

 Dipartimento di Chimica “Ugo Schiff”

Verbale del Consiglio di Dipartimento
Seduta del 9 giugno 2011
Aula 37 del Dipartimento

In data odierna il Consiglio di Dipartimento, convocato con nota prot. Prot. 440 II/6 del 1 giugno 2011, si è
riunito per discutere e deliberare sul seguente ordine del giorno:

1. Comunicazioni
2. Approvazione del verbale della seduta precedente
3. Variazioni di bilancio
4. Previsioni di bilancio triennio 2012-2014
5. Adesioni a Centri (CABeC e CESPRO)
6. Accettazione contributi di ricerca e convenzioni per contributi di ricerca
7. Borse di studio
8. Afferenza di ricercatore al Dipartimento di Chimica
9. Nulla osta per associatura all’ICCOM-CNR
10. Attività conto terzi
11. Scarichi inventariali
12. Spazi dipartimentali
13. 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.
Il Direttore propone di trattare i seguenti argomenti non previsti (art. 41 dello Statuto), con conseguente
estensione e rinumerazione dell’ordine del giorno:

12. Assegni di ricerca
13. Afferenza a gruppo di ricerca
14. Spazi dipartimentali
15. Varie ed eventuali

Il Consiglio approva all’unanimità.

PUNTO 1) COMUNICAZIONI
Il Direttore fa le seguenti comunicazioni:
1. Il Servizio Prevenzione e Protezione dell’Università sta organizzando per l’anno 2011 una serie di

giornate formative per addetti alla prevenzione incendi e gestione delle emergenze per un totale di 12
incontri, due al mese, da giugno a dicembre 2011. Il Direttore invita membri del Dipartimento,
soprattutto i docenti (lato Chimica), a proporsi in considerazione del fatto che la squadra antincendio del
lato Chimica del Dipartimento è composta per la quasi totalità da ricercatori e personale tecnico.

2. La Commissione di revisione dello Statuto ha prodotto una prima bozza di Statuto secondo quanto
previsto dalla legge di riforma universitaria. La bozza è visibile sul sito web d’Ateneo. Il Direttore invita
tutti i docenti a leggere il documento e, se possibile, a comunicare opinioni, suggerimenti o correzioni,
da far presente nella prossima riunione del Collegio dei Direttori di Dipartimento.

3. Si rammenta la disposizione della Segreteria amministrativa secondo la quale la richiesta di
autorizzazione di una missione deve essere presentata prima della missione in modo da essere
protocollata alla data della firma del Direttore. Questa è la regola d’Ateneo, di grande aiuto nel caso che
si verifichino incidenti durante i giorni della missione.

4. Si rammenta che il Rettore di una circolare relativa alla certificazione della esigibilità dei crediti iscritti
in bilancio. La circolare è accompagnata da una tabella riassuntiva degli accertamenti dipartimentali nel
periodo 2000-2010, aggiornata al 23/5/2011, da certificare entro il 30 giugno p.v. motivando le
dichiarazioni di esigibilità/inesigibilità, pena la non concessione della seconda parte della dotazione
2011. Il Direttore fa presente che la certificazione degli accertamenti nel periodo 2000-2007 è
difficoltosa mentre quella degli anni 2008-2010 può essere ottenuta più facilmente. Comunica alcune
cifre relative a questa indagine, (a) gli accertamenti del periodo 2000-2007 sono diminuiti da circa

 Dipartimento di Chimica “Ugo Schiff”

986000 euro a circa 526000 euro, grazie alla volontà dei docenti coinvolti a chiudere i loro accertamenti;
(b) dei rimanenti 526000 euro, circa 200000 sono chiaramente inesigibili. Secondo il Direttore, la
chiusura di questi accertamenti sarà possibile o ancora su base volontaria, ovvero ogni singolo docente
chiude impegnando la cifra corrispondente all’accertamento, oppure su base dipartimentale, ovvero non
procedendo (o procedendo solo parzialmente), l’Ateneo, all’assegnazione dei finanziamenti (dotazioni,
cofinanziamento assegni, etc.) al Dipartimento.

PUNTO 2) APPROVAZIONE VERBALE DELLA SEDUTA PRECEDENTE
Il verbale della seduta precedente è approvato all’unanimità.

PUNTO 3) VARIAZIONI DI BILANCIO
Il Segretario amministrativo presenta le seguenti variazioni di bilancio:
VARIAZIONE N. 17/2011 - Motivazione: Reintegro dal CERM delle spese per la fornitura di elio periodo
gennaio-giugno 2009 (nota di debito 4/10)
ENTRATE

Chiave conto progetto Denominazione Variazione
F.E.1.08.01.09 Altri recuperi e rimborsi + 2872,57
USCITE

Chiave conto progetto denominazione Variazione
F.S. 1.06.13.06 DOTA/CRELIO2009 Manutenzione e riparazione attrezzature + 2872,57
VARIAZIONE N. 17/2011 - Motivazione: Storno tra capitoli di spesa della dotazione per attuazione art. 6 c.
14, L. 122/2010
SPESE

Chiave conto progetto Denominazione Variazione
F.S.1.06.13.07 DOTA Manutenz., riparaz., esercizio veicoli - 36,00
F.S.1.06.10 DOTA/CONSEGRAMM Materiale vario di consumo - 55,00
SPESE

Chiave conto progetto Denominazione Variazione
F.S.3.18.01.06 DOTA Trasferimenti ad altri soggetti + 91,00
VARIAZIONE N. 19/2011 - Motivazione: Reintegro dall’INFN per la fornitura di elio (imp. AC 2011/3426
e 3760)
ENTRATE

Chiave conto progetto Denominazione Variazione
F.E.1.08.01.09 Altri recuperi e rimborsi + 3663,29
USCITE

Chiave conto progetto denominazione Variazione
F.S. 1.06.13.06 DOTA/CRELIO2009 Manutenzione e riparazione attrezzature + 3663,29
VARIAZIONE N. 20/2011 - Motivazione: storno per esigenze della dotazione (cronologio prof. Di Vaira)
USCITE

Chiave conto progetto Denominazione Variazione
F.S.1.06.10 DOTA/CONSEGRAMM Materiale vario di consumo - 356,60
USCITE

Chiave conto progetto denominazione Variazione
F.S.1.06.13.09 Spese varie + 356,60
Il Consiglio approva all’unanimità.

PUNTO 4) PREVISIONI DI BILANCIO TRIENNIO 2012-2014
Il Segretario amministrativo illustra al Consiglio di Dipartimento la relazione sulle previsioni di entrata per
l’anno 2012 e per i due anni successivi, corredata dalla relativa tabella, che vengono allegati e sono parte
integrante del presente verbale. Il Consiglio approva all’unanimità.

 Dipartimento di Chimica “Ugo Schiff”

PUNTO 5) ADESIONI A CENTRI (CABEC E CESPRO)
A. Il Consiglio torna ad esprimersi sul progetto di trasformazione del Centro Studi d'Ateneo per i Beni
Culturali (CABeC) nel Centro Interdipartimentale di Ricerca d'Ateneo per la scienza e la tecnologia applicate
ai Beni Culturali, già oggetto di delibera nella seduta del 10 marzo 2011, in quanto, nel frattempo, tra gli
aderenti si e aggiunto il Dipartimento di Biologia evoluzionistica e, in secondo luogo, gli uffici del Rettorato
hanno richiesto una deliberazione rispondente ad un dato format. Ciò premesso, il Consiglio di Dipartimento,
presa visione del progetto di trasformazione del Centro Studi d'Ateneo per i Beni Culturali (CABeC) nel
Centro Interdipartimentale di Ricerca d'Ateneo per la scienza e la tecnologia applicate ai Beni Culturali, così
come risulta dallo schema di proposta allegato al presente verbale, dichiara il proprio interesse ad aderire,
approva all’unanimità la proposta di trasformazione ed indica i seguenti professori e ricercatori quali aderenti
al suddetto Centro:
• prof. L. Dei;
• prof. P. Baglioni;
• prof. P. Frediani;
• dott. R. Giorgi;
• prof.ssa A. Salvini;
• dott. L. Rosi.
Il Consiglio indica altresì, come componenti nel Consiglio di Gestione del costituendo Centro, i due seguenti
professori:
• prof. L. Dei;
• prof.ssa A. Salvini.
B. Il Direttore illustra la nota del Presidente del CESPRO, a data 24 maggio 2011, con la quale si chiede al
Consiglio di Dipartimento di (a) approvare il nuovo Statuto del Centro e (b) designare il proprio
rappresentante nel Consiglio scientifico, oltre alle persone che, per loro interessi, intendano afferire allo
stesso Centro. In precedenza afferiva al CESPRO il prof. Vincenzo Schettino. Il Consiglio all’unanimità
approva il nuovo Statuto del CESPRO e designa il prof. G. Cardini nel relativo Consiglio scientifico.

PUNTO 6) ACCETTAZIONE CONTRIBUTI DI RICERCA E CONVENZIONI PER CONTRIBUTI
DI RICERCA
A. Il Direttore presenta la richiesta del prof. Romanelli per la stipula di un accordo di collaborazione
scientifica fra la ASL 10 Firenze ed il Dipartimento di Chimica per l’integrazione del progetto “Controllo del
rischio da esposizione a silice libera cristallina”, deliberato nella seduta del 3 dicembre 2009. L’integrazione
prevede che la ASL eroghi il finanziamento previa conclusione di apposita convenzione e che la
responsabilità scientifica, per ciò che riguarda l’attività del Dipartimento, sia affidata al prof. Romanelli. La
ricerca avrà durata semestrale. Il finanziamento, che ammonta a € 25000, non è soggetto a rendicontazione.
Nel caso di proroga, sempre semestrale, la ASL erogherà altri € 25.000 all’Università di Firenze. Il Consiglio
di Dipartimento, all’unanimità, delibera l’autorizzazione alla stipula della integrazione alla convenzione e
l’accettazione del relativo finanziamento alla ricerca.
B. Il Direttore presenta la lettera con la quale l’Ente BENEFICENTIA STIFTUNG, con sede a Vaduz, nel
Liechtenstein, si impegna a finanziare, per un importo pari a € 100.000, il progetto “Mechanistic and
Preclinical Studies of Gold Compounds as Anticancer Agents”. Il finanziamento non è soggetto a
rendicontazione. Responsabile del finanziamento è il prof. Luigi Messori. Il Consiglio all’unanimità approva
l’accettazione del contributo.

PUNTO 7) BORSE DI STUDIO
Il Direttore presenta la richiesta della Prof.ssa Giulietta Smulevich di rinnovo di una Borsa di studio post
laurea con decorrenza contrattuale 1 luglio 2011.
Titolo del programma di ricerca “Studio di nuove emoproteine”
Settore Scientifico-Disciplinare CHIM/02
Responsabile della Ricerca Prof.ssa G. Smulevich
Decorrenza contrattuale 1/07/2011- 31/03/2012

 Dipartimento di Chimica “Ugo Schiff”

Durata in mesi 9 mesi
Importo totale della Borsa (costo per la struttura) € 11.250
Provenienza dei Fondi e impegni di spesa La Borsa sarà finanziata sul progetto PRIN 2008 del

Dr. Feis impegno 2011/6871
Titolare della Borsa Dr. Barry Howes

Il Consiglio, vista la relazione presentata dal Dr. Barry Howes e il giudizio positivo del Responsabile
scientifico, approva all’unanimità.

PUNTO 8) AFFERENZA DI RICERCATORE AL DIPARTIMENTO DI CHIMICA
Il Direttore presenta la richiesta della dott.ssa Maria Fittipaldi, dal 1 giugno 2011 ricercatrice per il SSD
FIS/01 presso la Facoltà di Farmacia, di afferire al Dipartimento di Chimica. A tal fine vengono illustrate, in
sintesi, le motivazioni espresse dalla ricercatrice. Il Consiglio all’unanimità esprime parere favorevole alla
richiesta di afferenza al Dipartimento di Chimica della dott.ssa Fittipaldi.

PUNTO 9) NULLA OSTA PER ASSOCIATURA ALL’ICCOM-CNR
Il Direttore presenta la richiesta del dott. Rosi di nulla osta all’associatura all’Istituto di Chimica dei
Composti Organo Metallici (ICCOM) del CNR, al fine di proseguire la collaborazione scientifica già
avviata. Il Consiglio approva all’unanimità.

PUNTO 10) ATTIVITÀ CONTO TERZI
A) Il Direttore presenta la richiesta della Prof. Ugo Bardi per la stipula di un contratto tra il Dipartimento di
Chimica e la First Solar Inc. con sede in 350 West Washington, Suite 600, Tempe , Az 85281, Usa ; per la
realizzazione della prestazione “Environmemtal, health safety impact evaluation of CdT e PV installations
throughouttheir life-cycle”. Responsabile della ricerca per il Dipartimento di Chimica è il Prof. Ugo Bardi. Il
contratto avrà la durata di 3 mesi dalla data della stipula, come indicato dall’art.7. Il corrispettivo convenuto
è di € 7.200 (iva non dovuta), da corrispondere in unica soluzione al termine della ricerca, come previsto
dall’art.8. Dato il carattere istituzionale della ricerca, la cifra di cui sopra verrà così ripartita: 84,5 % al
Dipartimento per spese di ricerca + 15,5% al bilancio dell'Università per le spese generali. Il Consiglio
approva all’unanimità.
B) Il Direttore presenta la richiesta della prof. Alessandro Degli Innocenti per la stipula di un contratto tra il
Dipartimento di Chimica e la ENRICO GIOTTI spa., con sede in Scandicci Via Pisana ,592 , per la
realizzazione della prestazione “Sviluppo di un prototipo di processo innovativo a minor impatto ambientale
basato sulle reazioni di Maillard finalizzato alla realizzazione di nuove tipologie di aromi”. Responsabile
della ricerca per il Dipartimento di Chimica è il prof. Alessandro Degli Innocenti. Il contratto avrà la durata
di 12 mesi dalla data della stipula, come indicato dall’art.6 . Il corrispettivo convenuto è di € 20.000,00 +
IVA, da corrispondere secondo le rate previste dall’art. 7. Dato il carattere istituzionale della ricerca, la cifra
di cui sopra verrà così ripartita: 84,5 % al Dipartimento per spese di ricerca + 15,5% al bilancio
dell'Università per le spese generali. Il Consiglio approva all’unanimità.

PUNTO 11) SCARICHI INVENTARIALI
A.) Il Direttore chiede l’autorizzazione allo scarico inventariale per furto dei beni di seguito descritti:

N.Inventario Descrizione Importo Scaricato

24210 Pc Portatile ACER 5620Z € 646,80

24335 Note Book Aspire one A531 special I Easi Life 150-400 € 400,80

 Totale € 1.047,60

A tal fine viene presentata la denuncia sporta presso il Commissariato di P.S. di Sesto Fiorentino da parte
della dott.ssa L. Becucci in data 25 maggio 2011, su delega del Direttore del Dipartimento. Copia della
suddetta denuncia viene allegata al presente verbale (all.1). Il Consiglio all’unanimità, autorizza lo scarico
inventariale per furto dei suddetti beni.
B.) Il Direttore presenta la richiesta di scarico inventariale per fuori uso dei beni di seguito descritti:

 Dipartimento di Chimica “Ugo Schiff”

N.Inventario Descrizione Importo Scaricato

22260 MONITOR ADI 17" S.N. 843035L00307684 € 285,08
22440 LASERJET HP MOD. 1100 S.N. FRGR018269 € 452,42
22383 MONITOR A COLORI 15" MOD. MR1502 RETAIL MATRICOLA MR 15029401353 € 179,6 0

 Totale € 917,10

Il Consiglio all’unanimità, autorizza lo scarico inventariale per fuori uso dei suddetti beni.

PUNTO 12) ASSEGNI DI RICERCA
Il Direttore presenta la richiesta per il rinnovo di un assegno di ricerca a totale carico decorrenza contrattuale
1 luglio 2011:
Titolo dell’assegno: “Gestione del piano di monitoraggio di polveri, acqua e amianto

in grandi cantieri edilizi”
Settore Scientifico-Disciplinare CHIM/02
Responsabile della Ricerca Prof. Vincenzo Schettino
Decorrenza contrattuale 1/07/2011 - 30/06/2012
Titolare dell’assegno Dr. Gianni Nannucci
Importo totale dell’Assegno € 19.012,71
Finanziamento struttura € 19.012,71
Provenienza dei Fondi e impegni di
spesa

Fondi in appoggio CARDEX6010. Poi i fondi verranno garantiti
dalla Convenzione con l’Azienda Ospedaliera Careggi.

L’Azienda Ospedaliero-Univeritaria Careggi si impegna a versare al Dipartimento il contributo integrativo
connesso all’eventuale aumento di oneri posti a carico dell’Amministrazione Universitaria dalla legge o da
disposizioni ministeriali. Il Consiglio approva all’unanimità.

PUNTO 13) AFFERENZA A GRUPPI DI RICERCA
Il Direttore presenta la richiesta del dott. Becucci di inserimento nel suo gruppo di ricerca del prof. Emilio
Castellucci, il quale, pur docente in pensione, è ancora oggi il responsabile scientifico del progetto MIUR
denominato “Lauree Scientifiche” e non ancora giunto a termine. Il prof. Castellucci fornirebbe supporto alle
ricerche rientranti nell’ambito di detto progetto finanziato MIUR. Il Consiglio approva a maggioranza con 1
contrario (Moncelli).

PUNTO 14) SPAZI DIPARTIMENTALI
Il Direttore introduce l’argomento ricordando le due delibere del Consiglio di Dipartimento del 20 Dicembre
2010, la prima relativa ai “posti studio (a) di docenti e ricercatori cui non è concesso il trattenimento in
servizio e (b) di docenti e ricercatori in pensione classificabili sotto altre categorie”, approvata all’unanimità,
e la seconda relativa alla “istituzione di una commissione spazi”. Nel corso dell’esposizione del documento
prodotto dalla commissione spazi in data 6 Giugno 2011, alcuni componenti esprimono delle perplessità. In
primo luogo, si lamenta la mancata trasmissione preventiva del documento, sebbene prodotto
nell’imminenza della seduta. Inoltre, Moncelli precisa di aver richiesto la messa agli atti di una propria
dichiarazione, che viene allegata al presente verbale. Lepri, per sua parte, rileva che occorre esaminare i due
punti più importanti del documento, ovvero la tabella degli spazi attualmente assegnati ai gruppi
dipartimentali con l’indicazione dei loro componenti (da ricognizione della Commissione) e i criteri di
assegnazione degli spazi dipartimentali lasciati liberi per cessata attività. La tabella spazi è esaminata in
seduta ed è di seguito riportata:
GRUPPO Comp. Lab. (m2)

Tot. pro-capite
Studi(m2)
Tot. pro-capite

Totale(m2)
 pro-capite

Spettroscopia 14 382 27.3 520 37.1 902 64.4
Chim.Fis.-Nanosist. 12 549 45.7 308 25.7 857 71.4
Chim.Fis.-Superfici 1 182 182 77 77 259 259
Chim.Fis.-Elettroch. 4 265 66.2 91 22.7 356 89
Bioinorg.-CERM 12 199 16.6 176 14.7 375 31.3

 Dipartimento di Chimica “Ugo Schiff”

Bioinorg.-Messori 1 45 45 33 33 78 78
Bioinorg.-Scozzaf. 4 117 29.3 105 26.2 222 55.5
Analitica 8 357 44.7 217 27.1 574 71.7
Inorganica 14 557 39.8 398 28.4 955 68.2
Organica 26 1703 65.5 676 26 2379 91.5
Totale generale 96 4356 45.4 2601 27.0 6957 72.4

GRUPPI:
1) Chim.Fis.-Spettr. – Cardini, Righini, Salvi, Smulevich, Bini, Procacci, Becucci, Chelli, Feis, Gellini,

Muniz-Miranda, Pietraperzia, Guardiani, Droghetti (14);
2) Chim.Fis.-Nanosist. - Baglioni, Dei L., Romanelli, Berti, Bonini, Caminati, Fratini, Giorgi, Lo Nostro,

Ristori, Ciani, Di Benedetto (12);
3) Chim.Fis.-Superfici – Bardi (1);
4) Chim.Fis.-Elettroch. – Foresti, Moncelli, Aloisi, Innocenti (4);
5) Bioinorg.-CERM – Bertini, Banci, Luchinat, Felli, Parigi, Piccioli, Pierattelli, Rosato, Turano, Ciofi-

Baffoni, Cantini, Fragai (12);
6) Bioinorg.-Messori. – Messori (1);
7) Bioinorg.-Scozzaf. - Scozzafava, Briganti, Ferraroni, Supuran (4);
8) Analitica – Lepri, Marrazza, Udisti, Cincinelli, Del Bubba, Minunni, Palchetti, Traversi (8);
9) Inorganica – Bianchi, Gatteschi, Stoppioni, Bencini, Caneschi, Dei A., Sessoli, Valtancoli, Bazzicalupi,

Fittipaldi, Giorgi, Sorace, Totti, Mannini (14);
10) Organica – Bianchini, Brandi, Chimichi, Degl’Innocenti, Frediani P., Goti, Guarna, Menichetti, Nativi,

Capperucci, Cordero, Giomi, Papini, Salvini, Cacciarini, Cardona, Cicchi, Fiorenza, Frediani M.,
Marcaccini, Menchi, Occhiato, Richichi, Rosi, Scarpi, Trabocchi (26).

Il Direttore dà lettura dei seguenti quattro criteri di assegnazione spazi e ne domanda l’approvazione espressa
ad uno ad uno:

CRITERI DI ASSEGNAZIONE SPAZI LASCIATI LIBERI PER CESSATA ATTIVITA’
1) Gli spazi dipartimentali lasciati liberi da docenti e ricercatori per cessata attività non sono assegnati

automaticamente al gruppo di ricerca cui afferivano nel caso in cui lo spazio medio pro-capite del
gruppo risulti superiore del 20% rispetto allo spazio medio pro-capite generale.

2) L’assegnazione degli spazi di cui al punto (1) ad altri gruppi avviene prioritariamente con riguardo agli
spazi studio, fermo restando la necessità di garantire lo spazio studio anche al personale tecnico-
scientifico. Il Consiglio assegna gli spazi laboratorio tenendo conto delle necessità specifiche e della
tipicità del gruppo di ricerca eccedente la soglia del 20% rispetto allo spazio medio pro-capite generale.

3) Le assegnazioni degli spazi di cui al punto (1) di norma non avvengono se tutti gli altri gruppi di ricerca
hanno uno spazio medio pro-capite entro l’intervallo ± 20% rispetto allo spazio medio pro-capite
generale. Gli spazi non riassegnati andranno nella disponibilità del Dipartimento che delibererà sulle
modalità di gestione (spazi tampone).

4) I gruppi di ricerca il cui spazio medio pro-capite è inferiore del 20% rispetto allo spazio medio pro-capite
generale versano in situazione di "criticità" e possono richiedere l’assegnazione degli spazi di cui al
punto (1). Il Consiglio assegna i nuovi spazi tenendo conto:
 a) della disponibilità di altri spazi del gruppo richiedente in sedi diverse dal Dipartimento (si

intendono come sedi diverse tutte quelle che garantiscono uno spazio-studio e/o laboratorio al
personale afferente al Dipartimento di Chimica “Ugo Schiff” (ad esempio, LAP, CERM, LENS,
Polo, etc.).

 b) della numerosità del personale non strutturato (assegnisti, dottorandi, etc.), considerandone la
media storica degli ultimi tre anni.

Il Consiglio di Dipartimento, all’unanimità, approva detti criteri uno alla volta.
Esce Ferraroni (ore 12.30).
Il Direttore passa quindi all’attuazione dei criteri appena deliberati.
In primo luogo, rammenta la richiesta di Luchinat, anche a nome di Parigi e Fragai, che gli venga assegnato
un laboratorio dipartimentale in cui ospitare gli strumenti e le infrastrutture che attualmente si trovano nel

 Dipartimento di Chimica “Ugo Schiff”

suo vecchio Dipartimento di afferenza, il Dipartimento di Biotecnologie Agrarie (DIBA), fin dall’inizio del
2010, data di afferenza al Dipartimento di Chimica. Il Direttore fa inoltre presente una comunicazione del
Direttore del DIBA di sollecito, dato il protrarsi dell’ospitalità e la necessità di utilizzo di quello spazio da
parte dei docenti del DIBA. Interviene brevemente Luchinat dando ulteriori chiarimenti su questo punto.
Sulla base della tabella spazi e dei criteri di assegnazione visti in precedenza e per ragioni di urgenza e
emergenza il Direttore sottopone a delibera dipartimentale l’assegnazione del laboratorio 196 (lato Chimica),
precedentemente assegnato al gruppo Chimica Fisica-Superfici a Luchinat (gruppo Bioinorganica-CERM). Il
Consiglio di Dipartimento approva a maggioranza con un astenuto (Pierattelli).
Il Direttore comunica che si è costituita una strumentazione nel laboratorio 202 condivisa dal gruppo Bardi e
dal gruppo Sessoli all’avanguardia nel campo della scienza delle superfici e dei nano materiali ma che a
causa delle dimensioni della strumentazione in confronto allo spazio di laboratorio alcune operazioni
sperimentali (ad esempio, preparazione dei campioni) non possono essere eseguite in questo laboratorio
mentre, d’altra parte, occorre diminuire il più possibile le vibrazioni nel laboratorio durante le misure. A
questo scopo Sessoli interviene richiedendo di poter condividere al 50% con Bardi anche la piccola stanza di
appoggio 197 (per interventi tempestivi all’interno del laboratorio 202) e il laboratorio 206 (preparazione
campioni). Il Direttore comunica che la Commissione spazi si è pronunciata favorevolmente all’unanimità a
condizione che una porzione equivalente di spazio del gruppo di Inorganica sia messo a disposizione del
Direttore. Tale spazio è stato individuato in metà della stanza 366 (ufficio ex-Di Vaira). Il Direttore
sottopone a delibera dipartimentale l’assegnazione al 50% della stanza di appoggio 197 e del laboratorio 206
a Sessoli (gruppo Inorganica) e la contemporanea assegnazione al Direttore del Dipartimento della stanza
366 (lato Chimica) al 50%. Il Consiglio di Dipartimento approva a maggioranza con un astenuto (Baglioni).
Di seguito il Direttore propone di assegnare un posto studio al dott. Tadini, tecnico assegnato al
Dipartimento, attingendo da uno degli spazi appena rientrati nella sua disponibilità. Tale assegnazione
costituirebbe la risposta più adeguata e tempestiva possibile alla richiesta di Moncelli, inviata in data 13
Settembre 2010. Il posto studio, infatti, è analogo a quello assegnato a ricercatori e /o professori in congedo
che ancora oggi svolgono attività di insegnamento o supporto alla ricerca. Moncelli oppone la mancata
previa informativa precedente; a suo parere, la proposta deve essere considerata con anticipo. Dopo un breve
confronto, si ritiene pertanto opportuno un rinvio alla prossima seduta.

PUNTO 15) VARIE ED EVENTUALI
Nessun argomento.

Non essendoci altro da discutere, la seduta è tolta alle ore 13.07. 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)

	Verbale del Consiglio di Dipartimento
	Seduta del 9 giugno 2011
	Aula 37 del Dipartimento
	12. Assegni di ricerca
	13. Afferenza a gruppo di ricerca
	14. Spazi dipartimentali
	15. Varie ed eventuali

