NOTA INFORMATIVA PARA SUBSANACIÓN DE SOLICITUDES

El 7 de abril de 2015 se ha publicado en el Tablón de Anuncios de la Sede Central del Instituto Geográfico Nacional, en www.ign.es y en la Sede Electrónica del Ministerio de Fomento la relación de candidatos admitidos y excluidos provisionales a las Becas de formación en el IGN, convocadas por Orden FOM/256/2015, de 30 de enero.
De acuerdo con el apartado 10) del punto Octavo de dicha convocatoria, se abre un plazo de diez días naturales, desde el día 8 al 17 de abril de 2015, ambos inclusive, para aportar la documentación incompleta o que presente errores subsanables.
Con el fin de facilitar este trámite a aquellos candidatos que figuren como excluidos y deseen subsanar los defectos de su solicitud se facilitan las siguientes instrucciones:

Presentación en forma telemática:

Los que presentaron su solicitud de forma telemática, en la sede electrónica del Ministerio de Fomento, podrán subsanar su solicitud añadiendo nuevos documentos por el mismo procedimiento. Indicando en Observaciones el número de la solicitud, que figura en las listas de admitidos y excluidos.

Presentación en Formato papel:

1. Podrán utilizar el modelo de “Escrito de Subsanación” que se adjunta, en el que se indicará el número de solicitud, que figura en el listado.
2. Este escrito se dirigirá a la siguiente dirección postal:

INSTITUTO GEOGRÁFICO NACIONAL

C/ General Ibáñez de Íbero nº 3

28071 MADRID

3. El escrito se podrá presentar en los siguientes lugares:

a) En el propio Registro del IGN (Calle del General Ibáñez de Ibero no 3, Madrid. De 9 a 14 horas, de lunes a viernes)

b) En el Registro de cualquier Órgano de la Administración General del Estado o Comunidades Autónomas, Ayuntamientos, Delegaciones o Subdelegaciones del Gobierno. (*)

c) En las Oficinas de Correos de España, por correo certificado (La solicitud deberá estar sellada con el sello de la oficina) (*)

d) En las representaciones diplomáticas u oficinas consulares de España en el Extranjero. (*)

4. Se presentará original y copia del “escrito de subsanación” junto con los documentos que en su caso se remitan para completar la solicitud.
5. Si se presenta en la Oficina de Correos, recuerde que le deben sellar el original y la copia del escrito de subsanación.
6. En los casos marcados con (*) enviar la copia sellada del escrito de subsanación por fax o por correo electrónico a la siguiente dirección:

Nº de fax: 91 597 93 71

Dirección de correo electrónico: becasign@fomento.es
De acuerdo con la convocatoria, la lista definitiva de admitidos, así como la puntuación obtenida por cada uno de los candidatos y la fecha para la entrevista serán publicadas en los mismos lugares: Tablón de anuncios de la Sede central del IGN y en www.ign.es y en la Sede Electrónica del Ministerio de Fomento.
COMPULSA DE DOCUMENTOS:

Se recuerda igualmente, que la compulsa de documentos se puede realizar de forma gratuita en cualquier Registro de la Administración Pública, basta con presentar el documento original y una copia del mismo.

CAUSAS DE EXCLUSIÓN:
De acuerdo con la convocatoria, los candidatos deberán presentar los siguientes documentos:

· Los Títulos de las carreras universitarias o certificación acreditativa de haber abonado los derechos para su expedición (Copia compulsada)

· Las Certificaciones académicas personales (Original o copia compulsada), con validez académica, en las que se incluya la siguiente información:

· Fecha de inicio y terminación de los estudios

· Asignaturas cursadas

· Calificaciones obtenidas

· Nota media alcanzada

· Haber aprobado todas las asignaturas del respectivo plan de estudios y el número de cursos.
· En el caso de Ingenieros, que tienen pendiente la defensa del Proyecto fin de Carrera, si procede.

El motivo mas frecuente de exclusión es porque no se aportan los Títulos de TODAS las Carreras con las que se presentan los candidatos, o el abono de derechos para obtenerlos, o no si se han presentado no están compulsados.

Lo mismo ocurre con las certificaciones académicas, el motivo de exclusión es porque no se presentan compulsadas, o porque se presentan otros documentos como “listado de notas”, “extractos de expediente académico” que carecen de valor académico, como se indica en el propio documento. Se deben enviar las Certificaciones Académicas Personales” de TODAS las titulaciones universitarias con las que se presenta el candidato al proceso selectivo de becas.

VALORACIÓN DE MÉRITOS
De acuerdo con la convocatoria, para que los méritos indicados en el curriculum, puedan ser valorados es necesario que se acrediten documentalmente. (Octavo.5.j).
Se ha observado que muchos candidatos incluyen cursos y otros méritos (trabajos, artículos, participación en Congresos, etc.) sin aportar ningún documento que lo acredite.

IDIOMAS

No es necesario aportar certificados de idiomas, estos se presentarán en el momento de la entrevista personal, en la segunda fase.

