[bookmark: _GoBack]Mod. 6322/magistrale

Graduation Application - Masters Degrees, Single Cycle Degrees and Previous “Ordinamento” (Academic System)
This application form must be submitted to the Administrative Office of the Programme where the student is enrolled.
Data will only be used for institutional purposes by Sapienza University of Rome (as established by Bill 196/2003 on personal data management). False and incomplete declarations will be legally pursued.

To the Rector of Sapienza University of Rome
The undersigned,
__Student Number, Last Name, Name
__
Telephone, mobile phone, email (please write email in capital letters)
__
Enrolled in Degree Programme (indicate name and type of programme M = master, SC = single cycle, V.O.= previous “ordinamento” – Academic System)
__
Degree Programme Class and “Ordinamento” (Academic System) (i.e., Class LM 24 - Ordinamento 270/04, or V.O for previous “ordinamento”)
__
Faculty (please indicate Faculty name based on new statute)
Declares that:
Part-time: yes □ no □
Presented study plan for academic year ______ yes □ no □
Selected the following educational curricula (if applicable) _________________________
□ It is the first time I submit a graduation application
□	 I have already presented an application on ____________________________

Dissertation Tutor
__
Subject taught by tutor and Subject Area (SSD) (the subject must be part of the degree programme “ordinamento” [Academic System])
__
Dissertation Co-tutor
__
Additional Tutor – if applicable
__
Dissertation Subject (only if different from subject taught by tutor) and Subject Area (SSD)
__
Dissertation Title (please write final title in capital letters, if necessary, continue on back)

Application Attachments and Delivery Status
	Type of Document
	Status*
	

	
	D
	N/D
	N/A

	a)
	List of exams taken (printed from Infostud, without tax stamp) and Exam Conformity Declaration (Form 6322/a/triennale) (1)
	
	
	

	b)
	Receipts of the exams taken (only for students on the previous “ordinamento” [Academic System])
	
	
	

	c)
	Declaration of exams taken and not certified on Infostud (Form 6322/b)
	
	
	

	d)
	Declaration of exams still to take (Form 6322/c) (2)
	
	
	

	e)
	Almalaurea Questionnaire completion receipt (3)
	
	
	

	f)
	Certificates for stages, traineeships, labs, ICT and other activities (4)
	
	
	

	g)
	Tutor’s statement (5)
	
	
	

	h)
	CD with dissertation signed by the tutor and student, dissertation title, student number, indication of the software used, and release (6)
	
	
	

	i)
	Declaration of CD’s content, signed by tutor
	
	
	

	j)
	Copy of the last study plan submitted (7)
	
	
	

	k)
	Printed reservation receipt for degree exam, if necessary (8)
	
	
	

*Check the correct option for each document.
D = delivered;
N/D= not delivered, to be submitted according to deadlines indicated in graduating student memorandum;
N/A= not applicable
Remarks
1. Print the list from Infostud and complete the Exam Conformity Declaration Form
2. See the form attached to the application and the graduating student memorandum.
3. The questionnaire can be completed on-line:
http://www.uniroma1.it/didattica/placement/almalaurea
4. The declaration must be submitted only if required (see graduating student memorandum).
5. The tutor must complete and sign the Tutor’s Statement Form.
6. The CD may be replaced by a summary if so indicated by the graduating student memorandum.
7. A copy of the study plan must be submitted only if indicated by the graduating student memorandum.
8. Printed reservation receipt for degree exam (from faculty website), if indicated by the graduating student memorandum.

Moreover, the following documents must also be submitted
	Type of document
	Status*

	
	P
	TBP

	a.
	Original High School Diploma
	
	

	b.
	Payment receipt of graduation fees. The tuition payment form can be printed from Infostud.
	
	

	c.
	Photocopies of valid ID and Tax Code Identity Documents
	
	

*Check the correct option for each document.
P = provided;
TBP = to be provided by deadline indicated on graduating student memorandum.

The undersigned also declares that he/she is aware that not respecting the study plan present in the “ordinamento” (Academic System) and student manifesto for each degree programme may bar student from graduation session.
______________________________ 	___________________________________
Date 	 	 Signature

1
1
2
High School Diploma
Substitute declaration as regulated by DPR N. 445 (28/12/2000)

The undersigned

Student Number, Surname, Name

Place and Date of Birth
Aware of the penalties applicable for false declarations and mendacity in acts
and the consequent revocation of all benefits, as established by articles 75 and 76 of DPR 445/2000,
declares under his/her own responsibility

To possess a High School Diploma (indicate type of programme if applicable)

Issued by (name of school)

Located in (city, province and country of school)

Address (street and postal code of school)
In academic year ____ /_____ with the following grade _______ (if applicable).
 Moreover, he/she also declares that the legal duration of the course is of _____ years.

Date........................ 	 	 	 	Signature ..

Mod. 6322/a

Exam Conformity Declaration
(attach to application)
 The undersigned

Student Number, Surname, Name
Aware of the penalties applicable for false declarations
□ confirms and endorses all data
or
 □ indicates irregularities, attaching the “Declaration of Exams Taken and Not Registered on Infostud” Form
with regard to the list of exams printed from Infostud today and attached to the application.

______________________________ 	 	 	___________________________________
Date	 	 	 	 	 	 	 Signature

Mod. 6322/b

Declaration of Exams Taken and Not Registered on Infostud
(Attach to Application form if necessary)
The undersigned
__ Student Number, Last Name, First Name
Aware of the penalties applicable for false declarations and mendacity in acts as established by
Art. 46 of DPR 445/2000, declares under his/her own responsibility to have taken all the exams
listed in the following table, which have still not been registered on Infostud.
Exams Taken and Not Registered on Infostud
	N.
	Course Name
(Exam)
	Programme
Year

	Credits

	Professor

	Date
	Grade
	Registration Number or Date *

	1.
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	

* The exam report registration number is indicated on the exam receipt. In case of loss, indicate “lost” and provide copy of official declaration or self-certification. For exams taken at other universities and recognized by Sapienza, indicate date of registration.

The form must be completed on a computer, NOT by hand. Add further lines if necessary.

______________________________ 	 	 	 	 	___________________________________
Date 	 	 	 	 	 	 	 	 	 	Signature

 4 Mod. 6322/c

Declaration of Exams to Take
(attach to application)

The undersigned

Student Number, Surname, Name
Aware of the penalties applicable for false declarations

Based on the relevant student graduation memorandum, declares that he/she has taken all the exams indicated on the attachment by the required deadlines and declares that he/she is aware that all exam receipts, signed by the professor, must be submitted to the student office.

EXAMS TO TAKE

	N.
	Course Name (Exam)
	Programme
Year
	Credits

	Professor

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

______________________________ 	 	 	 	 	___________________________________
Date 	 	 	 	 	 	 	 	 	 	Signature

 	5

DECLARATION OF CD CONTENTS
(To be completed by dissertation tutor)
The student must submit this declaration to the student office together with the CD with the dissertation.

To the student office of the degree programme in ________________________________

Professor (dissertation tutor)

Student Number, Last Name, First name

Graduation Session (date)

__ Dissertation Title
(continue on back if space is insufficient)
Declares
That the content of the CD is the student’s dissertation.

	______________________________ 	 	 	______________________________
	Date 	 	 	 	 	 		Signature of Tutor

Declaration of Professor acting as Dissertation Tutor
To the student office of the degree programme in ________________________________
___the undersigned professor

Course (name and subject area)
___Degree Programme (name and typology: LS, LM, V.O.)
___Faculty (use new name)
Declares that the following student
___Student Number, Last Name, First Name
Has been assigned the following type of dissertation
□ Traditional □ Experimental □ Theoretical □ Project (check option)
__

Dissemination subject (if different from subject are and programme name)

Dissertation Title (continue on back if necessary)
__
Name of co-tutor, if applicable
__
Name of other co-tutors, if applicable

The undersigned declares that the student may graduate in the following session
__
(indicate date of session)

	Date	 	 	 	 	
	Name, Surname and Signature of Tutor

	Student Signature 	 	 	

ONLY FOR LANGUAGE STUDENTS
	Dean (if required)

	AUTHORISATION BY PROFESSOR OF FIRST LANGUAGE ___________________________________
(If dissertation is not in main language)	
	

Student Office, Degree Programme in
__
Receipt of Graduation Application
(for the student)
The student
__ Student Number, Last Name, First Name
presented a graduation application on this date
 [image:]
□ the application is complete
 or
 □ the application is incomplete and will be assessed when all necessary documentation is presented.

Notes

Date (with stamp) ____________________________

Office Clerk Signature _____________________________

image1.png
SAPIENZA

UNIVERSITA DI ROMA

image2.png
SAPIENZA

UNIVERSITA DI ROMA

image2.jpg
SAPTENZA

UNIVERSITA DI ROMA

image4.jpeg
SAPTENZA

UNIVERSITA DI ROMA

image3.jpg
RIPARTIZIONE IV
STUDENTI

SAPIENZA

UNIVERSITA DI ROMA

