

SEGRETERIA STUDENTI AREA SCIENZE MM FF NN

**GRADUATORIA INTEGRATIVA IDONEI ALL'IMMATRICOLAZIONE PER IL
CORSO DI LAUREA IN SCIENZE BIOLOGICHE (CLASSE L-13 D.M. 270/04)**

Anno accademico 2020/2021

SCADENZA PAGAMENTO IMMATRICOLAZIONE 13 OTTOBRE 2020

Come previsto dal Bando di selezione, i nominativi di seguito indicati sono autorizzati all'immatricolazione al CdL in Scienze Biologiche per la copertura dei posti risultati vacanti a seguito mancata immatricolazione dei vincitori nelle scadenze previste.

POSIZIONE IN GRADUATORIA	COGNOME	NOME	PROTOCOLLO	PUNTEGGIO
301	FABIANI	ALICE	OL-2020/765148	0.823483
302	CANCIANI	ANGELICA	OL-2020/769203	0.823338
303	PICCIRILLI	MATTIA	OL-2020/764903	0.822104
304	CINELLI	FIONA	OL-2020/762675	0.821488
305	DE GIORGI	GIORGIA	OL-2020/765212	0.820954
306	RENZITTI	MANDALA	OL-2020/764708	0.819714
307	CREPAZ	VALENTINA	OL-2020/769384	0.819292
308	PISTILLO	AURORA	OL-2020/762491	0.819237
309	KULINA	WIKTORIA	OL-2020/764435	0.818335
310	SANTAMARIA	NOEMI	OL-2020/765274	0.817919
311	ROMANI	MARTINA	OL-2020/765284	0.816908
312	PANICCIA	MATTEO	OL-2020/762843	0.816361
313	MAURO	MARTINA	OL-2020/762477	0.816272
314	D'AIUTO	MARIA CHIARA	OL-2020/762670	0.815994
315	FERNANDO	NAINABADUGE SHEHARA	OL-2020/764684	0.814220
316	AMENDOLA	VANESSA	OL-2020/765337	0.813873
317	BENEGIANO	DENISE	OL-2020/764075	0.812980
318	PUCCI	MARTA	OL-2020/764155	0.812945
319	COLETTA	LAURA	OL-2020/765133	0.812494
320	CERRONI	MARIA CRISTINA	OL-2020/765255	0.812425
321	ARCANGELI	LUNA	OL-2020/764273	0.811393
322	PROIETTI	REBECCA	OL-2020/762714	0.810936
323	GIALLATINI	MATTEO	OL-2020/765420	0.810838
324	GIOFFREDA	FRANCESCO PIO	OL-2020/764327	0.808864
325	MAIALETTI	ROBERTO	OL-2020/764462	0.808324
326	CAMPAGNA	GIULIA	OL-2020/765108	0.808012
327	VILLA	LUDOVICA	OL-2020/762913	0.807832
328	MONTEROTTI	DANIELE	OL-2020/765441	0.807332
329	BANDE	CHIARA	OL-2020/763083	0.806751
330	NERI SERNERI	LUIGI	OL-2020/762709	0.805948
331	TEDESCO	CHIARA	OL-2020/764852	0.805621
332	BIASINI	GIULIA	OL-2020/765092	0.805517
333	NARDIN	VIRGINIA	OL-2020/769880	0.805130
334	OCCHIPINTI	MARIKA	OL-2020/764153	0.804451
335	ROSSINI	MARTINA	OL-2020/765006	0.803529
336	PAGLIA	ROBERTA	OL-2020/764161	0.803439
337	SAGGIOMO	ROSSANA	OL-2020/765376	0.802850
338	MASSERONI	TOMMASO	OL-2020/763098	0.802740
339	MARIANI	RACHELE	OL-2020/764551	0.802289
340	BOGNANNO	LORIS	OL-2020/763054	0.801763
341	PRINCIPI	MICHELA	OL-2020/764634	0.801749
342	CARINCI	MICHELA	OL-2020/764222	0.800910
343	COSTANTINI	SILVIA	OL-2020/765454	0.800827
344	BIANCHI	VALERIO	OL-2020/764714	0.800702
345	TROKA	ARLIND	OL-2020/765774	0.800217
346	GIANNINI	FEDERICA	OL-2020/765543	0.799780
347	IACOBELLI	BRUNO	OL-2020/764988	0.799046
348	SPINELLI	ARIANNA	OL-2020/765723	0.796746
349	DI ROCCHI	CORINNA	OL-2020/763462	0.796601
350	COLETTA	FRANCESCO	OL-2020/763332	0.796130

Posizione	Cognome	Nome	Protocollo	Punteggio
351	BARBALISCA	REBECCA	OL-2020/764946	0.795575
352	CIONI	FLAVIA	OL-2020/765285	0.795402
353	IVALDI	SAMUEL	OL-2020/765606	0.794757
354	BRANNETTI	EMILIANO	OL-2020/764672	0.794725
355	DE ANGELIS	GIADA	OL-2020/764969	0.794564
356	PELAGALLI	ELISA	OL-2020/762639	0.793512
357	FERRI	ARIANNA	OL-2020/770179	0.792991
358	DE CINTI	VALERIO	OL-2020/763527	0.792590
359	ANCINELLI	CHIARA	OL-2020/763814	0.792555
360	FLOREA	VLAD VALENTIN	OL-2020/764947	0.792069
361	TURRIZIANI	CHIARA	OL-2020/765189	0.791965
362	CENSI	MICHELA	OL-2020/765967	0.791618
363	TANCREDI	MARTINA	OL-2020/763929	0.791509
364	MEALE	AURORA	OL-2020/765468	0.790815
365	OTTAVIANI	CESARE	OL-2020/765985	0.790607
366	OLIVIERI	LIDIO	OL-2020/770264	0.790462
367	PUCCIO	FRANCESCA	OL-2020/764151	0.789957
368	REGANO	CHIARA	OL-2020/765991	0.789595
369	DAMIANI	FLAVIA	OL-2020/765874	0.789159
370	LEPORE	ELISABETTA	OL-2020/765905	0.788147
371	LANNA	MARTA	OL-2020/766019	0.788078
372	LISI	ANDREA	OL-2020/766026	0.787066
373	CASTALDI	SARA	OL-2020/766037	0.786055
374	MONARDO	CLAUDIA	OL-2020/763164	0.785682
375	FABRIANI	GABRIELE	OL-2020/766053	0.785043
376	BELLOTTI	ALESSIA	OL-2020/764539	0.784795
377	PONGETTI	STEFANO	OL-2020/766056	0.784538
378	LIJOI	NICOLO	OL-2020/762957	0.784303
379	ROSSETTO	FEDERICA	OL-2020/765955	0.784136
380	PORZI	MARTINA	OL-2020/765115	0.783506
381	AMORESE	GIORGIA	OL-2020/765587	0.783263
382	DIDORO	ALESSANDRO	OL-2020/765785	0.783194
383	ZAGARIA	ALEXIA	OL-2020/764996	0.783035
384	SIVIERO	SIMONE	OL-2020/766080	0.783020
385	PIETROSANTI	CHIARA	OL-2020/765512	0.782792
386	FORTES DIAS	KRISTINA	OL-2020/763415	0.782613
387	SERAFINI	DAVIDE	OL-2020/765367	0.782355
388	CARERI	GIULIA	OL-2020/765516	0.782286
389	CUPIDO	SARA	OL-2020/766137	0.780491
390	GALEOTTI	MICHELA	OL-2020/763919	0.780014
391	SANNIBALE	SARA	OL-2020/766168	0.779986
392	SABATINI	GIULIA	OL-2020/765757	0.779723
393	MARINELLI	GIORGIA	OL-2020/766011	0.779584
394	SCARDELLA	SARA	OL-2020/766175	0.779480
395	CENTRA	ELENA	OL-2020/766181	0.778974
396	MAURA	GABRIELE	OL-2020/764823	0.778656
397	ALLINI	MARTA ROSA	OL-2020/765490	0.778309
398	PULCINI	ALESSANDRO	OL-2020/764394	0.777853
399	PETROLLINI	MICHELA	OL-2020/765753	0.777228
400	MASINI	EDOARDO PIERO	OL-2020/764918	0.775587
401	PIROZZI	LUCREZIA	OL-2020/765218	0.775448
402	VECCHIO	GAIA	OL-2020/765996	0.774090
403	CETRANO	REBECCA	OL-2020/764314	0.773876
404	TIBERI	GIANMARCO	OL-2020/764844	0.773633
405	SPADONI	VALERIO MARCO	OL-2020/764909	0.773598
406	AQUILINI	MARTINA	OL-2020/764183	0.772428
407	PELLEGRINI	GIANLUCA	OL-2020/764922	0.772081

I candidati collocati utilmente in graduatoria, dal n. 301 al n. 407, dovranno effettuare l'immatricolazione entro il 13 ottobre 2020 utilizzando la seguente procedura:

➤ **Immatricolazione on-line, pagamento della PRIMA RATA e relativa convalida**

Compilare il questionario di valutazione sul sito <http://www.quest.uniroma2.it/>. Verrà rilasciato un codice questionario (CQ) che dovrà essere inserito al momento della convalida del pagamento. Il CQ ha una validità di cinque giorni dalla data di compilazione del questionario, scaduti i quali dovrà essere ricompilato. Successivamente:

1. Collegarsi al sito dei Servizi on-line: <http://delphi.uniroma2.it/>;
2. Selezionare Area Studenti, Tasto 2, Immatricolazione;
3. Selezionare “a” “Compila la domanda” selezionare Corso di studio in presenza;
4. Leggere attentamente tutte le istruzioni, selezionare successivamente la Macroarea, poi selezionare “ho superato la prova di ammissione” quindi inserire tutti i dati richiesti (il sistema consentirà l’immatricolazione al Corso per il quale è stata superata la selezione)
5. Stampare il bollettino per il pagamento della prima rata (se dovuta);
6. Pagare l’importo dovuto tramite il sistema PagoPa, modalità che consente di effettuare il pagamento attraverso una pluralità di canali, fisici o online. Ulteriori informazioni sulle modalità di pagamento sono disponibili al seguente link: <http://studenti.uniroma2.it/pagamento/>
7. Collegarsi nuovamente al sito dei Servizi on-line, quindi procedere con la convalida del pagamento attraverso il pulsante “Convalida PagoPA”. Si otterranno una matricola e una password.
8. Conservare con cura matricola e password che serviranno in seguito per accedere ai servizi informatici di Ateneo (e-mail, pagamento rate successive, richiesta elenco esami sostenuti, prenotazioni esami ecc.).

Gli studenti con invalidità pari o superiore al 66% o con riconoscimento di handicap ai sensi dell’art. 3, commi 1 e 3 della legge 5 febbraio 1992, n. 104, per essere esonerati totalmente dal pagamento delle tasse e contributi universitari per l’immatricolazione dovranno consegnare direttamente alla Segreteria Tecnica della Commissione per l’inclusione degli studenti con Disabilità e DSA (CARIS) via del Politecnico, 1 (Facoltà di Ingegneria) tutta la documentazione rilasciata dalle autorità competenti attestante lo stato di invalidità.

Ulteriori informazioni, riguardanti gli altri casi di esonero totale o parziale dal pagamento delle tasse e contributi universitari saranno disponibili sulla Guida dello Studente A.A. 2020/2021.

➤ **Presentazione documentazione allo sportello della Segreteria Studenti**

Convalidato il pagamento, occorre presentare entro 30 giorni, allo sportello della Segreteria Studenti Area Scienze, Via della Ricerca Scientifica 1 – 00133 Roma, in orario di ricevimento al pubblico, i seguenti documenti:

1. la domanda di immatricolazione e il modulo per il centro di calcolo entrambi pre-compilati, da firmare all’atto della presentazione, con già applicate le foto formato tessera negli appositi spazi;
2. una foto formato tessera identica a quelle applicate sulle domande (per il libretto universitario);

3. fotocopia di un valido documento di riconoscimento
4. fotocopia della ricevuta del pagamento (esclusi coloro che hanno diritto all'esenzione totale dal pagamento delle tasse e contributi universitari)
5. parte del foglio generato dalla procedura di convalida del pagamento. Questa parte del foglio è contrassegnata dalla dicitura "da consegnare alla Segreteria Studenti".

NOTA BENE:

- Non saranno accettate domande con documentazione incompleta.
- La convalida del pagamento e la consegna della suddetta documentazione alla Segreteria Studenti competente sono indispensabili per risultare immatricolati.
- Se la documentazione non sarà presentata entro 30 giorni dal pagamento della prima rata, saranno disattivate le credenziali per l'accesso alla propria scheda on line e ai servizi di Ateneo.

IMPORTANTE: La modalità di presentazione della documentazione può essere aggiornata in relazione alle misure di contenimento e gestione dell'emergenza epidemiologica da COVID-19, assunte dalle istituzioni competenti.

Fino a diversa comunicazione, si informano gli studenti che la documentazione relativa alle immatricolazioni dovrà essere trasmessa alla Segreteria Studenti dell'Area di Scienze MM.FF.NN. per e-mail seguendo le indicazioni riportate sul sito della Macroarea di Scienze MM.FF.NN. <http://www.scienze.uniroma2.it> alla voce:

- DPCM Virus Covid-19: modalità e procedure
 - Procedure per la [Segreteria Studenti](#)

STUDENTI CON TITOLO CONSEGUITO ALL'ESTERO

Tutti i candidati in possesso di un titolo di studio conseguito all'estero, nel caso risultassero vincitori, oltre a seguire la procedura di immatricolazione sopra descritta, dovranno produrre la documentazione prevista nelle apposite procedure ministeriali annuali pubblicate sul sito del MUR alla pagina: <http://www.studiare-in-italia.it/studentistranieri/>.

In caso di irregolarità nella documentazione relativa al titolo estero, l'immatricolazione dello studente sarà annullata d'ufficio.

N.B.: Il titolo di studio conseguito all'estero dovrà essere tradotto, legalizzato e corredato dalla Dichiarazione di valore rilasciata dall'ambasciata italiana all'estero. In alternativa alla Dichiarazione di valore, il titolo dovrà essere corredato dall'attestato di comparabilità rilasciato dal CIMEA, che deve essere richiesto on line al seguente link:

<https://cimea.diplo-me.eu/torvergata/#/auth/login>

Ulteriori approfondimenti e informazioni sulle procedure da seguire sono disponibili sul Sito web di Ateneo alla sezione Studenti Internazionali:

http://web.uniroma2.it/module/name/Content/newlang/italiano/navpath/STD/section_parent/6299/

<https://en.uniroma2.it/admissions/how-to-apply/non-eu-students-resident-abroad/>

PROCEDURE PER TRASFERIMENTI E PASSAGGI

Gli studenti inseriti nella graduatoria dei vincitori che fossero vincolati, per procedere all'iscrizione, ad attivare una procedura di **passaggio da altri corsi di laurea o trasferimento da altro Ateneo sono tenuti ad utilizzare le procedure indicate nell'allegato 1 pubblicato a corredo del Bando di selezione e precisamente e**

- 1) Le procedure indicate nel punto "A" per i trasferimenti in ingresso da altro Ateneo
- 2) Le procedure indicate nel punto "B" per i passaggi in ingresso da altro Corso di Laurea dell'Università di Roma Tor Vergata definite successivamente nell' "Avviso sulle procedure di passaggio al CL in Scienze Biologiche" pubblicato contestualmente alla Graduatoria Generale.

Tali procedure dovranno essere attivate entro la scadenza per le immatricolazioni dandone comunicazione all'Ufficio Segreteria Studenti.

AVVISO: Visto il perdurare della necessità di fronteggiare l'attuale stato di emergenza epidemiologica, l'Ufficio Segreteria Studenti dell'Area di Scienze, in questo periodo, continua ad operare senza ricevimento in presenza ma esclusivamente tramite telefono e posta elettronica.

Per tale motivo la documentazione di cui sopra potrà essere inoltrata per posta elettronica all'Ufficio Segreteria Studenti Area di Scienze, al seguente indirizzo email: segreteria-studenti@scienze.uniroma2.it, secondo le indicazioni di seguito riportate:

- le documentazioni che richiedono firma e data dovranno prima essere sottoscritte e datate e poi scannerizzate e allegate
- allegare copia di un valido documento di riconoscimento
- indicare nell'email di trasmissione: nome, cognome, matricola/codice fiscale, corso di laurea, recapiti telefono/email e motivo della richiesta.

Documentazioni incomplete o che non riportino i requisiti sopra indicati non verranno prese in considerazione e saranno quindi nulle.

PAGAMENTO DELLE TASSE E CONTRIBUTI UNIVERSITARI A.A. 2020/2021

Tutte le informazioni riguardanti il calcolo delle tasse e dei contributi, con le relative scadenze e modalità di pagamento, sono disponibili nella Guida dello Studente 2020/2021, pubblicata sul portale d'Ateneo <http://web.uniroma2.it/> (dal menù «didattica» cliccare su «Guida dello Studente») e nella pagina dedicata: <http://studenti.uniroma2.it>.

Nella Guida vengono specificate, inoltre, tutte le possibilità di esonero totale o parziale dal pagamento delle tasse e dei contributi.

Roma, 5 ottobre 2020

Responsabile Segreteria Studenti Scienze
F.to Dott.ssa Antonella Mariucci