
Segreteria di Dipartimento di Chimica “Ugo Schiff”
Via della Lastruccia, 3-13 – 50019 Sesto Fiorentino (FI)
centralino +39 055 4573007| e-mail: segr-dip@chim.unifi.it posta certificata: chim@pec.unifi.it
P.IVA | Cod. Fis. 01279680480

VERBALE DEL CONSIGLIO DI DIPARTIMENTO DI CHIMICA "UGO

SCHIFF" del 15-01-2015

II Consiglio di Dipartimento di Chimica "Ugo Schiff” si è riunito
giovedì 15 gennaio 2015, alle ore 15.00
presso l'Aula 37, Dipartimento di Chimica

col seguente O.d.G.:

1. COMUNICAZIONI DEL DIRETTORE

2. APPROVAZIONE VERBALE DEL 11/12/2014

3. VARIAZIONI DI BILANCIO

4. ATTIVITA’ NEGOZIALE: PROGRAMMAZIONE FORNITURE BENI

E SERVIZI anno 2015 E PROCEDURE RELATIVE

5. PROGRAMMAZIONE DIDATTICA a.a. 2014/2015

6. DIDATTICA INTEGRATIVA DOTTORANDI

7. ASSEGNI DI RICERCA E BORSE DI RICERCA/STUDIO

8. PROGETTI DI RICERCA E CONVENZIONI: APPROVAZIONE DI

PROPOSTE E FATTIBILITA’

9. ACCORDI DI COLLABORAZIONE CULTURALE E SCIENTIFICA

9. bis INCARICHI PER SEMINARI E CONFERENZE: DELEGA AL

DIRETTORE

9. ter COSTITUZIONE LABORATORIO CONGIUNTO

10. VARIE ED EVENTUALI

in seduta ristretta ai professori associati e ordinari:

11. PARERE PER CONFERMA IN RUOLO DI PROFESSORE

ASSOCIATO: CIOFI BAFFONI, LO NOSTRO, MINUNNI,

OCCHIATO

in seduta ristretta ai professori ordinari:

12. PARERE PER CONFERMA IN RUOLO DI PROFESSORE

ORDINARIO: DEI, SESSOLI

In data odierna alle ore 15.00 il Consiglio del Dipartimento di Chimica “Ugo Schiff”,
convocato con nota inviata via mail in data 7 gennaio 2015 prot. n. 604 pos. II/10, si
è riunito per discutere e deliberare sull'ordine del giorno di cui sopra, ordine del
giorno integrato con i punti 9 bis) e 9 ter) con nota del Direttore prot. n. 4290 pos.
II/10 del 14 gennaio 2015.
Il Direttore del Dipartimento di Chimica “Ugo Schiff” assume la Presidenza del
Consiglio e affida le funzioni di Segretario verbalizzante al RAD Dott. Michele
Carnemolla.
Verificata la presenza del numero legale, la seduta ha inizio alle ore 15.10.
I presenti sono riportati in calce al presente verbale.

1. COMUNICAZIONI DEL DIRETTORE

Il Presidente ricorda che in data 22 gennaio p.v. dalle ore 10.00 alle ore 17.00 si
terranno presso la Biblioteca del Dipartimento di Chimica – stanza n. 239 le elezioni
per la sostituzione della Prof.ssa Salvini in Giunta. Il Presidente comunica di aver
avuto disponibilità da parte del Dott. Rosi.

Il Presidente comunica che presumibilmente si terrà il 2 febbraio p.v. alle ore 13.00
un Consiglio di Dipartimento in seduta ristretta per la nomina delle commissioni
giudicatrici per i bandi di ricercatore a t.d. di tipologia a) e b) e di professore
associato ex art. 18.

Il Presidente comunica che il giorno martedì 20 gennaio 2015 alle ore 17.00, presso
l'Aula Magna del Rettorato a Firenze, si svolgerà la presentazione del volume
Scienza e Arte, chimica, arti figurative e letteratura del Prof. Vincenzo Schettino.

2. APPROVAZIONE VERBALE DEL 11/12/2014

Il Presidente mette in approvazione il verbale della seduta del 11/12/2014.

Il Consiglio approva all’unanimità.

3. VARIAZIONI DI BILANCIO

Il Consiglio approva le seguenti variazioni di bilancio illustrate dal Responsabile
Amministrativo, Dott. Michele Carnemolla:

A)

DIPARTIMENTO Chimica “Ugo Schiff”
U.A. A.58503
TIPOLOGIA MAGGIORI ENTRATE
MOTIVAZIONE Contributi privati per assegno ricerca

prof. Guarna da Fondazione Ferroni
IMPORTO + euro 3.000,00
RICAVI C.0.03.01.02.07.01.01
COSTI CO.04.01.05.01.02.05
Progetti GUAFERRO

Il Consiglio approva all’unanimità.

B)

DIPARTIMENTO Chimica “Ugo Schiff”
U.A. A.58503.
TIPOLOGIA MAGGIORI ENTRATE
MOTIVAZIONE Recupero costi impianto CRELIO 2014

DA CIRMMP
IMPORTO + euro 2.821,86
RICAVI CO.03.01.05.03.01.03
COSTI CO.09.01.01.01.01.14
Progetti CRELIO

Il Consiglio approva all’unanimità.

C)

DIPARTIMENTO Chimica “Ugo Schiff”
U.A. A.58503
TIPOLOGIA MAGGIORI ENTRATE
MOTIVAZIONE Contributi privati per investimenti per

progetto “Pro Humanae Salutis”
IMPORTO + euro 16.494,60
RICAVI C.0.03.01.02.07.02.01
COSTI CO.09.01.01.01.01.10
Progetti DELBHUMA14

Il Consiglio approva all’unanimità.

4. ATTIVITA’ NEGOZIALE: PROGRAMMAZIONE FORNITURE BENI

E SERVIZI anno 2015 E PROCEDURE RELATIVE

Il Presidente ritira il punto.

5. PROGRAMMAZIONE DIDATTICA a.a. 2014/2015

A) Il Presidente comunica che su richiesta della Scuola di Scienze Matematiche
Fisiche e Naturali è stato proposto al Dipartimento di Chimica di definire per i Corsi
di Tirocinio Formativo Attivo – II ciclo i piani di studio della didattica disciplinare
delle varie classi ed individuare le relative coperture di competenza. Il Presidente, su
proposta del referente Prof.ssa B. Valtancoli propone di conferire le seguenti
coperture:

TFA – II ciclo – classe A013

Corso CFU SSD Docente

Norme di sicurezza in un 3 ICAR/03 Bando - € 450,00 lordo

laboratorio chimico percipiente
Complementi di chimica generale e
inorganica

3 CHIM/03 Paola Turano (1.5 CFU)-
Barbara Valtancoli (1.5
CFU)

Complementi di chimica organica 3 CHIM/06 Anna Maria Papini
Complementi di chimica analitica 3 CHIM/01 Massimo Innocenti
Complementi di chimica fisica 3 CHIM/02 Pier Remigio Salvi
Complementi di chimica industriale 3 CHIM/04 Marco Frediani
totale 18

La copertura finanziaria per il corso “Norme di sicurezza in un laboratorio chimico” -
€ 450,00 (lordo percipiente) sarà garantita da fondi dedicati al TFA.
Il Presidente mette in approvazione le coperture sopra riportate.

Il Consiglio approva all’unanimità

B) Il Presidente ricorda che nella seduta del Consiglio di Dipartimento del
11/12/2014 si soprassedette sull’affidamento per il corso di Chimica Organica 6 cfu
(48 ore) ssd CHIM/06 per il CdL in Scienze Faunistiche.
Il Presidente ricorda che ha ricevuto disponibilità in data 28 novembre 2014 dalla
Prof.ssa F. Cordero e dal Prof. S. Cicchi e propone di conferire il seguente incarico di
insegnamento mediante affidamento in co-docenza a titolo gratuito:

Corso di Laurea in “Faunistica” – a.a. 2014/2015

Insegnamento

SETTORE

SCENTIFICO

DISCIPLINARE

CFU ore Docente

Chimica

Organica

CHIM/06 6 48 4 CFU Prof.ssa F.

Cordero

2 CFU Prof. S. Cicchi

Il Presidente mette in approvazione l’affidamento in co-docenza dell’incarico a titolo
gratuito, sopra riportato alla Prof.ssa F. Cordero e al Prof. S. Cicchi.

Il Consiglio approva all’unanimità

C) Il Presidente comunica l’esito del bando relativo all’incarico di insegnamento di
“Diagnostica” per la Scuola di Specializzazione in Beni storico-artistici a.a.
2014/2015 a seguito della riunione della commissione giudicatrice, avvenuta in data
odierna alle ore 14.30. Il Presidente comunica che sarà quindi conferito il seguente
incarico di insegnamento alla Dott.ssa Cecilia Frosinini:

Scuola di Specializzazione in Beni storico-artistici – a.a. 2014/2015

Insegnamento

SETTORE

SCENTIFICO

DISCIPLINARE

CFU ore didattica

frontale

costo lordo

orario

in caso di

contratto

retribuito

Docente

Diagnostica CHIM/12 5 25 € 25,00 Cecilia Frosinini

6. DIDATTICA INTEGRATIVA DOTTORANDI

Il Presidente,
vista la delibera del Consiglio del CdL in Diagnostica e Materiali per la
Conservazione e il Restauro integrato con il Consiglio del CdL Magistrale in Scienze
e Materiali per la Conservazione e il Restauro del 28/11/2014,
visto il verbale del Collegio dei Docenti del Dottorato di Ricerca in Scienze
Chimiche del 15/01/2015 relativo al rilascio di nulla-osta a dottorandi per attività
didattica integrativa,
mette in approvazione l’affidamento di attività didattica integrativa per un totale di
12 ore (assistenza alle esercitazioni del laboratorio), per il corso di insegnamento
“Chimica dei Materiali” SSD CHIM/04 di cui è titolare il Dott. Luca Rosi per l’a.a.
2014/2015 al Dott. Mattia Bartoli, dottorando in Scienze Chimiche.
Il Consiglio approva all’unanimità.

7. ASSEGNI DI RICERCA E BORSE DI RICERCA/STUDIO

Assegni

A) Il Presidente comunica che per l’attivazione di un assegno di ricerca,
“Progettazione e sintesi di epitopi peptidici modificati per lo studio della risposta
immunitaria”, responsabile scientifico Prof.ssa A. Papini, è necessario approvare una
Convenzione di Ricerca “Progettazione e sintesi di epitopi peptidici modificati per lo
studio della risposta immunitaria”. Pertanto il Presidente illustra la Convenzione di
Ricerca – Rep. n. 27/2015 Prot. n. 3360 del 13/01/2015 (allegata al presente verbale)
con Espikem s.r.l., per il finanziamento di un’assegno di ricerca.
Il Presidente dopo aver illustrato questo punto, non essendovi richieste d’intervento,
mette in votazione l’approvazione della Convenzione.
Il Consiglio approva all’unanimità.

B) Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla
proposta della Prof.ssa Papini di attivazione del seguente assegno con decorrenza 1
aprile 2015

Tipologia dell’assegno Totale carico

Decorrenza attività di

ricerca (ogni 1° del mese

con esclusione del mese di

agosto)

1 Aprile 2015

Titolo dell’assegno
Progettazione e sintesi di epitopi peptidici modificati
per lo studio della risposta immunitaria

Settore disciplinare (di

referenza assegnato al

Dipartimento che attiva

l’assegno)

CHIM/06

Responsabile della ricerca

e qualifica
Anna Maria Papini, PA

Requisiti di ammissione

- Diploma di Laurea in Chimica di durata almeno
quinquennale conseguito ai sensi del precedente
ordinamento ovvero Laurea Specialistica ai sensi del
D.M. 509/99 e successive modificazioni e
integrazioni classe 62/S o classe 14/S ovvero Laurea

magistrale ai sensi del D.M. 270/04 e successive
modificazioni e integrazioni classe LM-54 o classe
LM-13;
- Titolo di Dottore di ricerca in Scienze chimiche
costituisce requisito obbligatorio,
- Curriculum scientifico professionale idoneo allo
svolgimento della specifica attività di ricerca.

Durata (da uno a tre anni) 1 anno

Costo totale dell’assegno

(da 23.333,64 a 30.333,00)
€ 25.000,00

Finanziamento Ateneo (da

Budget 2014)

Finanziamento Struttura € 25.0000
Provenienza fondi:

numero COAN anticipata

e progetto

Convenzione di Ricerca con Espikem S.r.l. - Rep. n.
27/2015 Prot. n. 3360 del 13/01/2015
COAN da prendere – fondi da stanziare

Data, ora e luogo del

colloquio

14 marzo 2015, ore 9.00, Dipartimento di Chimica
“Ugo Schiff” - aula Speroni

La procedura di attivazione dell’assegno è sottoposta a condizione sospensiva fino
all’effettivo versamento e incasso del contributo da parte del terzo; l’autorizzazione
all’attivazione sarà data dal R.A.D. del Dipartimento, anche via mail.

Terminato l’esame della richiesta, il Consiglio,

vista la validità del programma proposto e la disponibilità di budget;

considerato che il Dipartimento risulta referente o co-referente del SSD della ricerca;

esprime all’unanimità parere favorevole alla richiesta del nuovo assegno di cui sopra
e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione
Giudicatrice su indicazione del Responsabile Scientifico.

C) Il Presidente comunica che nella seduta del Consiglio di Dipartimento del 14
novembre u.s. su richiesta del responsabile scientifico Prof. A. Scozzafava, era stata

approvata una Convenzione di Ricerca con CSGI “Sintesi e sviluppo di nuovi
inibitori dell’anidrasi carbonica e di altri zinco metallo enzimi” - Rep. 85/2014, Prot.
2700 del 13/11/2014.
Su richiesta del Prof. A. Scozzafava il Presidente mette in approvazione a ratifica la
modifica (allegata al presente verbale) della Convenzione di Ricerca. La
Convenzione di Ricerca, così come modificata, è relativa all’attivazione di un
assegno di ricerca e non al rinnovo di un assegno di ricerca e il nuovo importo
dell’assegno è pari a € 23.333,64, anzichè € 19.228,20.
Il Presidente dopo aver illustrato questo punto, non essendovi richieste d’intervento,
mette in votazione l’approvazione della modifica della Convenzione.
Il Consiglio approva a ratifica all’unanimità.

D) Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla
proposta del Prof. A. Scozzafava di attivazione del seguente assegno con decorrenza
1 marzo 2015

Tipologia dell’assegno Totale carico

Decorrenza

contrattuale(ogni 1° del

mese con esclusione del

mese di agosto)

1 Marzo 2015

Titolo dell’assegno

Sintesi e sviluppo di nuovi inibitori dell'anidrasi
carbonica e di altri zinco metallo enzimi

Settore disciplinare CHIM/03

Responsabile della ricerca

e qualifica

Prof. Andrea Scozzafava - PO

Requisiti di ammissione

 - Diploma di Laurea in Chimica di durata
quinquennale conseguito ai sensi del precedente
ordinamento ovvero Laurea Specialistica ai sensi del
D.M. 509/99 e successive modificazioni e
integrazioni classe 62/S ovvero Laurea magistrale ai
sensi del D.M. 270/04 e successive modificazioni e
integrazioni classe LM-54; Diploma di Laurea in
Chimica e Tecnologie Farmaceutiche di durata
quinquennale conseguito ai sensi del precedente

ordinamento ovvero Laurea Specialistica ai sensi del
D.M. 509/99 e successive modificazioni e
integrazioni classe 14/S ovvero Laurea magistrale ai
sensi del D.M. 270/04 e successive modificazioni e
integrazioni LM-13;
- Il dottorato di ricerca in Scienze Chimiche o in
materie inerenti l’oggetto della ricerca costituisce
requisito obbligatorio;

- Curriculum scientifico professionale idoneo allo
svolgimento della specifica attività di ricerca

Durata (da uno a tre anni) uno

Costo totale dell’assegno

(da 23.075,40 a 29.997,36)

€ 23.333,64

Finanziamento Ateneo

Finanziamento Struttura € 23.333,64
Provenienza fondi e

numero impegno di spesa

Convenzione CSGI Rep. n. 85/2014 - Prot. n. 2700
del 13.11.2014
Integrazione alla Convenzione Prot. n. 3464 del
13.01.2015 pos. III/13

Data, ora e luogo del

colloquio

11 febbraio 2015, ore 9.30, presso Aula 186 del
Dipartimento di Chimica “Ugo Schiff” Via della
Lastruccia 3-13 Sesto F.no (Fi)

La procedura di attivazione dell’assegno è sottoposta a condizione sospensiva fino
all'effettivo versamento e incasso del contributo da parte del terzo; l’autorizzazione
all’attivazione sarà data dal R.A.D. del Dipartimento, anche via mail.

Terminato l’esame della richiesta, il Consiglio,

vista la validità del programma proposto e la disponibilità di budget;

considerato che il Dipartimento risulta referente o co-referente del SSD della ricerca;

esprime all’unanimità parere favorevole alla richiesta del nuovo assegno di cui sopra
e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione
Giudicatrice su indicazione del Responsabile Scientifico.

Borse

A) Il Presidente presenta la richiesta del Prof. L. Messori di rinnovo di una Borsa di
ricerca:

Titolo del programma di
ricerca

Nuovi composti citotossici dell’oro: sintesi,
caratterizzazione chimica e strutturale, valutazione
biologica, studi meccanicistici

Settore Scientifico-
Disciplinare

CHIM/03

Titolare della borsa Dott. Tiziano Marzo
Responsabile della Ricerca Prof. L. Messori
Decorrenza contrattuale 01/02/2015 – 31/01/2016
Durata 12 mesi
Importo complessivo della
borsa

€ 15.000,00

Importo lordo percipiente della
borsa

€ 15.000,00

Provenienza dei Fondi e
numero COAN

Progetto Beneficentia Stiftung – Responsabile Prof.
L. Messori
COAN n. 102398

Il Consiglio esprime all’unanimità parere favorevole alla richiesta di rinnovo della
Borsa di cui sopra.

B) Il Presidente presenta la richiesta del Dott. Luca Rosi di attivazione di una Borsa
di ricerca:

Titolo del programma di
ricerca

ZeroWaste: un approccio mediante “Pirolisi a
microonde di materiali polimerici”

Settore Scientifico-
Disciplinare

CHIM/04-CHIM/06

Titolare della borsa
Responsabile della Ricerca Dott. Luca Rosi
Decorrenza contrattuale 01/04/2015 – 31/12/2015

Durata 9 mesi
Importo complessivo della
borsa

€ 10.000,00

Importo lordo percipiente della
borsa

€ 10.000,00

Provenienza dei Fondi e
numero COAN

Progetto Ente Cassa di Risparmio - responsabile
scientifico Dott. L. Rosi
COAN da prendere – autorizzazione del RAD

Il Consiglio esprime all’unanimità parere favorevole alla richiesta di attivazione della
Borsa di cui sopra e dà mandato al Direttore di nominare, alla scadenza del bando, la
Commissione Giudicatrice su indicazione del Responsabile Scientifico.

C) Il Presidente presenta la richiesta della Dott.ssa M. Bergonzi di attivazione di una
Borsa di ricerca:

Titolo del programma di
ricerca

“Complessazione, attivazione meccano-chimica e
impiego di eccipienti idrofili per incrementare la
solubilità di fitocomplessi”

Settore Scientifico-
Disciplinare

CHIM/09

Titolare della borsa
Responsabile della Ricerca Dott.ssa M. Bergonzi
Decorrenza contrattuale 01/04/2015 – 30/09/2015
Durata 6 mesi
Importo complessivo della
borsa

€ 6.000,00

Importo lordo percipiente della
borsa

€ 6.000,00

Provenienza dei Fondi e
numero COAN

Progetto BIONBERG14
COAN da prendere – autorizzazione del RAD del
12/01/2015

Il Consiglio esprime all’unanimità parere favorevole alla richiesta di attivazione della
Borsa di cui sopra e dà mandato al Direttore di nominare, alla scadenza del bando, la
Commissione Giudicatrice su indicazione del Responsabile Scientifico.

Entrano i professori Antonio Bianchi e Stefano Menichetti.

8. PROGETTI DI RICERCA E CONVENZIONI: APPROVAZIONE DI

PROPOSTE E FATTIBILITA’

A) Il Presidente illustra la richiesta del Prof. C. Luchinat che chiede l’approvazione a
ratifica del seguente progetto:

Candidata Dott.ssa Ewa Karolina Gralka

Project type Premio L’Oreal Unesco 2015
Proposal title “Studio del profilo metabolomico del siero umano come

metodo innovativo per la diagnosi precoce del cancro
polmonare”

 Proposal acronym /

Duration 10 mesi

Finanziamento totale richiesto € 15.000,00

Il Responsabile scientifico sarà il Prof. C. Luchinat.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

B) Il Presidente illustra la richiesta del Prof.ssa D. Berti che chiede l’approvazione a
ratifica del seguente progetto:

Candidata Dott.ssa Costanza Montis

Project type Premio L’Oreal Unesco 2015
Proposal title “Sintesi e caratterizzazione di nanoparticelle progettate come

vettori di antigeni per applicazioni come vaccini anticancro”

 Proposal acronym /

Duration 10 mesi

Finanziamento totale richiesto € 15.000,00

Il Responsabile scientifico sarà la Prof.ssa D. Berti.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

C) Il Presidente illustra la richiesta della Dott.ssa G. Caminati che chiede
l’approvazione a ratifica del seguente progetto:

Candidata Dott.ssa Maria Raffaella Martina

Project type Premio L’Oreal Unesco 2015
Proposal title “Costruzione di nanodispositivi per il sensing di biomarker di

malattie neurodegenerative”

 Proposal acronym /

Duration 10 mesi

Finanziamento totale richiesto € 15.000,00

Il Responsabile scientifico sarà la Dott.ssa G. Caminati.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

D) Il Presidente illustra la richiesta del Dott. M. Frediani che chiede l'approvazione a
ratifica del seguente progetto:

progetto denominato: “Valorizzazione Integrata per la Trasformazione della

biomassa nelle Attività FORESTali (VITAFOREST)” presentato nell’ambito del
Bando FAR FAS 2014 ed approva la costituzione dell’Associazione Temporanea di
Scopo (A.T.S.), ai sensi e per gli effetti della normativa di legge vigente in materia,
applicabile anche in sede regionale, al fine di gestire il Progetto stesso.
Il partenariato è così composto:

- capofila: Stern Progetti srl (San Marcello Pistoiese – PT)
- partners di progetto: Azienda Agricola Forestale Antonio Orlandini

(Saturnana – PT), UTL di Tanganelli Luca sas (San Marcello Pistoiese –

PT), Centro Ricerche e attività industriali Calamai e Agresti srl (PT),

Università degli Studi di Firenze - Dipartimento di Chimica “Ugo Schiff”,

Dipartimento di Ingegneria Industriale (DIEF) e Dipartimento di Gestione

dei Sistemi Agrari, Alimentarie e Forestali (GESAAF)

Costo complessivo del progetto € 1.110.000,00
Costo complessivo per il Dipartimento di Chimica € 250.000,00
Finanziamento richiesto € 200.000,00
I costi a cofinanziamento saranno coperti dai costi del personale strutturato che
partecipa alla ricerca.
Per quanto riguarda le attività connesse alla realizzazione del progetto esse saranno
affidate al Dott. M. Frediani, con la partecipazione eventuale di personale già afferente
al Dipartimento.
Il Responsabile Scientifico del Progetto è il Dott. M. Frediani.
Non esistono oneri aggiuntivi a carico del Bilancio di Ateneo.
Il Consiglio approva a ratifica all’unanimità.

E) Il Presidente illustra la richiesta del Dott. L. Rosi che chiede l'approvazione del
seguente progetto:

progetto denominato: “Pyroplastics (tecnologie a microonde per la produzione di

energie da materiali plastici a fine vita/impianti su piccola scala” presentato
nell’ambito del Bando FAR FAS 2014 ed approva la costituzione dell’Associazione
Temporanea di Scopo (A.T.S.), ai sensi e per gli effetti della normativa di legge
vigente in materia, applicabile anche in sede regionale, al fine di gestire il Progetto
stesso.
Il partenariato è così composto:

- capofila: CAF (Cooperativa Autotrasportatori Fiorentini)
- partners di progetto: C.T.T. srl (Venturina – LI), Università degli Studi di

Firenze - Dipartimento di Chimica “Ugo Schiff”

Costo complessivo del progetto € 1.000.000,00
Costo complessivo per il Dipartimento di Chimica € 500.000,00
Finanziamento richiesto € 400.000,00
I costi a cofinanziamento saranno coperti dai costi del personale strutturato che
partecipa alla ricerca.
Per quanto riguarda le attività connesse alla realizzazione del progetto esse saranno
affidate al Dott. L. Rosi, con la partecipazione eventuale di personale già afferente al
Dipartimento.
Il Responsabile Scientifico del Progetto è il Dott. L. Rosi.
Il Consiglio di Dipartimento indica inoltre colui al quale attribuire il ruolo di
Procuratore del Rettore Pro Tempore ai fini della stipula della ATS, nella persona del
Dott. L. Rosi.
Non esistono oneri aggiuntivi a carico del Bilancio di Ateneo.
Il Consiglio approva all’unanimità.

F) Il Presidente illustra la richiesta del Dott. M. Del Bubba che chiede l'approvazione
a ratifica del seguente progetto:

progetto denominato: “Identificazione di nuovi biomarkers e caratterizzazione

metabolomica urinaria e tissutale della genesi e progressione della patologia

prostatica” presentato nell’ambito del Bando FAS Salute 2014 ed approva la
costituzione dell’Associazione Temporanea di Scopo (A.T.S.), ai sensi e per gli effetti

della normativa di legge vigente in materia, applicabile anche in sede regionale, al fine
di gestire il Progetto stesso.
Il partenariato è così composto:

- capofila: Dipartimento di Ricerca Traslazionale e delle Nuove Tecnologie in

Medicina e Chirurgia dell’Università di Pisa
i) partners di progetto: Dipartimento di Medicina Clinica e Sperimentale

dell’Università di Pisa, Dipartimento di Patologia Chirurgica, Medica,

Molecolare e dell’Area Critica dell’Università di Pisa, Università degli

Studi di Firenze - Dipartimento di Chimica “Ugo Schiff”, Azienda

Ospedaliera Universitaria Careggi – Istituto Toscano Tumori, Azienda

Farmaceutica MEV e Azienda G.R.

Costo complessivo del progetto € 1.700.000,00
Costo complessivo per il Dipartimento di Chimica € 717.806,67
Finanziamento richiesto € 574.245,34
I costi a cofinanziamento saranno coperti dai costi del personale strutturato che
partecipa alla ricerca.
Per quanto riguarda le attività connesse alla realizzazione del progetto esse saranno
affidate al Dott. M. Del Bubba, con la partecipazione eventuale di personale già
afferente al Dipartimento.
Il Responsabile Scientifico del Progetto è il Dott. M. Del Bubba.
Il Consiglio di Dipartimento indica inoltre colui al quale attribuire il ruolo di
Procuratore del Rettore Pro Tempore ai fini della stipula della ATS, nella persona del
Dott. M. Del Bubba.
Non esistono oneri aggiuntivi a carico del Bilancio di Ateneo.
Il Consiglio approva a ratifica all’unanimità.

G) Il Presidente ricorda quanto comunicato dal Rettore con nota prot. n. 128350 del
20/12/2012 in merito ai criteri individuati dagli Organi di governo (Senato
Accademico del 12/12/2012 e Consiglio di Amministrazione del 14/12/2012) in
ordine alla riattribuzione dei contratti relativi a progetti UE a seguito della
costituzione dei nuovi dipartimenti.
In particolare i criteri individuati sono i seguenti:

• in via generale e a far data dal 1° gennaio 2013, il criterio sarà quello di
seguire l’afferenza del docente Responsabile scientifico di progetti UE al
nuovo Dipartimento di afferenza del docente stesso;

• per quei Centri che ai sensi della previgente normativa erano dotati di
autonomia amministrativa, contabile e di spesa, la quale non è stata
confermata dallo Statuto (articoli 34 - Centri di Ricerca e 35 - Centri
Interuniversitari di Ricerca), il criterio di attribuzione sarà quello di
seguire l’afferenza dei Centri stessi ai nuovi Dipartimenti, a prescindere
dall’afferenza del docente responsabile scientifico di progetti.

Gli Organi di governo hanno inoltre stabilito che le strutture alle quali
saranno attribuiti i preesistenti contratti relativi a progetti UE dovranno deliberare la
“presa in carico” degli stessi.
 A seguito dell’invio della nota del 03/01/2013 da parte della Prof.ssa L.
Banci – Direttore del Cerm al Prof. Luigi Dei – Direttore del Dipartimento di
Chimica si rende necessario deliberare la presa in carico del progetto FP7 COSMOS
di competenza del Cerm.

Il Consiglio,
− viste le delibere del Senato Accademico e del Consiglio di

Amministrazione rispettivamente del 12/12/2012 e del 14/12/2012 relative
all’approvazione dei criteri di riattribuzione dei contratti relativi a progetti
UE a seguito della costituzione dei nuovi dipartimenti;

− vista la nota del Rettore prot. n. 128350 del 20/12/2012;
− considerata la necessità della presa in carico da parte del Dip. di Chimica

“Ugo Schiff” del contratto UE FP7 COSMOS,

 delibera

di prendere in carico il contratto relativo al progetto UE di seguito indicato:

Titolo e Acronimo del progetto Developing an efficient e-infrastructure,

standards and data-flow for
metabolomics and its interface
biomedical and life science e-
infrastructures in Europe and world-side
- COSMOS

Numero di contratto/convenzione di

sovvenzione

312941

Programma specifico e attività Attività di ricerca del WP6, task 1, e del

WP2, task 1; perfezionamento dei dati di
metabolomica per usarli come tecnica di
fenotipizzazione molecolare; sviluppo
dei formati di scambio per dati di
metabolomica

Identificativo dell’invito a presentare

proposte

FP7-INFRASTRUCTURES-2012-1

Schema di finanziamento Coordination and support action

Responsabile del progetto Prof.ssa Lucia Banci

Tipo di partecipazione Third party sotto la clausola 10

Contributo UE a UNIFI € 21.400

H) Il Presidente illustra la richiesta della Dott.ssa A. Cincinelli che chiede
l’approvazione del seguente progetto:

Call identifier Fondazione Cassa di Risparmio di Prato - Domanda di
contributo per progetti/iniziative anno 2015

Project type Istruzione e ricerca scientifica
Proposal title Strategie innovative per la rimozione di contaminanti organici

emergenti: nanoparticelle magnetiche e loro impatto
ambientale

 Proposal acronym /

Duration 2 anni
Finanziamento totale richiesto € 200.000,00

Il Responsabile scientifico sarà la Dott.ssa A. Cincinelli.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori

oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

I) Il Presidente illustra la richiesta del Dott. M. Del Bubba che chiede l’approvazione
del seguente progetto:

Call identifier Fondazione Cassa di Risparmio di Prato - Domanda di
contributo per progetti/iniziative anno 2015

Project type Istruzione e ricerca scientifica
Proposal title Valutazione dell’abbattimento del colore in acque reflue di

origine tessile mediante l’utilizzo di tecniche innovative

 Proposal acronym Meno Coloranti

Duration 2 anni
Finanziamento totale richiesto € 50.000,00

Il Responsabile scientifico sarà il Dott. M. Del Bubba.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

L) Il Presidente illustra la richiesta del Prof. L. Messori che chiede l’approvazione
a ratifica del seguente progetto:

Call identifier Istituto Toscano Tumori

Project type Bando con scadenza del 20/01/2014
Proposal title Selected gold compounds for the treatment of ovarian cancer:

mechanistic studies and preclinical evaluation

 Proposal acronym /

Duration 2 anni
Finanziamento totale concesso € 148.000,00

Il Responsabile scientifico sarà il Prof. L. Messori.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio approva all’unanimità.

M) Il Presidente illustra la richiesta della Prof. C. Nativi che chiede l’approvazione
a ratifica del seguente progetto:

Call identifier AIRC

Project type rinnovo progetto IG 13020
Proposal title Nanosystems for multivalent presentation of a stable GM-3

lactone mimic as modulator of melanoma progression

 Proposal acronym /

Duration 3 anni
Finanziamento totale concesso € 79.999,72 per la terza annualità

Il Responsabile scientifico sarà la Prof.ssa C. Nativi.

Il Consiglio prende atto della proposta presentata ed esprime parere favorevole
impegnandosi, in caso di successo, ad assicurare gli spazi e le attrezzature necessarie
per l’espletamento della ricerca. Il Consiglio si impegna a coprire eventuali ulteriori
oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

N) Il Presidente illustra il progetto dal TITOLO “Nanomaterials for Diagnostic
Applications” - ACRONIMO NanoDiA – Horizon 2020, di cui si riportano di seguito
le informazioni principali:

SOTTOPROGRAMMA

� Excellent Science

 Marie Skłodowska-Curie Actions

(MSCA)

IDENTIFICATIVO DELL’INVITO H2020-MSCA-ITN-2015

SCHEMA DI FINANZIAMENTO

� MSCA - Innovative Training Networks (ITN):

 ETN (European Training Networks)

TIPO DI PARTECIPAZIONE

� Altro: Partner Organizations
(Training, PhD degree award)

Il Presidente ricorda la necessità di sottoporre i progetti Horizon 2020 all’organo
collegiale delle strutture coinvolte nei progetti stessi, il quale:

a) delibera la fattibilità del progetto garantendo la disponibilità delle risorse
necessarie per la sua realizzazione (umane, di attrezzature e di spazi) nonché

l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero

verificarsi durante la realizzazione del progetto;

b) individua il responsabile scientifico;
c) dà mandato al responsabile della struttura di sottoscrivere, in caso di

approvazione del progetto, la convenzione di sovvenzione (ove la struttura

agisca in qualità di coordinatore), il modulo di adesione alla convenzione -

Annex 3 (ove la struttura agisca in qualità di beneficiario) ed i relativi

contratti collegati con la Commissione europea o con il coordinatore.

Chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo
“Nanomaterials for Diagnostic Applications” e garantisce l’impegno del
Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le
attrezzature, gli spazi del Dipartimento, nonché l’impegno a coprire eventuali
ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del
progetto.

Il Consiglio individua il Prof. Luigi Dei quale responsabile scientifico.
Il Consiglio dà quindi mandato al Direttore del Dipartimento di sottoscrivere, in caso
di approvazione del progetto, la convenzione di sovvenzione/Annex 3 ed i relativi
contratti collegati con la Commissione europea o con il coordinatore.
Il Consiglio approva all’unanimità

O) Il Presidente comunica che nel CdD del 13 marzo 2014 era stata approvata la

fattibilità del progetto dal TITOLO ANIsotropy in MOLecular RARE Earth
Compound ACRONIMO ANIMOL-RARE - Horizon 2020 – responsabile scientifico
Prof.ssa R. Sessoli, di cui si riportano di seguito le informazioni principali:

SOTTOPROGRAMMA

� Excellent Science
Marie Skłodowska-Curie Actions (MSCA)

IDENTIFICATIVO DELL’INVITO H2020-MSCA-ITN-2014

SCHEMA DI FINANZIAMENTO

� MSCA - Innovative Training Networks (ITN):
ETN (European Training Networks)

TIPO DI PARTECIPAZIONE

� Beneficiario

Il Presidente ricorda la necessità di sottoporre i progetti Horizon 2020 all’organo
collegiale delle strutture coinvolte nei progetti stessi, il quale:

a) delibera la fattibilità del progetto garantendo la disponibilità delle risorse
necessarie per la sua realizzazione (umane, di attrezzature e di spazi) nonché

l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero

verificarsi durante la realizzazione del progetto;

b) individua il responsabile scientifico;
c) dà mandato al responsabile della struttura di sottoscrivere, in caso di

approvazione del progetto, la convenzione di sovvenzione (ove la struttura

agisca in qualità di coordinatore), il modulo di adesione alla convenzione -

Annex 3 (ove la struttura agisca in qualità di beneficiario) ed i relativi

contratti collegati con la Commissione europea o con il coordinatore.

Chiede quindi al Consiglio di esprimersi in merito al progetto illustrato e
confermarne la fattibilità.

Il Consiglio ritiene che sussistano ancora i requisiti di fattibilità del progetto dal

titolo “ANIsotropy in MOLecular RARE Earth Compound” e garantisce
l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse
umane, le attrezzature, gli spazi del Dipartimento, nonché l’impegno a coprire
eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione
del progetto.
L’importo da richiedere alla Commissione europea a favore della struttura
(contributo UE) è € 516.122,64.

Il Consiglio individua la Prof.ssa Roberta Sessoli quale responsabile scientifico.
Il Consiglio dà quindi mandato al Direttore del Dipartimento di sottoscrivere, in caso
di approvazione del progetto, la convenzione di sovvenzione/Annex 3 ed i relativi
contratti collegati con la Commissione europea o con il coordinatore.
Il Consiglio approva a ratifica all’unanimità

P) Il Presidente illustra il progetto dal TITOLO “Dynamics and Reactivity of
Molecular Systems Under Pressure” - ACRONIMO DReaMS-UP – Horizon 2020, di
cui si riportano di seguito le informazioni principali:

SOTTOPROGRAMMA

� Excellent Science

 European Research Council (ERC)

IDENTIFICATIVO DELL’INVITO H2020-ERC-2015-STG

SCHEMA DI FINANZIAMENTO

� Supporto alla ricerca di frontiera (ERC)

TIPO DI PARTECIPAZIONE

� Beneficiario

Il Presidente ricorda la necessità di sottoporre i progetti Horizon 2020 all’organo
collegiale delle strutture coinvolte nei progetti stessi, il quale:

d) delibera la fattibilità del progetto garantendo la disponibilità delle risorse
necessarie per la sua realizzazione (umane, di attrezzature e di spazi) nonché

l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero

verificarsi durante la realizzazione del progetto;

e) individua il responsabile scientifico;
f) dà mandato al responsabile della struttura di sottoscrivere, in caso di

approvazione del progetto, la convenzione di sovvenzione (ove la struttura

agisca in qualità di coordinatore), il modulo di adesione alla convenzione -

Annex 3 (ove la struttura agisca in qualità di beneficiario) ed i relativi

contratti collegati con la Commissione europea o con il coordinatore.

Chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo
“Dynamics and Reactivity of Molecular Systems Under Pressure” e garantisce
l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse
umane, le attrezzature, gli spazi del Dipartimento, nonché l’impegno a coprire
eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione
del progetto.
L’importo da richiedere alla Commissione europea a favore della struttura
(contributo UE) è di € 1.500.000,00.

Il Consiglio individua la Dott.ssa Margherita Citroni quale responsabile
scientifico.
Il Consiglio dà quindi mandato al Direttore del Dipartimento di sottoscrivere, in caso
di approvazione del progetto, la convenzione di sovvenzione/Annex 3 ed i relativi
contratti collegati con la Commissione europea o con il coordinatore.
Il Consiglio approva all’unanimità

9. ACCORDI DI COLLABORAZIONE CULTURALE E SCIENTIFICA

A) Il Presidente informa il Consiglio che dall’Ufficio Relazioni Internazionali è
pervenuta richiesta di conferma in merito alle attività dell’Accordo di collaborazione
culturale e scientifica con l’Università di Zagabria (Croazia) per proseguire la
collaborazione nel settore della chimica.
Il Presidente ricorda che le linee guida emanate dal Rettore (Prot. n. 9882 del 5
febbraio 2013) prevedono che le proposte di Accordo di collaborazione culturale e
scientifica debbano essere sottoposte all’organo collegiale del Dipartimento
proponente il quale:

a) delibera la fattibilità garantendo la disponibilità delle risorse necessarie per la
realizzazione delle attività previste dall’Accordo (umane, finanziarie, di
attrezzature e di spazi)

b) individua il docente coordinatore dell’Accordo

Chiede quindi al Consiglio di esprimersi in merito alla conferma dell’accordo
illustrato.

Il Consiglio, sentito quanto riferito dal Presidente, esprime parere favorevole alla

conferma dell’Accordo di collaborazione culturale e scientifica tra l’Università degli
Studi di Firenze e l’Università di Zagabria (Croazia) deliberandone la fattibilità e
garantendo l’impegno del Dipartimento a realizzare le attività previste dall’Accordo
attraverso le risorse umane e finanziarie, le attrezzature, gli spazi del Dipartimento.
Il Consiglio individua la Dott.ssa Carla Bazzicalupi quale docente coordinatore
dell’accordo, come riportato nella scheda informativa parte integrante della presente
delibera.
Dà mandato al Presidente di inoltrare all’Ufficio Relazioni Internazionali la
documentazione necessaria per la conferma dell’Accordo.
Il Consiglio approva all’unanimità.

B) Il Presidente informa il Consiglio che dall’Ufficio Relazioni Internazionali è
pervenuta richiesta di conferma in merito alle attività dell’Accordo di collaborazione
culturale e scientifica con la Gifu Pharmaceutical University (Giappone) per
proseguire la collaborazione nel settore della chimica.
Il Presidente ricorda che le linee guida emanate dal Rettore (Prot. n. 9882 del 5
febbraio 2013) prevedono che le proposte di Accordo di collaborazione culturale e
scientifica debbano essere sottoposte all’organo collegiale del Dipartimento
proponente il quale:

a) delibera la fattibilità garantendo la disponibilità delle risorse necessarie per la
realizzazione delle attività previste dall’Accordo (umane, finanziarie, di
attrezzature e di spazi)

b) individua il docente coordinatore dell’Accordo

Chiede quindi al Consiglio di esprimersi in merito alla conferma dell’accordo
illustrato.

Il Consiglio, sentito quanto riferito dal Presidente, esprime parere favorevole alla
conferma dell’Accordo di collaborazione culturale e scientifica tra l’Università degli
Studi di Firenze e la Gifu Pharmaceutical University (Giappone) deliberandone la
fattibilità e garantendo l’impegno del Dipartimento a realizzare le attività previste
dall’Accordo attraverso le risorse umane e finanziarie, le attrezzature, gli spazi del
Dipartimento.
Il Consiglio individua la Prof.ssa Sandra Furlanetto quale docente coordinatore
dell’accordo, come riportato nella scheda informativa parte integrante della presente
delibera.
Dà mandato al Presidente di inoltrare all’Ufficio Relazioni Internazionali la
documentazione necessaria per la conferma dell’Accordo.

Il Consiglio approva all’unanimità.

C) Il Presidente informa il Consiglio che dall’Ufficio Relazioni Internazionali è
pervenuta richiesta di conferma in merito alle attività dell’Accordo di collaborazione
culturale e scientifica con la Universidad de los Andes (Venezuela) per proseguire la
collaborazione nel settore della chimica.
Il Presidente ricorda che le linee guida emanate dal Rettore (Prot. n. 9882 del 5
febbraio 2013) prevedono che le proposte di Accordo di collaborazione culturale e
scientifica debbano essere sottoposte all’organo collegiale del Dipartimento
proponente il quale:

a) delibera la fattibilità garantendo la disponibilità delle risorse necessarie per la
realizzazione delle attività previste dall’Accordo (umane, finanziarie, di
attrezzature e di spazi)

b) individua il docente coordinatore dell’Accordo

Chiede quindi al Consiglio di esprimersi in merito alla conferma dell’accordo
illustrato.

Il Consiglio, sentito quanto riferito dal Presidente, esprime parere favorevole alla
conferma dell’Accordo di collaborazione culturale e scientifica tra l’Università degli
Studi di Firenze e la Universidad de los Andes (Venezuela) deliberandone la
fattibilità e garantendo l’impegno del Dipartimento a realizzare le attività previste
dall’Accordo attraverso le risorse umane e finanziarie, le attrezzature, gli spazi del
Dipartimento.
Il Consiglio individua il Prof. Luigi Messori quale docente coordinatore
dell’accordo, come riportato nella scheda informativa parte integrante della presente
delibera.
Dà mandato al Presidente di inoltrare all’Ufficio Relazioni Internazionali la
documentazione necessaria per la conferma dell’Accordo.
Il Consiglio approva all’unanimità.

9. bis INCARICHI PER SEMINARI E CONFERENZE: DELEGA AL

DIRETTORE

Il Consiglio,

Vista la disciplina normativa in materia di affidamento di incarichi a personale
esterno alla Università di Firenze;

Visto che la normativa prevede per l’avvio di ogni procedura di affidamento un atto
autorizzatorio del Consiglio di Dipartimento;

Visto il non rilevante importo, max 300,00 euro, per la retribuzione degli affidamenti
di incarichi per seminari, conferenze, partecipazioni a convegni;

Vista la prassi del manifestarsi della necessità di tali incarichi in tempi antecedenti di
pochi giorni rispetto all’espletarsi della stessa attività;

Ritenuto di dover porre in essere ogni iniziativa idonea a supportare tutte le attività
didattiche e di ricerca che necessitano di tali interventi di alto contenuto scientifico

delibera

di delegare al Direttore del Dipartimento l’autorizzazione all’affidamento degli
incarichi per attività di seminari, conferenze, partecipazioni a convegni e simili, nei
limiti dell’importo massimo previsto di euro 300,00, per ogni singolo intervento, e la
stipula dei relativi contratti.

9. ter COSTITUZIONE LABORATORIO CONGIUNTO

Il Presidente presenta la richiesta del prof. Brandi di deliberare l’istituzione del
Laboratorio congiunto Università-Impresa “Valorizzazione di masse algali e
sottoprodotti agro-industriali e riduzione di gas serra in atmosfera – VALORE”, ai
sensi del Decreto rettorale, 6 ottobre 2011, n. 939 – prot. n. 60967 “Regolamento su
Laboratori di ricerca Università – Soggetti esterni”, come da seguente dettaglio:
LABORATORIO CONGIUNTO UNIVERSITA’-IMPRESA “VALORIZZAZIONE DI
MASSE ALGALI E SOTTOPRODOTTI AGRO-INDUSTRIALI E RIDUZIONE DI

GAS SERRA IN ATMOSFERA – VALORE”
PARTECIPANTI: Dipartimento di Chimica “Ugo Schiff”, Dipartimento di Scienze
delle Produzioni Agroalimentari e dell'Ambiente – DISPAA (già Dipartimento di
Biotecnologie Agrarie), Fotosintetica & Microbiologica S.r.l.
MOTIVAZIONE
In conformità alla delibera istitutiva, il Laboratorio intende realizzare i seguenti
obiettivi e finalità.

Da numerosi anni le istituzioni di ricerca sono impegnate, nello studio della
valorizzazione di materiali di scarto alimentare ed agro-industriale per il recupero di
materie prime e la produzione di energia. Recentemente gli studi si sono orientati su
quegli aspetti che non intervengono sui prodotti alimentari (es. mais, canna ecc.) ma
nell’utilizzo di materiali di scarto (oli esausti) e di fonti alternative, quali le
microalghe la cui produzione non compete con il settore alimentare per l’utilizzo di
acqua dolce e terreni fertili. Le microalghe possono essere prodotte su gas di scarico
(contenti CO2 NOx e SOx) e possono utilizzare per la loro crescita nutrienti presenti
nelle acque reflue sia urbane che zootecniche con il conseguente risultato di
trattamento/bonifica dei reflui. Negli ultimi anni si sono sviluppati numerosi progetti
rivolti alla produzione di microalghe a scopi energetici, soprattutto bio-olio in quanto
le microalghe riescono a produrre importanti quantitativi di lipidi in seguito, ad
esempio, a stress nutrizionali. Ricerche condotte nel Dipartimento di Biotecnologie
Agrarie ed in seguito dal DISPAA in collaborazione con lo spin-off F&M hanno
permesso di quantificare un potenziale produttivo di olio da parte delle microalghe di
20 tonn/ha per anno. Nonostante la maggiore produttività in olio delle microalghe
rispetto alle oleaginose tradizionali, produrre olio da alghe non è ancora redditizio.
Ciò è dovuto all’elevato costo di produzione e di raccolta della biomassa algale. Uno
dei fattori determinanti la redditività dell’intero processo è la valorizzazione delle
biomasse algali dopo estrazione della parte trigliceridica. Inoltre alcuni ceppi di
microalghe quali Arthrospira e Chlorella sono ad oggi sul mercato e costituiscono
importanti fonti di integratori alimentari proteici sia per l’uomo che per gli animali.
Altri ceppi sono di fondamentale importanza per lo sviluppo delle prime fasi larvali
di pesci marini pregiati. Attraverso la messa a punto di metodologie per l’estrazione
delle biomasse algali (sia tal quali sia ad es. dopo estrazione dei trigliceridi) e la
separazione delle varie frazioni e di metodologie per l’analisi dei residui algali quali
ad es. composizione in amminoacidi e zuccheri, vitamine, acidi grassi polinsaturi di
membrana, ecc, il laboratorio congiunto potrà offrire all’esterno analisi della
composizione biochimica di vari ceppi algali e potrà offrire consulenza per la
valorizzazione della biomassa microalgale in particolare nel settore dei nutraceutici e
degli alimenti funzionali.
Dalla reazione di transesterificazione di lipidi e in particolare di trigliceridi, quali
grassi animali e/o oli vegetali, con alcoli a basso peso molecolare come il metanolo,
possono essere recuperate materie prime importanti come gli esteri metilici degli
acidi grassi (biodiesel) e la glicerina. Il processo produttivo più diffuso impiega
metanolo per produrre esteri metilici; tuttavia può essere usato anche l’etanolo,
ottenendo così un biodiesel composto da esteri etilici. Nonostante l’ampio impiego a
livello industriale dei catalizzatori basici numerosi sono i problemi che il sistema
catalitico comporta. Infatti il contenuto totale di acidi grassi liberi non deve superare
lo 0,5% in peso. Inoltre la formazione di saponi (sali di acidi grassi) e quindi di

emulsioni determina problemi nella separazione dei prodotti e la presenza di reflui da
depurare. Le competenze sviluppate nel Dipartimento di Chimica hanno portato allo
sviluppo di un processo alternativo di conversione dei trigliceridi con l’impiego di un
reagente efficiente utilizzabile in fase omogenea e facilmente separabile dai prodotti,
efficace ugualmente con oli vegetali e grassi esausti anche ad elevata acidità.
La glicerina, il sottoprodotto della transesterificazione degli oli vegetali, rappresenta
una risorsa a basso valore che può essere trasformata chimicamente in prodotti a
valore aggiunto, come solventi, polimeri, o intermedi per l’industria chimica.
Un’attraente possibilità è la sua combinazione con anidride carbonica, che oltre a
fornire prodotti di interesse industriale, contribuisce al fissaggio dell’anidride
carbonica dell’atmosfera.

OBIETTIVI E FINALITA’
I principali obiettivi scientifici ed applicativi perseguiti dal Laboratorio congiunto
sono:

1. Studi sulla valorizzazione della massa algale, prodotta ad esempio ai fini della purificazione
di reflui, per la produzione di materiali ad alto valore aggiunto, come ad esempio acidi grassi
a lunga catena, polisaccaridi, o amminoacidi e piccoli peptidi;

2. Studio della conversione di oli prodotti dalle alghe, oli alimentari esausti, grassi di scarto, per
la produzione di biodiesel;

3. Studi per la valorizzazione della fase glicerica proveniente dalla produzione di biodiesel;
4. Studi per la produzione di biocarburanti da materiale di scarto agricolo ed industriale;
5. Studi per la produzione di nutraceutici da biomasse algali e di altra origine.
6. Studi per l’utilizzo dell’anidride carbonica emessa da impianti di biogas e da altre fonti anche

industriali, e del calore proveniente dallo sfruttamento del metano e da altre fonti anche
industriali, per il riscaldamento delle acque in cui verranno prodotte le biomasse algali;

7. Studi in ceppi algali selezionati sulle vie metaboliche che portano alla sintesi di molecole e di
polimeri di riserva di interesse industriale.

PERSONALE COINVOLTO:
• Dipartimento di Chimica “Ugo Schiff” (Prof. Alberto Brandi, Prof.ssa Antonella Salvini,

Prof.ssa Donatella Giomi, Prof. Antonio Bianchi, Prof. Roberto Bianchini, Prof. Cristina
Nativi, Dott.ssa Barbara Richichi)

• Dipartimento di Scienze delle Produzioni Agroalimentari e dell'Ambiente – DISPAA (Prof.
Mario Tredici, Dott.ssa Liliana Rodolfi, Dott.ssa Natascia Biondi, Dott.ssa Alessia Guccione)

• Fotosintetica & Microbiologica S.r.l. (Dr Niccolò Bassi, Dr Filippo Bacci, Dr Folco Tredici,
Dott.ssa Giulia Benvenuti, Dott.ssa Sofia Pittera, Dott. Giacomo Sampietro)

RESPONSABILE SCIENTIFICO: Prof. Alberto Brandi

SEDE DEL LABORATORIO: Centro di Competenza VALORE costruito presso
Polo Scientifico e Tecnologico Sesto Fiorentino (Progetto Regionale FIPRO 2)

BUDGET: Per il mantenimento ordinario del Laboratorio la previsione di spesa
annuale è di € 2000 lordi (in parti uguali Dip. di Chimica, Prof. A. Brandi, e
Dipartimento di Scienze delle Produzioni Agroalimentari e dell'Ambiente – DISPAA,
Prof. M. Tredici, Fotosintetica & Microbiologica S.r.l). Finanziamenti ulteriori
deriveranno da convenzioni di ricerca acquisite dai partner proponenti.

UNITA’ AMMINISTRATIVA CHE SI FARÀ CARICO DELLA GESTIONE E
DELLE DISPOSIZIONI DI SICUREZZA: Dipartimento di Chimica “Ugo Schiff”

LOCALI IN CUI SI SVOLGERANNO LE ATTIVITÀ E ATTREZZATURE MESSE
A DISPOSIZIONE: I locali e le strutture messe a disposizione sono quelli del Centro
di Competenza VALORE costruito presso il Polo Scientifico e Tecnologico di Sesto
Fiorentino. Le attrezzature sono quelle acquisite dal Centro di Competenza integrate
da apparecchiature disponibili nel Dipartimento di Chimica “Ugo Schiff”, nel
Dipartimento di Scienze delle Produzioni Agroalimentari e dell'Ambiente – DISPAA,
e presso Fotosintetica & Microbiologica S.r.l a disposizione dei partecipanti al
progetto.

Dopo ampia relazione del prof. Brandi, il Consiglio del Dipartimento di Chimica
“Ugo Schiff” delibera all’unanimità l’istituzione del Laboratorio congiunto.

10. VARIE ED EVENTUALI

Non ve ne sono.

Il Presidente ringrazia i ricercatori a tempo indeterminato e determinato, i
rappresentanti degli studenti, del personale tecnico-amministrativo, degli assegnisti e
dei dottorandi, i quali escono. La seduta prosegue nel consesso ristretto ai professori
di prima e seconda fascia. Assume le funzioni di Segretario il Prof. Gianni Cardini

in seduta ristretta ai professori associati e ordinari:

11. PARERE PER CONFERMA IN RUOLO DI PROFESSORE

ASSOCIATO: CIOFI BAFFONI, LO NOSTRO, MINUNNI,

OCCHIATO

Il Presidente ricorda che i professori associati Simone Ciofi Baffoni, Pierandrea Lo
Nostro, Maria Emanuela Minunni ed Ernesto Occhiato lo scorso 22 dicembre 2014
hanno concluso il triennio del professore associato soggetto a conferma. Ai sensi
della normativa vigente il Consiglio di Dipartimento è chiamato a deliberare parere
sulla attività di ricerca scientifica e didattica del triennio 23.12.2011-22.12.2014, il
quale sarà trasmesso ai professori in oggetto che successivamente saranno sottoposti
al giudizio di conferma in ruolo da parte di apposita Commissione nominata dal
Ministero. Il Presidente fa presente che le relazioni in oggetto sono state a
disposizione di tutti i membri del Consiglio nella cartella condivisa a decorrere da
almeno 48 ore prima della seduta.

I professori associati Simone Ciofi Baffoni, Pierandrea Lo Nostro, Maria Emanuela
Minunni ed Ernesto Occhiato escono.

Il Presidente illustra nei dettagli la relazione scientifica e didattica del Prof. Simone
Ciofi Baffoni, professore associato soggetto a conferma nel settore concorsuale
03/B1 e settore CHIM/03 che viene allegata al presente verbale facendone parte
integrante. Non essendovi richieste di intervento il Presidente mette in votazione
l’approvazione della relazione di cui sopra in allegato e alla conferma nel ruolo dei
professori associati del Prof. Simone Ciofi Baffoni.

Presenti e votanti: 30
Maggioranza richiesta: la metà più uno degli aventi diritto pari a 25
Favorevoli: 30
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Il Presidente illustra nei dettagli la relazione scientifica e didattica del Prof.
Pierandrea Lo Nostro professore associato soggetto a conferma nel settore
concorsuale 03/A2 e settore CHIM/02 che viene allegata al presente verbale
facendone parte integrante. Non essendovi richieste di intervento il Presidente mette
in votazione il parere positivo alla conferma nel ruolo dei professori associati del
Prof. Pierandrea Lo Nostro.

Presenti e votanti: 30

Maggioranza richiesta: la metà più uno degli aventi diritto pari a 25
Favorevoli: 30
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Il Presidente illustra nei dettagli la relazione scientifica e didattica della Prof.ssa
Maria Emanuela Minunni professore associato soggetto a conferma nel settore
concorsuale 03/A1 e settore CHIM/01 che viene allegata al presente verbale
facendone parte integrante. Non essendovi richieste di intervento il Presidente mette
in votazione il parere positivo alla conferma nel ruolo dei professori associati della
Prof.ssa Maria Emanuela Minunni.
Presenti e votanti: 30
Maggioranza richiesta: la metà più uno degli aventi diritto pari a 25
Favorevoli: 30
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Il Presidente illustra nei dettagli la relazione scientifica e didattica del Prof. Ernesto
Occhiato professore associato soggetto a conferma nel settore concorsuale 03/C1 e
settore CHIM/06 che viene allegata al presente verbale facendone parte integrante.
Non essendovi richieste di intervento il Presidente mette in votazione il parere
positivo alla conferma nel ruolo dei professori associati del Prof. Ernesto Occhiato.
Presenti e votanti: 30
Maggioranza richiesta: la metà più uno degli aventi diritto pari a 25
Favorevoli: 30
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Il Presidente ringrazia i professori associati i quali escono. La seduta prosegue nel
consesso ristretto ai professori di prima fascia.

in seduta ristretta ai professori ordinari:

12. PARERE PER CONFERMA IN RUOLO DI PROFESSORE

ORDINARIO: DEI, SESSOLI

Il Presidente ricorda che i professori straordinari Luigi Dei e Roberta Sessoli lo
scorso 22 dicembre 2014 hanno concluso il triennio dello straordinariato. Ai sensi
della normativa vigente il Consiglio di Dipartimento è chiamato a deliberare parere
sulla attività di ricerca scientifica e didattica del triennio 23.12.2011-22.12.2014, il
quale sarà trasmesso ai professori in oggetto che successivamente saranno sottoposti
al giudizio di conferma nel ruolo dei professori ordinari da parte di apposita
Commissione nominata dal Ministero. Il Presidente fa presente che le relazioni in
oggetto sono state a disposizione di tutti i membri del Consiglio nella cartella
condivisa a decorrere da almeno 48 ore prima della seduta.

Il Presidente, Prof. Luigi Dei, esce ed assume le funzioni di Presidente il Decano,
Prof. Dante Gatteschi.
La Prof.ssa Roberta Sessoli esce.

Il Presidente illustra nei dettagli la relazione scientifica e didattica del Prof. Luigi Dei
professore ordinario soggetto a conferma nel settore concorsuale 03/A1 e settore
CHIM/12 che viene allegata al presente verbale facendone parte integrante. Non
essendovi richieste di intervento il Presidente mette in votazione il parere positivo
alla conferma nel ruolo dei professori ordinari del Prof. Luigi Dei.
Presenti e votanti: 14
Maggioranza richiesta: la metà più uno degli aventi diritto pari a 11.
Favorevoli: 14
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Il Presidente illustra nei dettagli la relazione scientifica e didattica della Prof.ssa
Roberta Sessoli professore ordinario soggetto a conferma nel settore concorsuale
03/B1 e settore CHIM/03 che viene allegata al presente verbale facendone parte
integrante. Non essendovi richieste di intervento il Presidente mette in votazione il
parere positivo alla conferma nel ruolo dei professori ordinari della Prof.ssa Roberta
Sessoli.

Presenti e votanti: 14
Maggioranza richiesta: la metà più uno degli aventi diritto pari a 11.
Favorevoli: 14
Contrari: 0
Astenuti: 0

Il Consiglio approva all’unanimità.

Alle ore 16.45 non essendovi altri argomenti all’ordine del giorno la seduta è tolta.

Il Segretario verbalizzante per i punti 1-10 Il Presidente per i punti 1-10 e 11
 Dott. Michele Carnemolla Prof. Luigi Dei

Il Segretario verbalizzante per i punti 11-12 Il Presidente per il punto 12
 Prof. Gianni Cardini Prof. Dante Gatteschi

PRESENZE CONSIGLIO DI DIPARTIMENTO DI CHIMICA “UGO SCHIFF” 15 gennaio

2015

Direttore P AG A

1. DEI Luigi x

Professori Ordinari

2. BAGLIONI Piero x

3. BANCI Lucia x

4. BIANCHI Antonio

x entra
ore
15.40

5. BIANCHINI Roberto x

6. BRANDI Alberto x

7. CARDINI Gianni x

8. CHIMICHI Stefano x

9. GATTESCHI Dante x

10. GOTI Andrea x

11. GUARNA Antonio x

12. LUCHINAT Claudio x

13. MENICHETTI Stefano

x entra
ore
15.40

14. MURA Angela Paola x

15. NATIVI Cristina x

16. RIGHINI Roberto x

17. SALVI Pier Remigio x

18. SCOZZAFAVA Andrea x

19. SESSOLI Roberta x

20. SMULEVICH Giulietta x

Professori associati

21. BENCINI Andrea x

22. BERTI Debora x

23. BINI Roberto x

24. BILIA Anna Rita x

25. CANESCHI Andrea x

26. CAPPERUCCI Antonella x

27. CICCHI Stefano x

28. CIOFI BAFFONI Simone x

29. CORDERO Franca Maria x

30. FELLI Isabella Caterina x

31. FURLANETTO Sandra x

32. GIOMI Donatella x

33. GIORGI Rodorico x

 P AG A

34. LO NOSTRO Pierandrea x

35. MARRAZZA Giovanna x

36. MESSORI Luigi x

37. MINUNNI Maria x

38. OCCHIATO Ernesto x

39. PAPINI Anna Maria x

40. PARIGI Giacomo x

41. PICCIOLI Mario x

42. PIERATTELLI Roberta x

43. PROCACCI Piero x

44. ROSATO Antonio x

45. SALVINI Antonella x

46. SORACE Lorenzo x

47. TURANO Paola x

48. UDISTI Roberto x

49. VALTANCOLI Barbara x

Ricercatori a tempo indeterminato

50. ALOISI Giovanni Domenico x

51. BAZZICALUPI Carla x

52. BECUCCI Maurizio x

53. BERGONZI Maria Camilla x

54. BONINI Massimo x

55. CACCIARINI Martina x

56. CALDERONE Vito x

57. CAMINATI Gabriella x

58. CANTINI Francesca x

59. CARDONA Francesca x

60. CHELLI Riccardo x

61. CINCINELLI Alessandra x

62. DEL BUBBA Massimo x

63. FEIS Alessandro x

64. FERRARONI Marta x

65. FRAGAI Marco x

66. FRATINI Emiliano x

67. FREDIANI Marco x

68. GELLINI Cristina x

69. GIORGI Claudia
x

70. INNOCENTI Massimo x

71. MAESTRELLI Francesca x

 P AG A

72. MENCHI Gloria x

73. MUNIZ MIRANDA Maurizio x

74. ORLANDINI Serena x

75. PALCHETTI Ilaria x

76. PIETRAPERZIA Giangaetano
x

77. RICCI Marilena x

78. RICHICHI Barbara x

79. ROSI Luca x

80. SCARPI Dina x

81. TOTTI Federico x

82. TRAVERSI Rita x

Ricercatori a tempo determinato

83. ANDREINI Claudia x

84. CITRONI Margherita x

85. DI DONATO Mariangela x

86. MANNINI Matteo x

87. RIDI Francesca x

88. TRABOCCHI Andrea x

RAD

89. CARNEMOLLA Michele x

Rappr.ti del personale tecnico-amm.vo

90. AMBROSI Moira x

91. BUSI Fabio x

92. CRESCI Pierluigi x

93. DI CAMILLO Roberto x

94. FONTANI Marco x

Rappr.ti degli assegnisti

95. PAGLIAI Marco x

96. TOTARO Pasquale x

Rappr.ti dei dottorandi

97. CONTI Luca x

98. SCALETTI Federica x

Rapp.ti degli studenti

99. AMABILE Roberto x

100. BESSI Matteo x

101. BOCCALINI Matteo x

102. BRANDI Francesco x

103. BRICCOLANI BANDINI Lorenzo x

104. CIONI Matteo x

 P AG A

105. GABELLINI Lapo x

106. LUPI Jacopo x

107. MANFRIANI Chiara x

108. TINACCI Lorenzo x

109. VARANDO Delfina x

