

Università degli Studi di Firenze

Dipartimento di Chimica "Ugo Schiff"

**Verbale del Consiglio di Dipartimento
Seduta del 10 Marzo 2011
Aula 37 del Dipartimento**

In data odierna il Consiglio di Dipartimento si è riunito per discutere e deliberare sul seguente o.d.g.:

1. Comunicazioni
2. Ratifiche di decreti
3. Approvazione del verbale della seduta precedente
4. Variazioni di bilancio
5. Conto consuntivo 2010
6. Adesioni del Dipartimento di Chimica a Centri
7. Contributi e convenzioni di ricerca
8. Aggiudicazioni definitive e autorizzazioni a procedere relative ad acquisti
9. Borse di studio
10. Co.co.pro.
11. Comodato per strumentazione
12. Ricercatore a tempo determinato: variazione fondi
13. Scarichi inventariali
14. Varie ed eventuali

L'allegato foglio presenze reca l'elenco dei componenti presenti, assenti ed assenti giustificati.

Verbalizza il Segretario amministrativo, dott. Luca Paladini.

Verificata la presenza del numero legale la seduta ha inizio alle ore 11.45.

PUNTO 1) COMUNICAZIONI

Il Direttore fa le seguenti comunicazioni:

- 1) È stata erogata la prima parte della dotazione dipartimentale da parte dell'Ateneo, nella misura del 50% della dotazione dell'anno precedente, cioè 50.092 euro.
- 2) Le spese telefoniche del primo bimestre 2010 ammontano a circa 2300 euro, in sensibile calo rispetto alla spesa media per bimestre dell'anno precedente. Il Direttore ringrazia tutto il Dipartimento per il contenimento di queste spese.
- 3) L'organizzazione del convegno "Microwave-Assisted Organic and Peptide Synthesis Symposium (MAOPS)" da parte della Prof.ssa Papini, da tenersi a Firenze dal 27 al 29 aprile 2011.
- 4) È stata indetta una riunione da parte del Rettore con i Direttori di Dipartimento il 4/3/2011. Sono state date le seguenti informazioni. In primo luogo, la quota premiale del Fondo di Finanziamento Ordinario (FFO) ha permesso di contenere in modo significativo la riduzione ministeriale dell'FFO. Rimangono alcuni fattori negativi per il nostro Ateneo come il basso indice di attività didattica e la carenza di progetti FIRB. In secondo luogo, sarà convocata una riunione dei Direttori di Dipartimento con la Commissione di revisione dello Statuto, in ottemperanza alla legge 240/2010 (legge Gelmini). Il Direttore si riserva di riferire successivamente sui contenuti della riunione in uno dei prossimi CDD.

A margine, il Segretario amministrativo aggiorna il Collegio sull'*iter* di approvazione del regolamento del Dipartimento, al momento interrotto da un rinvio del Senato accademico in ordine al *quorum* di validità della elezione del Direttore di Dipartimento.

PUNTO 2) RATIFICHE DI DECRETI

Il Consiglio prende in esame i seguenti decreti direttoriali e li ratifica:

- Decreto n. 26/2011, di scarico inventariale di un "Tornio parallelo monopuleggio Grazioli fortuna 150-800 giri", Matricola 1531493, N. inventario 50800-10235, valore € 709,41 al fine del suo passaggio al Dipartimento di Fisica ed Astronomia;
- Decreto n. 27/2011, di approvazione della domanda per la concessione dei contributi per la promozione delle attività internazionali dell'Ateneo del prof. Baglioni, azione 3, contributo richiesto pari a € 5.000;
- Decreto n. 34/2011, di rinnovo dell'assegno di ricerca a totale carico "Preparazione e caratterizzazione di metallo proteine mitocondriali", SSD CHIM/03, responsabile Prof.ssa Lucia Banci, decorrenza 1 marzo 2011, importo € 19.012,71 (imp. 2011/511);
- Decreto n. 34/2011, di approvazione del nuovo testo del Regolamento del progetto Crelio "centro recupero e liquefazione gas elio" a servizio dell'attività di ricerca;

PUNTO 3) APPROVAZIONE DEL VERBALE DELLA SEDUTA PRECEDENTE

Il verbale della seduta precedente è approvato all'unanimità.

PUNTO 4) VARIAZIONI DI BILANCIO

Il Segretario amministrativo presenta le seguenti variazioni di bilancio:

VARIAZIONE N. 6/2011 - Motivazione: Contributo di funzionamento dottorato in Beni culturali (Salvemini) – € 260 x 3 anni - mail Polo del 9/2/2011

ENTRATE

Chiave conto progetto	Denominazione	Variazione
F.E.1.04.14	contributi funz. per dottorati e assegni	+ 780

USCITE

Chiave conto progetto	Denominazione	Variazione
F.S.1.03.10	spese funz. Dottorato e Assegni	+ 780

VARIAZIONE N. 7/2011 - Motivazione: Rimborso dal Polo per prof. Baglioni

ENTRATE

Chiave conto progetto	Denominazione	Variazione
F.E.1.08.01.09	Altri recuperi e rimborsi	+ 7061,39

USCITE

Chiave conto progetto	denominazione	Variazione
F.S.1.03.12.02 ZALT.BAGLCONSUM	altre attività istituzionali	+ 7061,39

VARIAZIONE N. 8/2011 - Motivazione: Rimborso per consumo elio (Crelio) da docenti del Dipartimento (PERTINENZA 2010)

ENTRATE

Chiave conto progetto	Denominazione	variazione
F.E.1.08.01.09	Altri recuperi e rimborsi	+ 2947,08

USCITE

Chiave conto progetto	denominazione	Variazione
F.S. 1.06.13.06 Progetto DOTA.CRELIO2009	Manutenzione e riparazione attrezzature	+ 2947,08

VARIAZIONE N. 9/2011 - Motivazione: Incremento per accertamento ulteriore tranches progetto DEZNIT (Scozzafava) –importo € 22.252,82 euro

ENTRATE

Chiave conto progetto	Denominazione	Variazione
-----------------------	---------------	------------

F.E.1.03.06.01	ricerche finanziate da U.E.	+ 22.252,82
----------------	-----------------------------	-------------

USCITE

Chiave conto progetto	denominazione	Variazione
F.S.1.12.06.01	spese su ricerche finanziate da U.E.	+ 22.252,82

VARIAZIONE N. 10/2011 - Motivazione: Rimborso dal DIPSА per dott. Del Bubba

ENTRATE

Chiave conto progetto	Denominazione	Variazione
F.E.1.08.01.09	Altri recuperi e rimborsi	+ 3000

USCITE

Chiave conto progetto	denominazione	Variazione
F.S.1.03.12.02	altre attività istituzionali	+ 3000

Il Consiglio approva all'unanimità.

PUNTO 5) CONTO CONSUNTIVO 2010

Il Segretario amministrativo illustra il conto consuntivo 2010 del Dipartimento di Chimica, completo degli allegati e della relazione. Il Consiglio approva all'unanimità.

PUNTO 6) ADESIONI DEL DIPARTIMENTO DI CHIMICA A CENTRI

A. Il Direttore illustra la missiva del prof. Giampaolo Biti, Presidente del CIRM, inviata ai Direttori dei Dipartimenti parte del Centro, ad oggetto "Adeguamento dei Centri Interdipartimentali al Regolamento di Ateneo (D.R. 13/10/2010 n. 1032)". Con la lettera si chiede l'approvazione del nuovo regolamento del CIRM e l'indicazione dei nominativi dei professori e ricercatori di ruolo del Dipartimento che afferiranno al Centro. Il Consiglio approva all'unanimità il nuovo regolamento e, non avendo ricevuto precise indicazioni, rinvia a successiva deliberazione l'indicazione dei nominativi dei professori e ricercatori di ruolo del Dipartimento che afferiranno al Centro.

B. Il Direttore illustra la comunicazione del prof. Francesco Martelli, Presidente del CREAR, ad oggetto "REGOLAMENTO CREAR: SCHEMA DI PROPOSTA", con la quale si chiede l'approvazione della proposta di adeguamento al nuovo regolamento di Ateneo sui Centri interdipartimentali. Afferiscono al Centro i prof.ri Baglioni, L. Dei e Bardi. Il prof. Bardi sarà il rappresentante nel Comitato di gestione. Il Consiglio approva all'unanimità la proposta di adeguamento.

C. Il Direttore illustra la comunicazione del Segretario Amministrativo e del Presidente del Centro Interdipartimentale di Servizi per le Biotecnologie di Interesse Agrario, Chimico e Industriale (C.I.B.I.A.C.I.), con la quale si chiede di deliberare il rappresentante nel Consiglio Direttivo per il quadriennio accademico 2010/2011-2013/2014. Il Consiglio conferma all'unanimità il prof. Andrea Scozzafava quale rappresentante nel Consiglio direttivo del CIBIACI. A margine, su richiesta del sig. R. Monnanni (richiesta del 1 marzo 2011), il Consiglio all'unanimità ne conferma l'assegnazione al 100% al CIBIACI.

D. Il Direttore illustra la lettera del prof. Luigi Dei, inviata come Direttore del Centro di Studi CABeC (Centro d'Ateneo per i Beni Culturali), di deliberare la costituzione del Centro interdipartimentale di ricerca d'Ateneo per la scienza e la tecnologia applicate ai BENi Culturali (CABeC). Afferirebbero al Centro, in prima istanza, lo stesso prof. Dei, il prof. P. Baglioni, il prof. P. Frediani, il dott. R. Giorgi, la prof.ssa A. Salvini e il dott. L. Rosi. Il Consiglio, preso atto della bozza di Regolamento del costituendo Centro, delibera all'unanimità di avanzare proposta di costituzione del CABeC, con la precisazione che tale atto non comporta alcun onere finanziario, né il conferimento di locali, strumentazione o personale. Inoltre, il Consiglio all'unanimità indica i prof.ri Dei e Salvini quali componenti del Comitato di Gestione per il primo quadriennio di vita del Centro.

E. Il Direttore rammenta che il Dipartimento sostiene, a carico della dotazione dipartimentale, la spesa per l'adesione a 4 Centri: CISM (1200 €/anno), CRIST (1000 €/anno), CIBIACI (260 €/anno) e CIBM (413,16

€/anno), per un totale di € 2873,16 €. Considerato che la dotazione dipartimentale è in costante diminuzione (per il 2011 è stata erogata solo in via provvisoria e nella misura del 50%) e che il Dipartimento aderisce ad altri Centri senza oneri finanziari (come, ad esempio, nel caso dell'appena deliberata costituzione dello SciTeCoR), pone la questione dell'opportunità di proseguire tale impegno finanziario. Dopo ampia ed approfondita discussione (il prof. Lepri esce dall'aula alle ore 12.50), il Consiglio delibera a maggioranza, con 4 astenuti e 2 contrari,

- di continuare a sostenere l'onere finanziario dell'adesione ai Centri di servizio (CRIST e CISM), nella considerazione che ciò risulta di generale utilità per il Dipartimento;
- di non sostenere, a partire dall'anno 2011, l'onere finanziario relativo alla quota di partecipazione al CIBM e al CIBIACI, nella considerazione che ciò non risulta di generale utilità per il Dipartimento. In tale caso, ferma restando l'adesione ai centri, saranno i docenti interessati a sostenere le quote di partecipazione.

PUNTO 7) CONTRIBUTI E CONVENZIONI DI RICERCA

A. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 20.000, il progetto "Produzione di antigeni peptidici e proteici per lo studio dell'autoimmunità, con particolare riferimento alle malattie orfane". Responsabile del finanziamento è la prof.ssa Papini. Il Consiglio all'unanimità approva l'accettazione del contributo.

B. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 10.000, il progetto "Chemical Heritage: conservazione e studio del patrimonio chimico". Responsabile del finanziamento è il prof. Guarna. Il Consiglio all'unanimità approva l'accettazione del contributo.

C. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 20.000, il progetto "Composti di Mn(II) attivi nella difesa contro i danni provocati da radicali liberi, loro utilizzo come principi farmacologici in patologie infiammatorie croniche". Responsabile del finanziamento è la prof.ssa Valtancoli. Il Consiglio all'unanimità approva l'accettazione del contributo.

D. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 10.000, il progetto "Completamento del progetto di divulgazione internazionale - traduzione inglese del volume "De redivit eorum, sulle tracce degli elementi scomparsi". Responsabile del finanziamento è il Direttore stesso. Il Consiglio all'unanimità approva l'accettazione del contributo.

E. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 70.000, il progetto "Potenziamento del laboratorio di microcalorimetria del Dipartimento di Chimica". Responsabile del finanziamento è il prof. Bianchi. Il Consiglio all'unanimità approva l'accettazione del contributo.

F. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 70.000 (€ 40.000 nel 2011 e € 30.000 nel 2012), il progetto "Espressione, purificazione e produzione di proteine di membrana". Responsabile del finanziamento è la prof.ssa Moncelli. Il Consiglio all'unanimità approva l'accettazione del contributo.

G. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 10.000 il workshop "Trends in Translational Cancer Research, turning knowledge into better prevention, prognosis and therapies", Firenze 5-7 giugno 2011. Responsabile del finanziamento è la prof.ssa Moncelli. Il Consiglio all'unanimità approva l'accettazione del contributo.

H. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 45.000, il progetto "Apporto di miglioramenti ed incremento di produttività del CRELIO". Responsabile del finanziamento è il prof. Caneschi. Il Consiglio all'unanimità approva l'accettazione del contributo.

I. Il Direttore presenta la lettera con la quale l'Ente Cassa di Risparmio di Firenze si impegna a finanziare, per un importo pari a € 20.000, il progetto "Nuovo progetto biennale di innovazione tecnologica:

realizzazione di un microscopio a risonanza di spin elettrico". Responsabile del finanziamento è il dott. Aloisi. Il Consiglio all'unanimità approva l'accettazione del contributo.

L. A margine dell'accettazione dei finanziamenti di cui alle lettere da A ad I, il Direttore propone di porre in capo ai beneficiari l'onere di domandare all'Ente Cassa di Risparmio di Firenze la proroga del progetto qualora l'intero importo non sia stato speso entro 12 mesi dalla data della lettera di concessione del contributo, precisando che in caso di mancata erogazione da parte dell'Ente Cassa i docenti interessati dovranno provvedere alla chiusura contabile della anticipazione ricevuta. Il Consiglio delibera all'unanimità

M. Il Direttore presenta la richiesta del prof. Guarna di accettazione del contributo finanziato dall'Agenzia spaziale italiana per un importo pari a € 39.000 (contratto ASI n. I/001/11/0 del 18 gennaio 2011). Il Consiglio all'unanimità approva l'accettazione del contributo.

PUNTO 8) AGGIUDICAZIONI DEFINITIVE E AUTORIZZAZIONI A PROCEDERE RELATIVE AD ACQUISTI

A. Il Direttore presenta la richiesta della prof. Sessoli, di procedere nella aggiudicazione definitiva della fornitura di cui alla delibera del Consiglio di Dipartimento del 11/02/11, riguardo la fornitura di un "Aggiornamento elettronico del sistema Multicamera della Omicron Nanotechnology" Codice CIG: [0988252B56].

A tale scopo si presenta il verbale di gara redatto in data 23/02/11, che aggiudica in via provvisoria la fornitura alla ditta Lot Oriel Italia Via F. Saponi 27, 00143 Roma, per l'importo di € 21.032,00 (iva esclusa). Il Consiglio di Dipartimento approva all'unanimità.

B. Il Direttore presenta la richiesta della prof. Sessoli, di procedere nella aggiudicazione definitiva della fornitura di cui alla delibera del Consiglio di Dipartimento del 11/02/11, riguardo la fornitura di un "Aggiornamento Hardware del sistema STM UHV", Codice CIG: [0987633C85].

A tale scopo si presenta il verbale di gara redatto in data 23/02/11, che aggiudica in via provvisoria la fornitura alla ditta Lot Oriel Italia Via F. Saponi 27, 00143 Roma, per l'importo di € 22.287,00 (iva esclusa). Il Consiglio di Dipartimento approva all'unanimità.

C. Il Direttore presenta la richiesta della prof. Sessoli, di procedere nella aggiudicazione definitiva della fornitura di cui alla delibera del Consiglio di Dipartimento del 11/02/11, riguardo la fornitura di una "Piattaforma PPMS con inserti per suscettività statica e dinamica", Codice CIG: [0950465C84].

A tale scopo si presenta il verbale di gara redatto in data 25/02/11, che aggiudica in via provvisoria la fornitura alla ditta Lot Oriel Italia Via F. Saponi 27, 00143 Roma, per l'importo di € 410.005,00 (iva esclusa).

Il Consiglio di Dipartimento approva all'unanimità.

D. Il Direttore presenta la richiesta del dott. Marco Frediani relativa all'autorizzazione a procedere mediante trattativa privata all'acquisizione in leasing di una *STAZIONE AUTOMATICA SAMPLE PREP HTA AD INTEGRAZIONE DI SISTEMA HPLC WATERS BREEZE*. Viene richiesta l'autorizzazione alla trattativa privata in quanto si tratta di forniture la cui fabbricazione può essere affidata, causa di particolarità tecniche, unicamente a un fornitore determinato (art. 57, D. Lgs. 163/06), che da un'indagine preliminare risulta essere la Ditta DE LAGE LANDEN, con sede in Milano, Viale Monte grappa 4. La descrizione delle caratteristiche tecniche della strumentazione e la dichiarazione di unicità sono depositati agli atti dipartimentali. La previsione di spesa è pari a circa € 23.000,00 + IVA, che graverà sui fondi della Regione Toscana assegnati al docente proponente (PROGETTO TECON@BC). Il collaudatore proposto è il dott. Luca Rosi. Il Consiglio di Dipartimento autorizza all'unanimità la procedura e la spesa.

E. Il Direttore presenta la richiesta del dott. Marco Frediani relativa all'autorizzazione a procedere mediante trattativa privata all'acquisizione in leasing di una *AUTOCAMPIONATORE BUTTERFLY AD INTEGRAZIONE DI SISTEMA HPLC WATERS BREEZE 2*. Viene richiesta l'autorizzazione alla trattativa privata in quanto si tratta di forniture la cui fabbricazione può essere affidata, causa di particolarità tecniche, unicamente a un fornitore determinato (art. 57, D. Lgs. 163/06), che da un'indagine preliminare risulta essere la Ditta DE LAGE LANDEN, con sede in Milano, Viale Monte grappa 4. La descrizione delle

caratteristiche tecniche della strumentazione e la dichiarazione di unicità sono depositati agli atti dipartimentali. La previsione di spesa è pari a circa € 23.000,00 + IVA, che graverà sui fondi della Regione Toscana assegnati al docente proponente (PROGETTO TECON@BC). Il collaudatore proposto è il dott. Luca Rosi. Il Consiglio di Dipartimento autorizza all'unanimità la procedura e la spesa.

PUNTO 9) BORSE DI STUDIO

A. Il Direttore presenta la richiesta del prof. Gianni Cardini di attivazione di una Borsa di studio con decorrenza 1 maggio 2011:

Titolo del programma di ricerca	"Caratterizzazione strutturale e morfologica di minerali e meteoriti di interesse in scienze planetarie e creazione di banche dati e strumenti multimediali"
Settore Scientifico-Disciplinare	ICAR/06-CHIM/02-CHIM/12
Responsabile della Ricerca	Prof. Gianni Cardini
Decorrenza contrattuale	dal 1/5/2011 al 30/4/2013
Durata in mesi	24 mesi
Importo lordo della borsa di studio	€ 88.479,26
Importo complessivo	€ 96.000,00
Titoli di studio richiesti per l'ammissione	Dottorato di ricerca in Disegno e rilievo per la tutela del patrimonio edilizio e territoriale o in discipline affini conseguito presso università italiane o estere. Non possono partecipare alla selezione i candidati che al 01/5/2011 abbiano conseguito il titolo di Dottore di ricerca da oltre otto anni.
Prove di selezione	Titoli e colloquio
Provenienza dei Fondi e impegni di spesa	La Borsa sarà finanziata con i fondi della Regione Toscana provenienti dal POR CREO FSE 2007-2013, progetto denominato LTSP, impegno n. 2011/1300. Trattasi di fondi, alla fonte, comunitari e l'attivazione della borsa era prevista dal progetto finanziato (art. 1 della Convenzione per la realizzazione del progetto di ricerca "LTSP" del 29/12/2009, a firma della Regione Toscana e del Rettore dell'Università di Firenze).
Commissione giudicatrice proposta	Prof. Gianni Cardini (presidente), Dipartimento di Chimica Prof.ssa Grazia Tucci (membro), Dipartimento di Costruzioni e restauro Dott.ssa Marilena Ricci (membro), Dipartimento di Costruzioni e restauro Dott. Maurizio Muniz-Miranda (membro suppl.), Dipartimento di Chimica
Data del colloquio	15 aprile 2011, ore 10.00 presso il Dipartimento di Chimica

Il Consiglio di Dipartimento approva all'unanimità.

B. Il Direttore presenta la relazione definitiva della dott.ssa Francesca Nuti, beneficiaria di una Borsa post laurea di cui è stato deliberato con riserva il rinnovo nel corso della seduta del Consiglio del 1 febbraio scorso, sulla base di una relazione preliminare, e fatta salva l'approvazione della relazione finale della borsista. Il Consiglio di Dipartimento approva all'unanimità.

PUNTO 10) CO.CO.PRO.

A. Il Direttore presenta la richiesta del dott. Ernesto Occhiato per il conferimento di un incarico di collaborazione a progetto con procedura comparativa per titoli e colloquio di seguito descritto:

Oggetto della prestazione	Messa a punto di metodi di sintesi per la preparazione di analoghi ciclopropanati di fragranze naturali e non contenenti una o più insaturazioni
Responsabile scientifico	Dott. Ernesto Occhiato
Durata del contratto	1/7/2011-31/10/2011 (4 mesi)
Importo complessivo	€ 5.500
Requisiti	Diploma di Laurea conseguita secondo il vecchio ordinamento in Chimica o corrispondente Laurea specialistica classe 62/S o magistrale LM-54, ovvero Diploma di Laurea conseguita secondo il vecchio ordinamento in Chimica e Tecnologie Farmaceutiche o corrispondente laurea specialistica classe 14/S o magistrale LM-13, ovvero Diploma di Laurea conseguita secondo il vecchio ordinamento in Farmacia o corrispondente laurea specialistica classe 14/S o magistrale LM-13, ovvero Diploma di Laurea conseguita secondo il vecchio ordinamento in Biotecnologie indirizzo Biotecnologie Industriali o corrispondente Laurea specialistica 8/S o magistrale LM-8
Capitolo di spesa	Fondo EUROTRANSBIO (impegno di spesa 2011/186). Trattasi di finanziamento concesso dal Ministero dello Sviluppo economico nell'ambito del programma comunitario EUROTRANS-BIO promosso dalla Commissione europea (Decreto di concessione n. 1512 del 20/9/2010)
Composizione della commissione	<ul style="list-style-type: none">- Dott. Ernesto G. Occhiato, presidente- Prof. Antonio Guarna- Prof. Franca M. Cordero (Supplente: Dott.ssa Gloria Menchi)
Data del colloquio	11/04/2011, ore 10.00 presso il Dipartimento di Chimica "Ugo Schiff", stanza n. 157.

Il Consiglio prende atto di quanto segue: "L'efficacia dell'affidamento dell'incarico disposto con il presente provvedimento è subordinata all'esito positivo del controllo della Corte dei Conti ai sensi dell'art. 17 comma 30, legge 102/2009". Il Consiglio, considerato che per lo svolgimento del suddetto progetto di ricerca è necessario avvalersi temporaneamente dell'opera, altamente qualificata, di un collaboratore che sia in possesso dei dovuti requisiti professionali ed operi in condizione di assoluta autonomia e considerata l'impossibilità oggettiva di utilizzare le risorse umane disponibili all'interno del Dipartimento, approva all'unanimità la richiesta del Dott. Ernesto Occhiato e conferisce il mandato alla segreteria amministrativa per l'avvio della procedura di selezione.

B. Il Direttore presenta la richiesta della prof.ssa Anna Maria Papini per il conferimento di un incarico di collaborazione a progetto con procedura comparativa per titoli e colloquio di seguito descritto:

Oggetto della prestazione	Studio di peptidi modificati per la diagnosi e la prognosi di malattie mediate dal sistema immunitario
Responsabile scientifico	Prof.ssa Anna Maria Papini
Durata del contratto	1/5/2011-31/10/2011 (6 mesi)
Importo complessivo	€ 15.000
Requisiti	<ul style="list-style-type: none">- Dottorato di Ricerca in Scienze Chimiche;- Pluriennale esperienza, comprovata da pubblicazioni, nel settore dei peptidi e glicopeptidi inerenti l'oggetto della ricerca.
Capitolo di spesa	Fondo relativo al Progetto "Identificazione di biomarker diagnostici per malattie mediate dal sistema immunitario" acronimo MARK (impegno di spesa 2011/321). Trattasi di finanziamento concesso dalla Regione Toscana nell'ambito del Programma di Ricerca P.O.R. CREO Fondo Europeo di Sviluppo Regionale 2007-2013 asse 1 linea di intervento 1.1c bando regionale 2009 "Sostegno a progetti di ricerca industriale e sviluppo sperimentale congiunti tra P.M.I. e Organismi di Ricerca in materia di salute".
Composizione della commissione	Prof.ssa Anna Maria Papini, presidente Prof. Alessandro Degl'Innocenti, membro Prof.ssa Antonella Capperucci, membro supplente
Data del colloquio	11/04/2011, ore 14.00 presso il Dipartimento di Chimica "Ugo Schiff", stanza n. 239
Procedura di urgenza	La prof.ssa Papini chiede che, nelle more dell'espletamento del controllo della Corte dei Conti, la suddetta collaborazione sia attivata per motivi di urgenza determinata dall'imprevedibile necessità di dare tempestivo avvio alla prestazione legata al progetto.

Il Consiglio prende atto di quanto segue: "L'efficacia dell'affidamento dell'incarico disposto con il presente provvedimento è subordinata all'esito positivo del controllo della Corte dei Conti ai sensi dell'art. 17 comma 30, legge 102/2009". Inoltre, trattandosi di caso di urgenza motivata, il contratto verrà integrato con una clausola risolutiva espressa. Il Consiglio, considerato che per lo svolgimento del suddetto progetto di ricerca è necessario avvalersi temporaneamente dell'opera, altamente qualificata, di un collaboratore che sia in possesso dei dovuti requisiti professionali ed operi in condizione di assoluta autonomia e considerata l'impossibilità oggettiva di utilizzare le risorse umane disponibili all'interno del Dipartimento, approva all'unanimità la richiesta della prof.ssa Papini e conferisce il mandato alla segreteria amministrativa per l'avvio della procedura di selezione.

PUNTO 11) COMODATO PER STRUMENTAZIONE

Il Direttore presenta la richiesta del dott. Marco Frediani per la stipula di un contratto di comodato di un macchinario ad uso professionale "Light Scattering per la caratterizzazione di polimeri in soluzione" con la ditta ALFATECH S.P.A., con sede in Genova, via Scarsellini 97 16149. Il Direttore richiama le ragioni di pubblico interesse sottese alla scelta di acquisire in uso il macchinario che il dott. Frediani ha dichiarato nella richiesta e sostanzialmente riconducibili alla disponibilità gratuita di una strumentazione all'avanguardia, di grande utilità per le ricerche condotte in Dipartimento. I costi diretti ed indiretti del contratto, qualora insorgano e siano di competenza dipartimentale, verranno sostenuti sui fondi del dott.

Marco Frediani e, in subordine, del prof. Piero Frediani. L'assicurazione a copertura dei danni cagionati da incendio, fulmini e/o scoppi del macchinario e da ogni altro eventuale danno derivante dall'uso o dal mancato uso del macchinario cagionato dal comodatario e/o da terzi anche da causa non riconducibile al comodatario – che verrà stipulata a fronte di un valore del bene pari a € 191.750,00 + IVA – saranno a carico dei fondi del dott. Marco Frediani e, in subordine, del prof. Piero Frediani. Il contratto avrà la durata di 36 mesi dalla data di consegna del macchinario, tacitamente rinnovato di 12 mesi in 12 mesi, come indicato dall'art. 6. Il Consiglio approva all'unanimità.

PUNTO 12) RICERCATORE A TEMPO DETERMINATO: VARIAZIONE FONDI

Il Direttore presenta la richiesta del prof. Scozzafava di variare i fondi relativi al contratto del ricercatore a tempo determinato dott. Claudiu Supuran, di durata dal 21/03/2009 al 20/09/2012. La variazione comporta che con decorrenza 01/02/2011 l'onere finanziario graverà per € 39.050 sui fondi UE VII P.Q. METOXIA - Metastatic tumours facilitated by hypoxic tumour micro-environments (GA n. 222741) e per € 39.050 sui fondi UE VII P.Q. Gums & Joints - Protein citrullination as a link between periodontal diseases and rheumatoid arthritis (RA) and target for development of novel drugs to treat RA (G.A. 261460). Il Consiglio approva all'unanimità.

PUNTO 13) SCARICHI INVENTARIALI

A. Il Direttore presenta la richiesta del prof. G. Cardini per l'autorizzazione allo scarico inventariale per fuori uso di un Sistema IBN –SP3, costituito da 8 nodi thin 375 (con relativo software) e uno switch ad alta velocità costituito da una serie di componenti assemblati, di seguito descritti:

N. Inv.	Descrizione	Importo Scaricato
22753	Processore Matematico Modo Amplificatore Thin 375, completo di accessori S/N 51AE8E7/9076	€ 68.792,06
22877	Nodo amplificatore completo di accessori mod. 11p1483 - serie yh1051000169	€ 33.559,37
22877 - 001	Dispositivo trasmissione dati per RISC - MARCA IBM MOD.10/100 MBPS	€ 2.695,80
22878	Nodo amplificatore completo di accessori - mod. 11p1483 - serie yh1051000190	€ 33.559,37
22878 - 001	Dispositivo trasmissione dati da RISC - MOD.10/100 MBPS MARCA IBM	€ 2.695,80
22967	Nodo amplificatore IBM MOD.44P0794 MATR.YH 1002000012	€ 36.255,00
22968	Nodo amplificatore IBM MOD.44P0794 MATR.YH1002000005	€ 36.255,00

Come dichiarato nella relazione tecnica allegata (All.1), il sistema è stato gravemente danneggiato da una prolungata interruzione di corrente, per cui la sua riparazione risulta essere antieconomica. L'autorizzazione allo scarico dovrà essere concessa dal Direttore Amministrativo, in quanto si tratta di apparecchiature il cui valore supera i 10.329 euro (20 milioni di vecchie lire). Il Consiglio esprime parere favorevole allo scarico inventariale per fuori uso del suddetto bene.

B. Il Direttore presenta la richiesta di scarico inventariale per fuori uso dei beni di seguito descritti

n. inv.	Descrizione	Importo Scaricato
22176	PERSONAL COMPUTER COMPLETO DI IMATION SUPERDRIVE 120 MB S.N. CK 9071PLEUL	€ 1.202,31
22502	PC PORTATILE POWERBOOK G3/500 S.N. QT00906JHDS	€ 2.438,71
22503	PC PORTATILE IBOOK TANGERINE INTL COMPLETO DI 64MB PER IBOOK USB FLOPPY DRIVE S.N.	€ 2.097,85
22810	Stampante laser EPSON EPL-5900L	€ 309,60
23623	STAMPANTE PER PC CON ACCESSORI MARCA H.P. MOD.DJ 3845 S/N TH4C71717H (A.FEIS)	€ 41,88
25410	Monitor SVGA 0.25 17" AOC 7KLR FLAT TCO (LAB. NOTTURNO STANZA 211) MATR. F6CG31A60925	€ 129,00
totale		€ 6.219,35

Il Consiglio esprime parere favorevole allo scarico inventariale per fuori uso dei suddetti beni.

PUNTO 14) VARIE ED EVENTUALI

Nessun argomento.

Università degli Studi di Firenze

Dipartimento di Chimica "Ugo Schiff"

Non essendoci altro da discutere, la seduta è tolta alle ore 13.20. Della medesima è redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte, che viene confermato e sottoscritto come segue:

Il Segretario amministrativo
(dott. Luca Paladini)

Il Direttore del Dipartimento
(prof. Pier Remigio Salvi)