
A N E X O  II
SOLICITUD DE PLAZA EN CENTROS DE EDUCACIÓN INFANTIL Y PRIMARIA

I.- DATOS PERSONALES DEL ALUMNO O LA ALUMNA SOLICITANTE
1er  Apellido  

2º Apellido 

Nombre 

Fecha de nacimiento ___________________ Nacionalidad ____________________________________ Sexo Varón   Mujer  
Tipo de vía: ______________________ Dirección actual completa (1) ___________________________________________________________________
Localidad ________________________________ Municipio ______________________________ C.P._____________ Teléfono ___________________
Correo electrónico: _________________________________________________________________________ Tfno. Móvil: _______________

Código Identificación Alumno (CIAL) (2)              DNI/Pasaporte 

II.- CENTRO SOLICITADO (3)
Preferencia Centro Municipio

1ª

En el supuesto de que no existieran vacantes en el centro anterior, solicita:

2ª

3ª

III.- DATOS ACADÉMICOS DEL ALUMNO O LA ALUMNA (4)

Inicia escolaridad Sí   No   Procede de otro centro Sí   No   Etapa ______________________ Ciclo _______ Curso __________
Centro del que procede _________________________________________________ Municipio _______________________________________

IV.- CURSO PARA EL QUE SOLICITA PLAZA
 Educación Infantil (5):  4º (3 años)   5º (4 años)   6º (5 años)

 Educación Primaria (6):  1er curso       2º curso        3er curso        4º curso        5º curso        6º curso

V.- DATOS DE LOS MIEMBROS DE LA UNIDAD FAMILIAR  Nº         (7)  

 Reúnen la condición de familia numerosa o acogimiento familiar (8)        Perciben la ayuda económica básica o equivalente (9)

Apellidos y nombreApellidos y nombre
DNI DNI 

(Pasaporte)(Pasaporte)
Fecha deFecha de

nacimientonacimiento SexoSexo
Hermanos/as matriculados y/oHermanos/as matriculados y/o

padres/madres/tutor/a que trabajan enpadres/madres/tutor/a que trabajan en
el centro solicitado o adscrito el centro solicitado o adscrito (10)(10)

ConCon
discapacidaddiscapacidad

(11)(11)
Padre/madre/
Tutor/turtora  

Madre/padre/
Tutor/turtora  

Otros
miembros de

la unidad
familiar

 

 

 

Solicitante 

VI.- CRITERIO COMPLEMENTARIO
Especificar, si es el caso, la circunstancia establecida como criterio complementario por el Consejo Escolar del primer centro solicitado  (12).
________________________________________________________________________________________________________________________

VII.- DOCUMENTOS ENTREGADOS REFERIDOS A LOS CRITERIOS DE ADMISIÓN Y PRIORIDAD EN CENTROS 
 Domicilio        Discapacidad        Familia numerosa o acogimiento familiar         Criterio establecido por el Consejo Escolar    Ayuda económica
básica o equivalente  Movilidad    NEAE    Violencia de género  Otros (especificar)….............................................

Los firmantes declaran bajo su responsabilidad que los datos contenidos en esta solicitud son ciertos,  que cumplen con sus obligaciones tributarias y que
autorizan a que la  Agencia  Estatal  de la  Administración  Tributaria  suministre  directamente  al centro escolar,  a  través de  la  Consejería de  Educación,  y
Universidades, sólo los datos fiscales de ese año necesarios para determinar la puntuación correspondiente al nivel de renta  (13).  Esta autorización deben
necesariamente firmarla quienes no presentaron la declaración del IRPF en el año 2014 porque no estaban legalmente obligados a hacerlo.

En __________________________________________ a ______ de ___________________ 2016. 

El padre/La madre    La madre/El padre         Tutor o tutora (en su caso)

Fdo.: _________________    Fdo.: _________________         Fdo.: _________________

Sólo en el caso de que se hubiera presentado la declaración del IRPF en el año 2014 y no se quiera autorizar el suministro de datos, marcar la siguiente casilla 
e indicar el nivel de renta total de la unidad familiar del año  2014 euros, que deberá justificarse siempre documentalmente (14).

CURSO ESCOLAR 2016/2017
(A cumplimentar por el centro)

Fecha de entrada: ___________
      (Sello)


INSTRUCCIONES PARA CUMPLIMENTAR EL IMPRESO DE SOLICITUD (ANEXO II)
Y DOCUMENTOS QUE SE DEBEN ADJUNTAR

- Este impreso se utilizará para solicitar plaza en centros de Educación Infantil o Primaria, públicos o privados concertados. 
-  Se  presentará  una  sola  solicitud  acompañada  de  una  fotocopia  que  el  centro  devolverá  sellada  y fechada  como  comprobante  para  el

solicitante.
- La presentación de más de una solicitud, así como la falsedad de los datos aportados o documentos entregados, motivará la inadmisión de la

petición de centro y la adjudicación de plaza por la Comisión de Escolarización. Asimismo, los datos insuficientemente justificados no serán
baremados. Finalmente, sólo podrán valorarse aquellos requisitos, vinculados a los criterios de admisión, cumplidos antes de la fecha de
publicación de la presente Resolución.

- Los datos personales recogidos serán tratados exclusivamente a efectos de gestión educativa, con las garantías previstas en la disposición
adicional vigésimo tercera de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, en los ficheros de admisión del alumnado y gestión de
centros escolares públicos. El órgano responsable de los ficheros es la Consejería de Educación y Universidades. Los interesados podrán
acudir al centro solicitado en primer lugar o al centro en el que se haya matriculado, para ejercer los derechos de acceso, rectificación,
cancelación y oposición, en los términos establecidos en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter
Personal.

- En caso de separación,  divorcio u otra circunstancia análoga, a la hora de formalizar la matrícula, se deberá adjuntar la documentación
pertinente.

NOTAS ACLARATORIAS
(1) Deberá indicarse la  dirección completa (Nombre de la  vía,  Nº,  escalera, piso,  puerta,  etc.  según corresponda).  El domicilio familiar  se justificará
mediante la presentación de alguno de los siguientes documentos:
- Fotocopia del DNI del alumno/a o de los padres/madres o tutores legales, cotejada con el original en la Secretaría del centro en el momento de presentar la
documentación.
- Certificado de residencia  o de empadronamiento de los padres/madres o tutores legales, expedido en el año 2016, en el que conste el domicilio.
- Tarjeta censal de los padres/madres o tutores legales.
Para la debida acreditación el centro podrá solicitar, además, recibos de luz, agua o contrato de arrendamiento.

Cuando se alegue como domicilio el lugar de trabajo de los padres/madres o tutores legales, se deberá presentar copia del contrato de trabajo o fotocopia
cotejada del alta en la Seguridad Social. En el supuesto de trabajadores por cuenta propia, se acreditará el alta en el censo de Actividades Económicas y, en
su caso, el alta en el Régimen Especial de la Seguridad Social. En ambos casos, y a efectos de localización, debe ponerse también el número de teléfono del
lugar de trabajo. Cuando por cualquier causa los padres vivan en domicilios separados, se considerará como domicilio del alumno el del progenitor que
tenga atribuida su custodia legal. En el caso de situaciones legales de acogimiento o análogas, el domicilio se acreditará mediante la oportuna resolución
administrativa o, en su caso, judicial, junto con la documentación complementaria que se estime necesaria.  
(2) Cuando el alumno o alumna pida cambio de centro debe consignar el Código de Identificación del Alumnado (CIAL). En el caso de no conocerlo, podrá
informarse en el centro donde está matriculado.
(3) Indicar en la primera línea el centro solicitado. También podrá cumplimentar la segunda y tercera línea, por orden de preferencia, para el supuesto de no
existir vacantes en la primera opción.
(4) A cumplimentar por el solicitante,  para lo que podrá informarse en el centro del que procede. El alumnado que provengan de centros privados no
concertados o de centros de otras Comunidades Autónomas, deben tener sellado este apartado por el centro de origen o aportar certificado en el que quede
constancia del centro en el que está matriculado y de las enseñanzas y nivel cursado durante el curso escolar 2015/2016.
(5) Para Educación Infantil de tres, cuatro y cinco años, se entenderán cumplidas tales edades  antes de finalizar el año en curso.
(6) Para matricularse en el primer curso de Educación Primaria, el alumnado deberá cumplir seis años antes de finalizar el año en curso.
(7) Se contabilizarán todos los miembros de la unidad familiar incluido el solicitante.
(8) Marcar sólo si ostentan la condición de familia numerosa o acogimiento familiar, que deberán confirmarse mediante el Libro de Familia o documento
oficial que acredite cualquiera de las dos condiciones. (fotocopia y original para cotejar)
(9) Marcar si se acredita que perciben la ayuda económica básica o subsidio equivalente, según apartado quinto, punto 2 de la Resolución.
(10) Señalar con una X si tiene hermanos/as matriculados o padres/madres o tutores legales trabajando en el centro solicitado o en el de adscripción. En
caso de centro adscrito se acompañará con certificado de dicho centro.
(11) Señalar con una X en caso de discapacidad del alumno/alumna o de alguno de los padres/madres o tutores legales y/o hermanos. La acreditación se
realizará mediante la certificación oficial del organismo público competente.

(12)  Consúltese en el tablón de anuncios del centro elegido o en el sitio Web de la Consejería de Educación y Universidades, qué circunstancias son
consideradas por el Consejo Escolar para la atribución de hasta un punto y la documentación requerida para su justificación.

(13)  En este supuesto, no será necesario presentar documentos que justifiquen la puntuación por el criterio de renta, porque la información necesaria se
suministra por la Agencia Estatal de Administración Tributaria por medios informáticos, con los controles de seguridad establecidos en la Ley Orgánica
15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, para ser tratada por la Consejería con un sistema que asigna directamente la
puntuación por este criterio, sin necesidad de que el centro escolar conozca el nivel concreto de renta.
Si los firmantes no tuvieron la obligación de presentar la declaración del Impuesto de la Renta de las Personas Físicas en el año 2014, por no exigirlo la
normativa  tributaria,  además  de  autorizar  en  el  impreso  de  solicitud  el  suministro  directo  de  información  fiscal  de  ese año,  tendrán  que  presentar
obligatoriamente la siguiente documentación, según corresponda:
1) Certificado o certificados de empresa en el que figuren los salarios correspondientes al año 2014
2) Copia de todas las nóminas del año 2014.
3) Certificación oficial de las cantidades percibidas en concepto de pensión de la Seguridad Social, contributiva o no contributiva, durante el año 2014.
4) Certificación oficial de las cantidades percibidas en concepto de prestaciones, subsidios u otras ayudas percibidas del Instituto Nacional de Empleo u

otros organismos o Administraciones públicas. 
5) Otros documentos  que  acrediten cantidades percibidas  por  los  miembros de la  unidad  familiar  en concepto de rentas  derivadas  del capital  o por

cualquier otro concepto (certificación de banco o caja de ahorro, entidad gestora de fondos de inversiones, etc.).
- Para la determinación del nivel de renta total en aquellas unidades que no tienen la obligación de presentar la declaración del Impuesto de la Renta, se
sumarán todos los ingresos que figuren en los documentos aportados y se restarán, en su caso, las cantidades deducidas en concepto de Seguridad Social u
otros gastos fiscalmente deducibles.

(14) Cuando los solicitantes no autoricen el envío directo de datos tendrán que indicar en la correspondiente casilla en blanco el nivel de renta total de la
unidad familiar que se obtiene de la declaración del IRPF de 2014, tanto si se presenta declaración conjunta de la unidad familiar como individuales de los
miembros que la componen. La Renta se calcula aplicando la siguiente operación: 
NIVEL DE RENTA TOTAL = CASILLAS (398 + 424 - 421- 422 - 427 + 402 + 415 - 416 - 435 - 440 - 450) SEGÚN AEAT
- En el caso de que haya varias declaraciones, se sumarán los resultados derivados de la aplicación de esta fórmula en cada declaración.


	III.- DATOS ACADÉMICOS DEL ALUMNO O LA ALUMNA (4)
	IV.- CURSO PARA EL QUE SOLICITA PLAZA
	V.- DATOS DE LOS MIEMBROS DE LA UNIDAD FAMILIAR Nº (7)
	 Reúnen la condición de familia numerosa o acogimiento familiar (8)  Perciben la ayuda económica básica o equivalente (9)
	VI.- CRITERIO COMPLEMENTARIO


