalizadas, desglosadas por especialidad y curso.
 - d) Traslados:

- I. Número de solicitudes por especialidad y grado.
- II. Admisiones por especialidad, grado y fase.
- III. Número de solicitudes no atendidas por especialidad y grado.
- e) Readmisiones:
- I. Número de solicitudes desglosadas por especialidad y grado.
- II. Admisiones efectuadas desglosadas por especialidad, grado y fase.
- III. Número de solicitudes no atendidas por especialidad y grado.
- 2. Asimismo, antes del 15 de diciembre el director informará al citado servicio sobre la situación del proceso de admisión según se establece a continuación:
 - a) Vacantes sobrevenidas:
- I. Producidas hasta el 23 de noviembre, desglosadas por especialidad, grado y curso, especificando el origen -traslado, renuncia o anulación de matrícula por pérdida del puesto escolar-.
 - II. Adjudicadas especificando vía de admisión.
 - III. No cubiertas desglosadas por especialidad.
- b) Ingreso a primer curso: En el caso de que se hubiera convocado nuevos actos de adjudicación en conformidad con el apartado 1.3.º del punto vigésimo cuarto se especificará:
- I. Número de vacantes por especialidad ofertadas, adjudicadas y matrículas formalizadas.
 - II. Número de solicitantes que permanecen en lista de espera.
- c) Número de solicitudes no atendidas especificadas por vía de admisión, indicando además:
- I. Ingreso a primer curso: número de solicitantes que permanecen en lista de espera.
 - II. Resto de vías: especialidades de las solicitudes.
 - II. MATRÍCULA EN LOS CONSERVATORIOS DE MÚSICA

Vigésimo octavo.- Principios generales de matriculación

- 1. Todo el alumnado del centro así como quienes hubieran obtenido una vacante tras el proceso de admisión deberán formalizar la correspondiente matrícula en los plazos que se determinan en la presente resolución.
- 2. En el caso de no formalizarla en los plazos establecidos, se perderá el puesto escolar adjudicado.
- 3. Los centros organizarán el proceso de matriculación en los plazos previstos, distribuyendo al alumnado de tal manera que se facilite el control del proceso.
- 4. La matrícula de los alumnos trasladados no tendrá carácter definitivo hasta que sea recibido en el centro de destino el certificado académico a efectos de traslado o el libro de calificaciones correspondiente remitido por el centro de origen.
- 5. No se podrá estar matriculado simultáneamente en las Enseñanzas Elementales y en las Enseñanzas Profesionales en un mismo centro ni en centros distintos. Si se diera la circunstancia, deberá escogerse formalizar matrícula en uno u otro nivel o centro.

- 6. Una vez formalizada la matrícula en las Enseñanzas Elementales no se podrá solicitar cambio de especialidad.
- 7. Los alumnos que simultaneen especialidades de las Enseñanzas Profesionales de Música deberán estar matriculados en un único centro. No se matricularán en las asignaturas comunes en las que hubieran obtenido calificación positiva. En el caso de simultanear además curso, se matricularán de las asignaturas comunes en una de las especialidades.

Vigésimo noveno.- Fases de la matriculación y plazos

- 1. El proceso de matriculación se organiza en tres fases, cada una de las cuales cuenta con sus plazos específicos. Las dos primeras tienen carácter ordinario y la tercera, extraordinario.
- 2. Los plazos correspondientes a la primera y a la segunda fases de la matriculación en los conservatorios de Música serán los siguientes:
 - a) Primera fase de matriculación:
 - I. Del 19 al 29 de junio de 2012:
 - a. Alumnado de las Enseñanzas Elementales de Música.
- b. Alumnado de las Enseñanzas Profesionales de Música sin asignaturas pendientes.
- c. Alumnado de las Enseñanzas Profesionales de Música cuyas asignaturas pendientes sean exclusivamente Banda, Conjunto, Coro, Música de Cámara u Orquesta.
 - II. Día 2 de julio:
 - a. Traslados según se establece en el apartado 3.a) del punto vigésimo.
- b. Readmisiones por participación en programas educativos europeos o enfermedad grave.
- III. Días 23 y 24 de julio: Enseñanzas Profesionales: aspirantes que hayan obtenido plaza en primero y otros cursos, según lo establecido en el punto decimonoveno.
- IV. Día 25 de julio: Enseñanzas Elementales: aspirantes que hayan obtenido plaza en curso distinto de primero conforme al punto decimoquinto.
 - b) Segunda fase de matriculación:
 - I. Del 5 al 7 de septiembre:
- a. Alumnos de 4.º, 5.º y 6.º cursos de las Enseñanzas Profesionales de Música con asignaturas pendientes susceptibles de prueba extraordinaria.
 - II. 10 de septiembre:
- a. Traslados admitidos según lo establecido en el apartado 3.b) del punto vigésimo.
- b. Readmisión en las Enseñanzas Profesionales de Música según el apartado 3.c) I. del punto vigésimo primero.
- III. Días 11 y 12 de septiembre. En el Conservatorio de Música de Murcia, 12 y 13:
- a. Aspirantes que hayan obtenido plaza en el acto de adjudicación correspondiente al primer curso de las Enseñanzas Elementales de Música.

3. En la tercera fase formalizarán matrícula los solicitantes a quienes les hubieran sido adjudicadas vacantes sobrevenidas. Deberán efectuarla en los tres días hábiles siguientes a la comunicación de la adjudicación de la vacante.

Trigésimo.- Renuncia y anulación de matrícula

- 1. Los alumnos y sus padres o tutores legales, según proceda, podrán solicitar al director la renuncia a la matrícula.
- La renuncia será aceptada siempre que se solicite por escrito en la secretaría del centro antes del 1 de marzo.
- 3. Una vez finalizado este plazo se podrá solicitar de manera excepcional hasta el 17 de mayo, por enfermedad que impida un rendimiento escolar adecuado u otros motivos que tengan igual consideración. Se presentará escrito motivado en la secretaría del centro, al que se adjuntará documentación justificativa.
- 4. En los cinco días hábiles siguientes el director comunicará al solicitante si procede la aceptación de la renuncia.
- 5. En el caso del alumnado que curse dos especialidades en las Enseñanzas Profesionales de Música podrá renunciar a una de ellas según los procedimientos y plazos establecidos en los apartados anteriores.
- 6. La pérdida del puesto escolar por faltas de asistencia a clase no justificadas conllevará la anulación de la matrícula por parte del centro, según el procedimiento que a continuación se establece:
- a) El tutor deberá comunicar al jefe de estudios qué alumnado se encuentra en la citada situación.
- b) La jefatura de estudios notificará al alumno o a sus padres o tutores legales, según proceda, que se va a proceder a la anulación de la matrícula especificando la causa. La notificación se realizará por un medio que garantice su recepción por parte del alumno, o de sus padres o tutores legales, quienes dispondrán de un plazo de tres días hábiles para justificar documentalmente las faltas y realizar cuantas alegaciones consideren oportunas mediante escrito dirigido al director. Su presentación se efectuará en la secretaría del centro.
- c) Si transcurrido dicho plazo no se obtuviera respuesta, o el director considerara no aceptables los motivos alegados, se anulará la matrícula de oficio en los tres días siguientes. La plaza quedará vacante y se podrá adjudicar como sobrevenida
- 7. La renuncia y la anulación de la matrícula conllevarán la pérdida de la condición de alumno, procediéndose por parte de la secretaría a la cancelación de la inscripción en todas las asignaturas en las que estuviera matriculado. Se dejará constancia en el libro de calificaciones y en el expediente personal del alumno.
- 8. Si se quieren retomar los estudios, se deberá participar de nuevo en el proceso de admisión en los términos establecidos en el punto vigésimo primero.
- 9. Las renuncias y anulaciones no supondrán, en ningún caso, la devolución de las cantidades abonadas para formalizar la matrícula.

Trigésimo primero.- Cambio de perfil

- 1. Quien al efectuar la matrícula desee cambiar de perfil respecto al cursado el año anterior, deberá indicarlo en la solicitud.
- 2. Si el alumno solicita el cambio al repetir el curso quinto, se matriculará de todas las asignaturas que constituyen el quinto curso del nuevo perfil.

- 3. Si el cambio se produce en sexto curso, el alumno deberá matricularse del curso completo del nuevo perfil así como de las asignaturas no cursadas de quinto correspondientes a este perfil, las cuales no tendrán consideración de asignaturas pendientes.
- 4. En el caso de que hubiera asignaturas pendientes de cursos anteriores, se efectuará la matrícula correspondiente.

Trigésimo segundo.- Matrícula en más de un curso

- 1. El procedimiento para efectuar la matrícula en más de un curso se ajustará a lo regulado en la Resolución 28/2009, de 25 de febrero, de la Dirección General de Ordenación Académica, por la que se dictan instrucciones para proceder a la matriculación en más de un curso en las Enseñanzas Elementales y Profesionales de Música.
- 2. En el caso de matriculados en cualquier curso de las Enseñanzas Profesionales de Música, que sean menores de 19 años, se requerirá como requisito académico la sincronía entre estas enseñanzas y la enseñanza secundaria obligatoria y el bachillerato, en los términos que se explicitan en el apartado 2.d. del punto primero de la citada resolución.
- 3. Con anterioridad al 4 de febrero de 2013, los centros remitirán a la Dirección General de Formación Profesional y Educación de Personas Adultas, las propuestas de matrícula en más de un curso, adjuntando los documentos que establece la citada resolución.
- 4. El equipo directivo se responsabilizará de que la documentación que se tramite esté debidamente cumplimentada y firmada.

III. CENTROS AUTORIZADOS DE MÚSICA

Trigésimo tercero.- Normas concernientes a los centros autorizados de Música

- 1. Los centros autorizados de Música gozarán de autonomía para determinar el procedimiento de admisión de alumnos, en aplicación de lo establecido en el apartado 6 de la disposición final primera de la Ley Orgánica, de 3 de mayo, de Educación, que modifica el artículo 25 de la Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación.
- 2. Puesto que la admisión está supeditada al ingreso y al acceso, conforme a los Decretos 58/2008, de 11 de abril, y 75/2008, de 2 de mayo, será de aplicación todo lo regulado en los mismos así como los puntos quinto, undécimo, duodécimo, decimotercero, decimosexto, decimoséptimo y decimoctavo de la presente resolución.
- 3. En el caso de las Enseñanzas Elementales de Música, cada centro hará uso del procedimiento de ingreso que le hubiera sido autorizado por el órgano competente de la Consejería de Educación, Formación y Empleo.
- 4. Los equipos evaluadores y los tribunales cumplimentarán y firmarán las actas correspondientes por duplicado, una de las cuales quedará custodiada en el centro y la otra será enviada al conservatorio de música al que se encuentre adscrito antes del 13 de julio de 2012.
- 5. Los centros autorizados inscribirán a sus alumnos en el conservatorio al que estuvieran adscritos durante la última semana del mes de septiembre, en las fechas que les sean asignadas por el conservatorio. Si durante la tramitación el conservatorio detectara que no se han cumplido los requisitos de edad

establecidos en el Decreto 58/2008, de 11 de abril, relativos a la admisión en las Enseñanzas Elementales de Música, no procederá a inscribir a quien se encuentre en esta situación, poniéndolo de inmediato en conocimiento de la Inspección de Educación.

6. Serán de aplicación los puntos vigésimo octavo, trigésimo, trigésimo primero y trigésimo segundo, que deberán realizarse a través del conservatorio de adscripción, además del vigésimo segundo, vigésimo tercero y vigésimo sexto de la presente resolución.

Trigésimo cuarto.- Recursos contra esta resolución

Contra la presente resolución, que no agota la vía administrativa, cabe interponer recurso de alzada ante el Excmo. Sr. Consejero de Educación, Formación y Empleo, en el plazo de un mes a contar a partir del día siguiente al de la fecha de su publicación, de conformidad con los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en redacción dada a los mismos por la Ley 4/1999, de 13 de enero.

Disposición final.- Eficacia y publicidad

Esta resolución surtirá efecto el día de su publicación en el "Boletín Oficial de la Región de Murcia".

Murcia, 23 de abril de 2012.—La Directora General de Formación Profesional y Educación de Personas Adultas, M.ª Begoña Iniesta Moreno.


ANEXO I

SOLICITUD DE ADMISIÓN EN LAS ENSEÑANZAS ELEMENTALES DE MÚSICA

CONSERVATORIO DE N	/IÚSICA	DE			
Año académico 2012-2013	F	Sello del centro echa de entrada y nº de re	egistro:		
Datos personales del aspirante o del a	lumno				
Apellidos:		Nombre:			
Fecha de nacimiento:		NIF/ NIE:1			
Domicilio:	Localida	ad:	Cód. postal:		
Datos del padre, madre o tutor					
Apellidos y nombre del padre o tutor:			NIF/ NIE:		
Teléfono:	Correc	electrónico:			
Apellidos y nombre de la madre o tutora:			NIF/ NIE:		
Teléfono:	Correc	electrónico:			
	2				
SOLICITA PARA SU HIJO O TUTELADO					
Participar en el proceso de admisión a las E	Enseñan	zas Elementales de N	lúsica, en la vía:		
☐ Ingreso en primer curso					
☐ Ingreso en un curso distinto de primero Especialidad	curso: □	l2° □3° □4°			
□ Traslado Especialidad					
□ Readmisión Especialidad Último año académico en el que ha estad	curso: □ do matri	11° □2° □3° □4° culado	Curso		
Documentación que se acompaña					
□Acreditativa de la identidad y de la edad					
Ingreso ☐ Si procede, certificación del director del cer constar que tiene concedida la flexibilización de			a básica donde se haga		
Traslado □ Certificación académica de los estudios curs □ Justificativa del cambio de localidad de resid		opedida por el centro de	e origen		
Readmisión ☐ Justificativa, en su caso, de enfermedad gra	ve				
Otros documentos (relacionar a continuación):					
Estudios musicales previos					
Curso: Centro:					
Ena			de 2012		
LII, d					
Fdo.:					

NPE: A-160512-7505

¹ Debe presentarse original y fotocopia del DNI, pasaporte o de la tarjeta de residencia. Si no se posee alguno de estos documentos, original y fotocopia de la partida de nacimiento o del libro de familia.
² Se marcará con una cruz la casilla o casillas que corresponda.


ANEXO II SOLICITUD DE ADMISIÓN EN LAS ENSEÑANZAS PROFESIONALES DE MÚSICA

(Anverso)

CONSERVATORIO DE MÚSICA DE						
Año académico 2012-2013	Fe	Sello del centro echa de entrada y nº de regis	tro:			
ESPECIALIDAD:						
Datos personales del aspirante o del a	alumno					
Apellidos:		Nombre:				
Fecha de nacimiento:		NIF/ NIE ³ :				
Domicilio:	Localida	calidad: Cód. postal:				
Teléfono:		Correo electrónico:				
Centro en el que cursa la Enseñanza Secund	laria Obliga	atoria o el Bachillerato:				
Centro solicitado en primer lugar para la adm	isión en 1º	de la Enseñanza Secund	aria Obligatoria:			
Datos del padre, madre o tutor (sólo e	en caso c	le menores de edad)				
Apellidos y nombre:		N	IF/ NIE:			
Teléfono:	Correc	electrónico:				
SOLICITA⁴						
1. Participar en el proceso de admisión a la	as Enseña	anzas Profesionales de l	Núsica, en la vía:			
☐ Acceso a primer curso.	Piano	□ Clave □ Guita	rra flamenca. □			

	articipai en el proceso de ad	iiiisioii a ias	Liiseiiaiizas i	Tolesionale	is de Musica, en la via.
	cceso a primer curso. Solicita acompañante SÍ □	NO □	Piano □	Clave □	Guitarra flamenca □
	cceso a un curso distinto de p Solicita acompañante SÍ □				Guitarra flamenca □
П Т	raslado Curso: □1° □2° □3° □4° Centro de origen Justificación				
□F	Readmisión en el curso □1° □ Último año académico en el d Ha participado en el Programa	que ha estado	o matriculado		
	Participar en el Programa " liente: Educación Secundaria Obliga Bachillerato: □1° □2°				le Educación Secundaria

Estudios musicales previos

Curso:	Centro:			
En		, a	. de	de 2012.
		•		
	Ed			
	Fdo.:			

³ Debe presentarse original y fotocopia del DNI, pasaporte o de la tarjeta de residencia. Si no se posee alguno de estos documentos, original y fotocopia de la partida de nacimiento o del libro de familia.

⁴ Se marcará con una cruz la casilla o casillas que correspondan.

⁵ Este programa está regulado mediante la Resolución de 13 de marzo de 2012, de la Dirección General de Formación Profesional y Educación de Personas Adultas y la Dirección General de Planificación y Ordenación Educativa, por la que se regula el Programa "Horarios integrados" dirigido a alumnado que cursa simultáneamente las Enseñanzas Profesionales de Música y la Enseñanza Secundaria, y se implanta, para el curso 2012-2013, en los Conservatorios de Música de Cartagena y Murcia y los IES "Ben Arabí" y "El Carmen" respectivamente.

(Reverso)

Documentación que se acompaña
☐ Acreditativa de la identidad
Acceso ☐ Justificación de haber satisfecho el precio público correspondiente a la prueba de acceso ☐ Copia de la partitura completa de las composiciones para las que se solicita acompañamiento
 Traslado □ Certificación académica de los estudios cursados, expedida por el centro de origen La aporta en septiembre por asignaturas pendientes susceptibles de prueba extraordinaria □ Justificativa del cambio de localidad de residencia, de la realización de estudios superiores o de actividad laboral
Readmisión ☐ Justificativa, en su caso, de su participación en el programa educativo correspondiente o de enfermedad grave
Otros documentos (relacionar a continuación):
Repertorio a presentar en la prueba de acceso para el que solicita acompañamiento
Composición musical:
Autor:
Composición musical:
Autor:
Composición musical:
Autor:


ANEXO III

PROPUESTA DE VACANTES DE INGRESO Y ACCESO PARA EL AÑO ACADÉMICO 2012-2013

CONSERVATORIO DE MÚSICA DE

ESPECIALIDADES	Enseñanzas Elementales de Música			Enseñanzas Profesionales de Música								
	1°	2°	3°	4°	Total	1°	2°	3°	4°	5°	6°	Total
Acordeón												
Arpa												
Cante flamenco												
Canto												
Clarinete												
Clave												
Contrabajo												
Fagot												
Flauta de pico												
Flauta travesera												
Guitarra												
Guitarra flamenca Instrumentos de												
púa												
Oboe												
Órgano												
Percusión												
Piano												
Saxofón												
Trombón												
Trompa												
Trompeta			_									
Tuba												
Viola												
Violín												
Violonchelo												
TOTALES												

En	, ADE JULIO DE	2012
ELO	DIRECTOR/ LA DIRECTORA ⁶	

FDO:

NPE: A-160512-7505

-

 $^{^{6}}$ Consígnese según proceda.


ANEXO IV

RELACIÓN......⁷ DE ASPIRANTES QUE SUPERAN EL PROCEDIMIENTO DE INGRESO EN LAS ENSEÑANZAS ELEMENTALES DE MÚSICA

CONSERVATORIO DE MÚSICA DE

Año académico 2012-2013

Núm	Apellidos y nombre	Calificación	Fecha de nacimiento

	adres o tutores legales de los aspirantes podrán el conservatorio hasta el día de junio de 2012.
En	de junio de 2012.
⁹ EL DIRE	CTOR/ LA DIRECTORA

Fdo.

 $^{^7}$ Se consignará "Provisional" o "Definitiva", según proceda. 8 No se incluirá este párrafo en la relación definitiva. 9 Consígnese según proceda.

ANEXO V

ACTA DE LA PRUEBA DE INGRESO A CURSO DISTINTO DE PRIMERO EN LAS ENSEÑANZAS ELEMENTALES DE MÚSICA

	ESPECIALIDAD:						
				Cali	ficacio	nes	
Núm	Apellidos y	nombre	Curso	Parte A	Parte B	Final	Fecha de nacimiento
prese	ra las calificaciones anter entar reclamación ante el ados a partir del día siguie En	director del cons	servatorio, en ión de esta a , a de j	el pla: cta.	zo de	tres día	
	VOCAL I	⁻ do.:			OCAL II		
Fdo.	:		Fdo.:				


ANEXO VI

ACTA DE EVALUACIÓN DE LA PRUEBA DE ACCESO AL PRIMER CURSO DE LAS ENSEÑANZAS PROFESIONALES DE MÚSICA

CONSERVATORIO DE MÚSICA DE

		Año académico 2012	2-2013				
	ESPECIALIDAD:						
			С	Calificaciones			
Núm	4	Apellidos y nombre	Parte A	Parte B	Final		
present	tar reclamación an os a partir del día si	anteriores, los aspirantes, s te el director del conservato guiente al de publicación de	orio, en el plazo d esta acta.	res legales e tres días	podrán hábiles		
	En.	, a d	e junio de 2012.				
		EL PRESIDENTE					
	F	do.:					
	EL SECRETA		VOCA				
	LL OLUNE I		VOCAI	_			
Fdo.:		Fdo.: .					


ANEXO VII

ACTA COMPLEMENTARIA DE LA PRUEBA DE ACCESO A PRIMER CURSO DE LAS ENSEÑANZAS PROFESIONALES DE MÚSICA

ESPECIALIDAD:											
		Calificaciones de la parte									
Núm Apellidos	y nombre		Ejercicios								
		1	2	3	4	Final					
En	, a	de junio	de 20	12.							
	EL PRESIDENTE	,									
	ELT REGIDENTE										
Edo:											
EL SECRETARIO			EL VOC	AL							
Fdo.:	Fdo.:										


ANEXO VIII

ACTA DE EVALUACIÓN DE LA PRUEBA DE ACCESO A CURSO DISTINTO DE PRIMERO DE LAS ENSEÑANZAS PROFESIONALES DE MÚSICA

	ESPECIALIDAD:													
			_		Са	es								
Núm	Ap	ellidos y nombre		Curso	Parte A	Parte B	3 Final							
prese	a las calificaciones a entar reclamación ant dos a partir del día si	e el director del con	servatorio, er	n el pla										
	En		, a de	junio de	e 2012.									
		EL Pres		•										
	Fd	o.:												
	EL SECRETA	RIO	VOCAL I											
Fdo.:			. Fdo.:											
	VOCAL II			Vo	DCAL III									
Fdo.:			Fdo.:											

ANEXO IX

ACTA COMPLEMENTARIA DE LA PRUEBA DE ACCESO A CURSO DISTINTO DE PRIMERO DE LAS ENSEÑANZAS PROFESIONALES DE MÚSICA

CONSERVATORIO DE MÚSICA DE

		Año acadén	nico 2012-20	13					
	ESPECIALIDAD:								
			С	a part	e B				
Núm	Ape	llidos y nombre		-	Final				
			1	2	3	4	5	1 IIIai	
ļ			o d	o iuni	o do 1	2012		ļ	
	□11			e jurii	o de z	2012.			
		EL PRE	ESIDENTE						
	Ed	EnEL PF							
						041.1			
	EL SECRETA	ARIO			VO	CAL I			
Fdo ·			Fdo ·						
. 40	VOCAL II					CAL III			
	VOCAL II				VO				
Fdo.: .			Fdo.:						


ANEXO X

ADMISIÓN 2012-2013. Informe de ingreso y acceso

								C	ONSE	RVA	TORIC	D DE	MÚSI	CA DI												
		Enseñanzas Elementales de Música													Enseñanzas Profesionales de Música											
	1°		2°		3°		4°		TOTAL		1°		2°		3°		4º		5°		6°		Total			
ESPECIALIDADES	Sol.	Sup.	N.P.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup.	Sol.	Sup	
Acordeón																										
Arpa																										
Cante flamenco																										
Canto																										
Clarinete																										
Clave																										
Contrabajo																										
Fagot																										
Flauta de pico																										
Flauta travesera																										
Guitarra																										
Guitarra flamenca																										
Instrumentos de púa																										
Oboe																										
Órgano																										
Percusión																										
Piano																										
Saxofón																										
Trombón																										
Trompa																										
Trompeta																										
Tuba																										
Viola																										
Violín																										
Violonchelo																										
TOTALES																									Ť –	

En....., a de julio de 2012 El Director/ La Directora

Fdo.-

En la columna "Sol." se consignará el total de aspirantes inscritos

En la columna "Sup" se indicará numéricamente el total de aspirantes que superan la correspondiente prueba o procedimiento