

**CORSO DI LAUREA TRIENNALE IN BIOTECNOLOGIE (L-2)
NORME PER L'AMMISSIONE - A.A. 2021/2022**

ART. 1 - Posti disponibili

Il Dipartimento di Biotecnologie e Scienze della Vita (DBSV) dell'Università degli Studi dell'Insubria, ai sensi dell'art. 2 della legge 264/1999 "Norme in materia di accesso ai corsi universitari", ha fissato il numero massimo di immatricolati al corso di laurea triennale in Biotecnologie – sede di Varese.

Posti disponibili: 140 di cui:

- **n. 135 posti** riservati ai cittadini italiani, comunitari e non comunitari legalmente soggiornanti in Italia (ai sensi della Legge 30 luglio 2002 n. 189, art. 26). Ai sensi della Nota MUR sugli studenti stranieri del 16 aprile 2021 i cittadini di Confederazione elvetica, Norvegia, Islanda, Liechtenstein, Repubblica di San Marino e della Santa sede anche se in possesso di titolo straniero, sono equiparati ai cittadini comunitari e pertanto concorrono nel medesimo contingente.
- **n. 5 posti*** riservati ai cittadini non comunitari residenti all'estero ai sensi dell'art. 46 del DPR 394/1999 – Nota MUR sugli studenti stranieri del 16 aprile 2021 di cui **n. 2 posti*** riservati ai cittadini della Repubblica Popolare Cinese residenti all'estero aderenti al Progetto Marco Polo.

*I posti riservati ai cittadini non comunitari residenti all'estero ai sensi dell'art. 46 del DPR 394/199 e quelli riservati ai cittadini della Repubblica Popolare Cinese residenti all'estero aderenti al Progetto Marco Polo **non utilizzati** verranno resi disponibili per i cittadini italiani, comunitari e non comunitari legalmente soggiornanti in Italia di cui all'art. 26 della legge n. 189 del 2002.

ART. 2 - Requisiti di Ammissione

Per essere ammessi al Corso i candidati devono avere conseguito il diploma di maturità rilasciato da un Istituto di istruzione **superiore** di durata almeno quadriennale (Nota MIUR 1256 del 22 maggio 2003), ovvero un titolo secondario estero conseguito dopo almeno 12 anni di scolarità (fatto salvo quanto previsto dalla Nota MUR sugli studenti stranieri del 16 aprile 2021 allegato n.1) e che consenta l'accesso ad un corso analogo o equivalente presso le Università del paese in cui il titolo è stato rilasciato. Il titolo dovrà essere munito di traduzione, con indicazione del voto conseguito equiparato al sistema italiano di valutazione, dichiarazione di valore a cura della Rappresentanza Diplomatica Italiana competente o attestato di comparabilità CIMEA e legalizzazione a cura della Rappresentanza Diplomatica Italiana competente o attestato di verifica CIMEA.

ART. 3 - Cittadini non comunitari residenti all'estero con titolo di studio conseguito all'estero

I cittadini non comunitari residenti all'estero con titolo di studio conseguito all'estero devono presentare la **richiesta di preiscrizione** attraverso il portale University <https://www.university.it/>. Tale richiesta dovrà essere **validata** dall'Ateneo di riferimento e **completata** presso la Rappresentanza diplomatico-consolare italiana del Paese di residenza con la presentazione della specifica documentazione richiesta.

Devono inoltre rispettare la procedura e le scadenze sotto descritte per le altre tipologie di candidati.

L'immatricolazione è subordinata al **superamento**, per coloro che non ne fossero esonerati, **della prova di conoscenza della lingua italiana** che si svolgerà con le modalità e nelle date pubblicizzate sul sito di Ateneo alla pagina <https://www.uninsubria.it/servizi/studenti-internazionali-residenti-allestero> (parte III nota MUR del 16 aprile 2021 sugli studenti stranieri). Fino al rilascio del visto di ingresso i candidati saranno immatricolati sotto condizione.

Il termine per la presentazione della domanda di preiscrizione tramite il portale University è il 27 agosto 2021.

ART. 4 - Modalità di accesso – LE FASI

L'accesso al corso di laurea triennale in Biotecnologie avverrà secondo l'**ordine di prenotazione a seguito di presentazione, on line, delle domande**. Le domande di prenotazione verranno accolte, **dalle ore 9.30 del 19 luglio 2021 e non oltre le ore 12.00 del 10 settembre 2021**. Dopo tale data la procedura è disattivata.

PROCEDURA:

FASE 1. Registrazione.

Attraverso il portale (www.uninsubria.it – Servizi Web Segreterie Studenti) il candidato dovrà inserire, alla voce "registrazione", i seguenti dati:

- codice fiscale;
- dati anagrafici;
- recapito;
- numero telefonico;
- indirizzo di posta elettronica.

Una volta effettuata la registrazione il candidato dovrà scegliere una password di accesso che verrà abbinata a un nome-utente assegnato dal sistema. I candidati già iscritti a un corso di studio presso l'Università degli Studi dell'Insubria non dovranno effettuare una nuova registrazione, ma potranno effettuare il login utilizzando nome-utente e password già in loro possesso. Nel caso in cui il candidato non ricordi la password inserita, è presente una funzione di recupero, che consente di ottenere nuovamente le proprie credenziali, mediante un messaggio di risposta inviata alla casella di posta elettronica che il candidato ha indicato durante la registrazione.

FASE 2.

Iscrizione e Prenotazione.

Con il nome utente assegnato e la password scelta, il candidato dovrà effettuare il login, cliccando il seguente percorso:

- Area registrato
- Test di ammissione
- Iscrizione Concorsi: Biotecnologie
- Iscrizione Concorsi: il candidato dovrà inserire i dati relativi al documento di identità (se non già inseriti)
- Scelta categoria amministrativa e inserimento dei dati relativi al titolo di studio conseguito e relativa votazione (il titolo di studio - se non inserito correttamente - potrà essere modificato successivamente dalla Segreteria Studenti, a seguito di segnalazione **obbligatoria** dello studente)
- Conferma scelta concorso: **COMPLETA AMMISSIONE AL CONCORSO.**

FASE 3.

Pagamento del contributo.

Al termine della procedura di iscrizione, il candidato dovrà provvedere al pagamento del contributo di **€ 20,00** mediante l'avviso elettronico di pagamento PagoPA stampabile cliccando il pulsante **"Pagamenti"**.

Il versamento del contributo di **€ 20,00** dovrà essere effettuato entro e non oltre il **10 settembre 2021** in una delle seguenti modalità:

- Online con carta di credito.
- Presso qualsiasi istituto bancario dopo aver stampato l'avviso elettronico di pagamento.

N.B.

- Non sono ammessi i pagamenti effettuati con bonifico bancario.
- Il pagamento eseguito dopo la scadenza del 10 settembre 2021 comporta l'esclusione dalla graduatoria.
- Il contributo di **€ 20,00 non è in alcun modo rimborsabile.**
- Il versamento del contributo effettuato tramite i servizi di internet banking il giorno della scadenza (**10 settembre 2021**) è fortemente sconsigliato, per le problematiche legate all'effettiva esecuzione dello stesso da parte dell'istituto bancario (cut-off time).

TERMINE PROCEDURA.

Al termine di questa procedura, se completata con successo, il candidato, alla voce **PRE-MATRICOLA**, visualizzerà il proprio **numero di prenotazione**.

Alla scadenza del termine stabilito (10 settembre 2021 ore 12.00) le prenotazioni verranno chiuse e in data **17 settembre 2021** verranno pubblicate due distinte **GRADUATORIE**:

- una per i candidati italiani, comunitari e non comunitari residenti in Italia;
- l'altra per i candidati non comunitari residenti all'estero.

Le graduatorie saranno pubblicate sul sito web dell'Ateneo (www.uninsubria.it, alla pagina <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato>).

La pubblicazione sul web sostituisce a tutti gli effetti qualsiasi comunicazione personale. I candidati sono tenuti a prendere visione delle graduatorie, degli eventuali scorrimenti delle stesse e dei termini perentori di immatricolazione, negli avvisi pubblicati sul sito web www.uninsubria.it alla pagina "Ammissione corsi ad accesso programmato".

Fase 4.

Immatricolazione e Pagamento della Tassa di iscrizione.

Il candidato, utilmente collocato nella graduatoria, dovrà rientrare nella propria area web effettuare il login e cliccare alle voci:

- Area Registrato
- Immatricolazione – Immatricolazione standard – Immatricolazione ai corsi ad Accesso Programmato: il candidato dovrà inserire i dati richiesti e provvedere al pagamento della tassa di iscrizione di € 156,00 stampando il relativo avviso elettronico di pagamento PagoPA. **La procedura di immatricolazione si considera definitiva soltanto con il pagamento acquisito entro i termini sotto indicati.**

ATTENZIONE.

Il cittadino non comunitario residente all'estero è tenuto, dopo il superamento della prova di lingua italiana, a collegarsi alla pagina della procedura di pre-immatricolazione online per procedere all'inserimento dei dati relativi alla domanda di immatricolazione:

- registrarsi all'indirizzo www.uninsubria.it "Servizi Web - Segreterie Studenti" (se non già registrato)
- dopo il login cliccare la voce "Immatricolazione" e successivamente "Immatricolazione standard" quindi selezionare "Immatricolazione ai Corsi ad Accesso Programmato"
- inserire i dati richiesti e caricare la foto tessera e il passaporto
- effettuare l'upload dei documenti relativi al titolo di accesso:
 - 1) **titolo di studio tradotto e legalizzato o con attestato di verifica CIMEA** (per l'accesso al primo livello di studi universitari sono necessari 12 anni di scolarità);
 - 2) **dichiarazione di valore** rilasciata dalla rappresentanza italiana nel paese di provenienza o **attestazione di comparabilità CIMEA;**
 - 3) **scansione del visto di ingresso (con successivo inoltro del permesso di soggiorno non appena disponibile).**

La Segreteria studenti si riserva di chiedere la consegna della documentazione in originale o ulteriore documentazione ad integrazione di quella sopra riportata qualora si rivelasse necessario al fine di una corretta valutazione.

ART. 5 - Termini

I prenotati **dal n° 1 al n° 135** (per i candidati italiani, comunitari e non comunitari residenti in Italia) e **dal n° 1 al n° 5** (per i candidati non comunitari residenti all'estero) dovranno completare l'immatricolazione e provvedere al pagamento della tassa di iscrizione (come

descritto nella fase 3) di € 156,00 **dal 17 settembre 2021 entro e non oltre le ore 12.00 del 23 settembre 2021, inclusi.**

Il mancato pagamento di detta tassa corrisponde ad una rinuncia definitiva.

1° SCORRIMENTO.

Accertati eventuali posti ancora disponibili verrà escussa la graduatoria dal n° 136 (per i candidati italiani, comunitari e non comunitari residenti in Italia) e dal n° 6 (per i candidati non comunitari residenti all'estero) fino ad esaurimento posti.

Lo scorrimento della graduatoria sarà pubblicato sul sito di Ateneo www.uninsubria.it alla pagina <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato>.

I candidati utilmente collocati dovranno completare l'immatricolazione o il passaggio di corso o il trasferimento e provvedere al pagamento della tassa di iscrizione (come descritto nella FASE 4) di € 156,00 come tassa di iscrizione (come descritto nella fase 4) **dal 1° ottobre 2021 entro e non oltre le ore 12.00 del 7 ottobre 2021, inclusi.**

Il mancato pagamento di detta tassa corrisponde ad una rinuncia definitiva.

2° SCORRIMENTO.

Accertati eventuali posti ancora disponibili verrà escussa la graduatoria.

Lo scorrimento della graduatoria sarà pubblicato sul sito di Ateneo www.uninsubria.it alla pagina <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato>.

I candidati utilmente collocati dovranno completare l'immatricolazione o il passaggio di corso o il trasferimento e provvedere al pagamento della tassa di iscrizione (come descritto nella FASE 4) di € 156,00 **dal 13 ottobre 2021 entro e non oltre le ore 12.00 del 19 ottobre 2021, inclusi.** Il mancato pagamento di detta tassa corrisponde ad una rinuncia definitiva.

3° SCORRIMENTO

Accertati eventuali posti ancora disponibili verrà escussa la graduatoria.

Lo scorrimento della graduatoria sarà pubblicato sul sito di Ateneo www.uninsubria.it alla pagina <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato>.

I candidati utilmente collocati dovranno completare l'immatricolazione o il passaggio di corso o il trasferimento e provvedere al pagamento della tassa di iscrizione (come descritto nella FASE 4) di € 156,00 **dal 25 ottobre 2021 entro e non oltre le ore 12.00 del 29 ottobre 2021, inclusi.**

Il mancato pagamento di detta tassa corrisponde ad una rinuncia definitiva.

In questo 3° e ultimo scorrimento gli eventuali posti disponibili andranno a sommarsi con quelli previsti nella riserva (**n. 5 posti*** riservati ai cittadini non comunitari residenti all'estero ai sensi dell'art. 46 del DPR 394/1999 - Nota MUR sugli studenti stranieri del 16 aprile 2021 di cui **n. 2 posti*** riservati ai cittadini della Repubblica Popolare Cinese residenti all'estero aderenti al Progetto Marco Polo) se disponibili.

OLTRE TALE DATA (29 Ottobre 2021) LA GRADUATORIA RISULTERÀ DEFINITIVAMENTE CHIUSA.

ART. 6 - Precisazioni relative all'immatricolazione di cittadini italiani, comunitari e non comunitari legalmente soggiornanti in Italia con titolo di studio conseguito all'estero

I cittadini italiani, comunitari e non comunitari legalmente soggiornanti in Italia in possesso di titolo di studio conseguito all'estero, dovranno, inoltre, **effettuare l'upload** (in formato pdf) del permesso di soggiorno (per i non comunitari legalmente soggiornanti in Italia) e dei documenti relativi al titolo di accesso:

1. **titolo di studio tradotto e legalizzato** o con attestato di verifica CIMEA (per l'accesso al primo livello di studi universitari sono necessari 12 anni di scolarità);
2. **dichiarazione di valore** rilasciata dalla rappresentanza italiana nel paese di provenienza o **attestato di comparabilità CIMEA**.

Attenzione.

La Segreteria studenti si riserva di chiedere la consegna della documentazione in originale o ulteriore documentazione ad integrazione di quella sopra riportata qualora si rivelasse necessario al fine di una corretta valutazione.

ART. 7 – Trasferimenti, seconde lauree ed altri casi di abbreviazione di carriera

L'ammissione al corso, primo, secondo o terzo anno, è consentita anche a seguito di trasferimento da altro Ateneo, per ripresa degli studi a seguito di decadenza o di interruzione, nonché per il conseguimento di ulteriore titolo di studio (laurea successiva alla prima).

7.1 AMMISSIONE AL PRIMO ANNO:

Agli studenti di altri Atenei Italiani, **una volta accertato il posizionamento utile in graduatoria**, verrà rilasciato – su richiesta dell'interessato - il nulla osta al trasferimento che lo studente dovrà presentare alla Segreteria Studenti dell'Università di provenienza unitamente alla domanda di trasferimento. Lo studente dovrà perfezionare l'immatricolazione presso l'Università degli Studi dell'Insubria - entro la scadenza indicata nelle modalità previste al seguente link: <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato> presentando la ricevuta dell'avvenuto trasferimento dall'Ateneo di provenienza e versando la tassa di iscrizione, secondo quanto previsto dal "Regolamento in materia di contribuzione studentesca A.A. 2021/2022".

Qualora gli aventi diritto, non dovessero perfezionare l'immatricolazione con il pagamento della tassa di iscrizione (FASE 4) entro i termini via via indicati saranno considerati rinunciatari.

Entro 7 giorni dall'avvenuto pagamento, se i dati inseriti dallo studente in procedura sono corretti, la Segreteria Studenti perfeziona l'immatricolazione e trasmette all'indirizzo di posta elettronica indicato in fase di registrazione la conferma dell'immatricolazione con il numero di matricola nome utente, l'indirizzo istituzionale di posta elettronica e il riepilogo dei servizi offerti dall'Ateneo.

Lo studente immatricolato può chiedere la convalida della carriera pregressa, seguendo le indicazioni riportate al seguente link: <https://www.uninsubria.it/la-didattica/servizi-segreterie-studenti/riconoscimento-della-carriera-pregressa>.

7.2 AMMISSIONE AD ANNI SUCCESSIVI AL PRIMO

L'ammissione agli anni successivi al primo è subordinata alla verifica dei requisiti curriculari sotto indicati e dei **posti disponibili alla data del 30 giugno 2021**. In caso di non disponibilità di posti e/o di non riconoscimento dei 21 CFU necessari all'iscrizione al II anno, lo studente potrà solo iscriversi al primo anno di corso nel rispetto delle modalità e delle scadenze per l'ammissione al 1° anno (di cui all'art. 4 del presente bando).

Requisiti curriculari per l'ammissione ad anni successivi al primo:

- I requisiti curriculari per l'ammissione al **II anno**, nei limiti dei posti disponibili per la coorte di riferimento sono pari a **21 CFU convalidati mediante delibera di ammissione**;
- I requisiti curriculari per l'ammissione al **III anno**, nei limiti dei posti disponibili per la coorte di riferimento sono pari a **60 CFU convalidati mediante delibera di ammissione**.

Procedura.

Per ottenere l'ammissione ad anni successivi al primo, occorre richiedere la valutazione della carriera pregressa. L'istanza va inviata a pratichestudDBSV@uninsubria.it compilando il modulo presente sulla pagina [Ammissione, immatricolazione e tasse](#) del corso di studio. Alla domanda vanno allegati, **in formato pdf, certificato o autocertificazione del piano di studi e degli esami sostenuti** (comprovante data, voto e crediti universitari) e **i relativi programmi degli esami sostenuti**. Non saranno prese in considerazione le domande incomplete.

Termini.

Le domande di valutazione dovranno essere presentate entro il **30 luglio 2021**. Il Consiglio di corso delibererà in merito all'eventuale ammissione **entro il 6 settembre 2021** sia in base ai CFU che ai posti disponibili. I posti vengono assegnati secondo un criterio di ordine di presentazione delle domande (fa fede la data della e-mail, completa della documentazione sopra indicata, inviata dal richiedente). Ai fini della verifica del requisito curriculare di ammissione ad anni successivi al primo, saranno presi in considerazione gli esami e i CFU acquisiti e verbalizzati, sulla carriera precedente, alla data di presentazione della domanda e comunque entro il 30 luglio 2021. La delibera di ammissione indicherà gli esami convalidabili, se sono soddisfatti i requisiti di carriera e il nulla osta in base al numero di posti disponibili.

All'atto dell'iscrizione al corso di studio lo studente può presentare eventuale integrazione della richiesta di riconoscimento della carriera pregressa con esami e CFU che dovessero essere acquisiti dopo la data di presentazione della domanda, ovvero del 30 luglio 2021.

Tali CFU saranno presi in considerazione per il riconoscimento della carriera pregressa, ma non per l'abbreviazione di carriera. La valutazione in merito ai CFU idonei per l'ammissione ad anni successivi al I tiene conto solo dei CFU acquisiti entro il 30 luglio 2021 (ex art. 19, c. 3 Regolamento d'Ateneo per gli Studenti).

A seguito della delibera di ammissione trasmessa dalla Segreteria Didattica ai richiedenti e alla segreteria studenti, i richiedenti ammessi ad anni successivi al primo dovranno entro **il 23 settembre 2021**:

1. Registrarsi all'indirizzo www.uninsubria.it “Servizi Web - Segreterie Studenti” (se non già registrato);
2. Scrivere alla segreteria studenti mediante il servizio INFOSTUDENTI (il cui link è disponibile alla pagina web: <https://infostudente.uninsubria.it/start.php>) per comunicare l'interesse all'immatricolazione;
3. Successivamente, ottenuto riscontro dalla segreteria studenti, accedere ai Servizi Web – Segreterie Studenti, effettuare il login e dopo cliccare la voce “Immatricolazione” e successivamente scegliere la tipologia di immatricolazione relativa alla propria condizione (per trasferimento, per seconda laurea, per decadenza o per rinuncia agli studi);
4. Inserire i dati richiesti e verificare l'ulteriore documentazione sul sito web d'Ateneo <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato> alla voce di proprio interesse;
5. Al termine della procedura, è necessario stampare, mediante l'apposito tasto, l'avviso di pagamento PagoPA della tassa di iscrizione e dell'eventuale **tassa di riconoscimento carriera pregressa** (per gli studenti rinunciatari).

ATTENZIONE

Nel rispetto dell'art. 14 del Regolamento in materia di contribuzione studentesca A.A. 2021/2022 “Gli studenti rinunciatari e decaduti, anche presso altri atenei, che si iscrivono o reimmatricolano presso l'Università degli Studi dell'Insubria, con riconoscimento, previa richiesta, della carriera pregressa, sono tenuti a versare la tassa annuale di ricognizione studi per ogni anno di interruzione successivo a quello di ultima iscrizione, fino a un massimo di cinque anni di interruzione, oltre il contributo di € 200,00 per il riconoscimento della carriera pregressa. L'importo della tassa annuale di ricognizione studi è quello in vigore all'atto della richiesta di iscrizione o re-immatricolazione. Le predette disposizioni si applicano anche nel caso di riconoscimento della carriera pregressa ottenuta successivamente alla domanda di re-immatricolazione.”

ART. 8 – Passaggi interni

Coloro che chiedono di essere ammessi al corso a seguito di **passaggio interno** potranno essere ammessi al I, II o III anno.

8.1 AMMISSIONE AL PRIMO ANNO

Per l'ammissione al primo anno il candidato dovrà rispettare le modalità e le scadenze per l'ammissione al 1° anno (di cui all'art. 4 del presente bando) e successivamente chiedere

il riconoscimento della carriera pregressa, secondo le indicazioni riportate alla seguente pagina:

<https://www.uninsubria.it/la-didattica/servizi-segreterie-studenti/riconoscimento-della-carriera-pregressa>.

8.2 AMMISSIONE AD ANNI SUCCESSIVI AL PRIMO

L'ammissione agli anni successivi al primo è subordinata alla verifica dei requisiti curriculari sotto indicati e dei **posti disponibili alla data del 30 giugno 2021**. In caso di non disponibilità di posti e/o di non riconoscimento dei 21 CFU necessari all'iscrizione al II anno, lo studente potrà solo iscriversi al primo anno di corso nel rispetto delle modalità e delle scadenze per l'ammissione al 1° anno (di cui all'art. 4 del presente bando).

Requisiti curriculari per l'ammissione ad anni successivi al primo:

- I requisiti curriculari per l'ammissione al **II anno**, nei limiti dei posti disponibili per la coorte di riferimento sono pari a **21 CFU convalidati mediante delibera di ammissione**;
- I requisiti curriculari per l'ammissione al **III anno**, nei limiti dei posti disponibili per la coorte di riferimento sono pari a **60 CFU convalidati mediante delibera di ammissione**.

Procedura.

Per ottenere l'ammissione ad anni successivi al primo, occorre richiedere la valutazione della carriera pregressa. L'istanza va inviata a pratichestudDBSV@uninsubria.it compilando il **modulo** presente sulla pagina [Ammissione, immatricolazione e tasse](#) del corso di studio. Alla domanda vanno allegati, **in formato pdf, certificato o autocertificazione del piano di studi e degli esami sostenuti** (comprovante data, voto e crediti universitari) e **i relativi programmi degli esami sostenuti**. Non saranno prese in considerazione le domande incomplete.

Termini.

Le domande di valutazione della carriera dovranno essere presentate entro il **30 luglio 2021**. Il Consiglio di Corso delibererà in merito all'eventuale ammissione **entro il 6 settembre 2021** sia in base ai CFU che ai posti disponibili. I posti vengono assegnati secondo un criterio di ordine di presentazione delle domande (fa fede la data della e-mail, completa della documentazione sopra indicata, inviata dal richiedente). Ai fini della verifica del requisito curriculare di ammissione ad anno successivo al primo, saranno presi in considerazione gli esami e i CFU acquisiti e verbalizzati, sulla carriera precedente, alla data di presentazione della domanda e comunque entro il 30 luglio 2021. La delibera di ammissione indicherà gli esami convalidabili, se sono soddisfatti i requisiti di carriera e il nulla osta in base al numero di posti disponibili.

All'atto dell'iscrizione al corso di studio lo studente può presentare eventuale integrazione della richiesta di riconoscimento della carriera pregressa con esami e CFU che dovessero essere acquisiti dopo la data di presentazione della domanda, ovvero del 30 luglio 2021.

Tali CFU saranno presi in considerazione per il riconoscimento della carriera pregressa, ma non per l'abbreviazione di carriera. La valutazione in merito ai CFU idonei per l'ammissione ad anni successivi al I tiene conto solo dei CFU acquisiti entro il 30 luglio 2021 (ex art. 19, c. 3 Regolamento d'Ateneo per gli Studenti).

Gli studenti già iscritti ad altro corso dell'Ateneo che intendono essere iscritti con passaggio di corso dovranno come prima cosa effettuare il rinnovo dell'iscrizione tramite la propria pagina personale ed effettuare il relativo pagamento.

Attenzione: solo dopo l'acquisizione del pagamento sarà possibile procedere con i passaggi successivi.

A seguito della delibera di ammissione da parte della Segreteria Didattica gli studenti ammessi ad anni successivi al primo **entro il 23 settembre 2021**, dopo il rinnovo dell'iscrizione, per procedere con il passaggio di corso dovranno:

- effettuare il login all'indirizzo www.uninsubria.it "Servizi Web - Segreterie Studenti";
- dopo il login cliccare la voce "Passaggio di Corso" e seguire la procedura on line selezionando il corso di laurea di interesse [Guida online Domanda PASSAGGIO \(uninsubria.it\)](#).

Al termine della procedura, lo studente dovrà stampare, mediante l'apposito tasto, l'avviso di pagamento PagoPA della tassa di passaggio interno pari a € 55 e dell'imposta di bollo pari a € 16,00. La procedura si considera definitiva soltanto a pagamento acquisito.

ART. 9 - Responsabile del procedimento amministrativo

Il Responsabile del Procedimento Amministrativo ai sensi degli artt. 4,5,6 della L. 241/1990 e successive modifiche e integrazioni, è la dott.ssa Paola Pietribiasi, Responsabile *ad interim* dell'Ufficio Segreterie Studenti, sede di Varese, Via Ravasi, 2.

ART. 10 - Informativa sull'applicazione della normativa in tema di prevenzione della corruzione e per la trasparenza

L'Ateneo, in attuazione della normativa in materia, ha adottato il proprio Piano Triennale per la prevenzione della corruzione e per la trasparenza e nominato il Responsabile della prevenzione della corruzione e della trasparenza.

Il Piano triennale è pubblicato sul sito web istituzionale alla pagina <https://www.uninsubria.it/amministrazione-trasparente/altri-contenuti/prevenzione-della-corruzione>

Eventuali segnalazioni possono essere inviate all'indirizzo: anticorruzione@uninsubria.it

ART. 11 - Informativa sul trattamento dei dati personali

Ai sensi del Decreto Legislativo n. 196/2003 e s.m.i. "Codice in materia di protezione dei dati personali" e del Regolamento Generale per la Protezione dei Dati - Regolamento UE 2016/679 l'informativa sul trattamento dei dati personali è pubblicata sul sito web di Ateneo al seguente link <https://www.uninsubria.it/servizi/ammissione-corsi-ad-accesso-programmato>

ART. 12 - Avvertenze

- Si richiamano le disposizioni riportate nella nota MUR aggiornata al 16 aprile 2021, “Procedure per l'ingresso, il soggiorno e l'immatricolazione degli studenti internazionali e il relativo riconoscimento dei titoli, per i corsi della formazione superiore in Italia valide per l'A.A. 2021-2022”, allegati 1, 2 e 3 disponibili al seguente link: <https://www.studiare-in-italia.it/studentistranieri>;
- Ai sensi del Regolamento del Cds in Biotecnologie, si richiamano le regole per lo svolgimento e il superamento del test di verifica della preparazione iniziale: gli studenti immatricolati al primo anno del corso di laurea triennale in Biotecnologie, e comunque iscritti per la prima volta al corso di laurea, devono obbligatoriamente sostenere il test di verifica della preparazione iniziale volto alla eventuale individuazione di obblighi formativi aggiuntivi (OFA), in una delle date previste e pubblicate sulla pagina web del corso di studio. Per i contenuti del test, modalità di svolgimento e di valutazione e condizioni di superamento e di eventuali esoneri, si rinvia al Regolamento didattico del Corso di studi pubblicato sulla pagina web del corso: <https://www.uninsubria.it/ugov/degree/4666>
Il test di verifica della preparazione iniziale è obbligatorio anche in caso di passaggio / trasferimento;
- Si fa presente che una volta esauriti i posti a disposizione non sarà più possibile accedere alla procedura di immatricolazione;
- Per informazioni in merito alla procedura di prevalutazione consultare il sito web di Ateneo www.uninsubria.it/la-didattica/servizi-segreterie-studenti/riconoscimento-della-carriera-pregressa;
- Il mancato perfezionamento della procedura secondo le modalità di cui sopra determina l'inammissibilità al corso;
- Non verranno presi in considerazione domande e/o pagamenti pervenuti oltre i termini stabiliti e secondo modalità diverse da quelle indicate;
- I termini di presentazione della domanda di immatricolazione sono perentori;
- Presentando domanda di immatricolazione, il candidato manifesta la propria accettazione di tutte le norme contenute nel presente bando;
- L'importo di € 20,00 non sarà restituito in alcun caso;
- **Il candidato si assume la responsabilità della presa visione e della lettura del presente Bando e ne rispetta integralmente le sue disposizioni. Non sono ammesse deroghe o eccezioni derivanti da erronee interpretazioni dello stesso**

Varese, 21 giugno 2021

Il Rettore
F.to Prof. Angelo Tagliabue