

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

VERBALE DELLA GIUNTA DI DIPARTIMENTO

11 settembre 2014

Il giorno 11 del mese di settembre 2014 si è riunita nei locali di Via della Lastruccia, n. 3, stanza 239 (Biblioteca), la Giunta del Dipartimento di Chimica "Ugo Schiff", convocata a mezzo e-mail Prot.n. 2030/II/11 del 04/09/2014, per discutere il seguente ordine del giorno:

- 1) Comunicazioni del Direttore
- 2) Approvazione verbale della seduta del 15 luglio 2014
- 3) Contratti Conto Terzi
- 4) Scarichi inventariali
- 5) Incarichi a personale esterno
- 6) Inserimento in gruppi di ricerca
- 7) Pareri per patrocini
- 8) Esame punti O.d.G. del Consiglio di Dipartimento del 11 settembre 2014
- 9) Varie ed eventuali

Sono Presenti: Dei Luigi, Mura Angela Paola, Salvi Pier Remigio, Smulevich Giulietta, Turano Paola, Valtancoli Barbara, Carnemolla Michele, Ambrosi Moira, Di Camillo Roberto, Pagliai Marco, Amabile Roberto, Cioni Matteo

Assenti Giustificati: Furlanetto Sandra, Giomi Donatella, Salvini Antonella, Palchetti Ilaria, Pietraperzia Giangaetano, Poggini Lorenzo

Assenti: Brandi Francesco, Guarna Antonio, Nativi Cristina, Scozzafava Andrea

Presiede il Prof. Luigi Dei, funge da segretario il Dott. Michele Carnemolla.

La seduta, visto il numero legale, viene aperta dal Direttore.

1) Comunicazioni del Direttore

Le comunicazioni verranno date nella seduta odierna del Consiglio di Dipartimento.

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

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

2) Approvazione verbale della seduta del 15/07/2014

La Giunta approva all'unanimità il verbale della seduta del giorno 15 luglio 2014.

3) Contratti conto terzi

A) Il Presidente presenta la richiesta della Dott.ssa Rita Traversi per l'approvazione a ratifica della stipula di un contratto di cui allo schema sotto riportato:

Soggetti contraenti: Enea C.R. Brasimone e Dipartimento di Chimica "Ugo Schiff"
Responsabile scientifico: Dott.ssa Rita Traversi
Titolo della Ricerca: Ottimizzazione della metodica di analisi cromatografica di soluzioni acquose di ione Ammonio e determinazione quantitativa su campioni ottenuti dalla reazione Litio-Acqua, nell'ambito del progetto IFMIF
Durata della ricerca: fino al 17 settembre 2014
Modalità di pagamento: € 6.000,00 previa approvazione del rapporto tecnico, entro 60 giorni dalla data di ricevimento della fattura

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 Presidente chiede l'approvazione contestuale della relativa tabella di ripartizione in allegato.

La Giunta approva a ratifica all'unanimità.

B) Il Presidente presenta la richiesta della Dott.ssa Maria Camilla Bergonzi per l'approvazione della stipula di un contratto di cui allo schema sotto riportato:

Soggetti contraenti: Bionorica SE – Neumarkt, Germany e Dipartimento di Chimica "Ugo Schiff"
--

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Responsabile scientifico: Dott.ssa Maria Camilla Bergonzi
Titolo della Ricerca: Innovative formulations to enhance oral bioavailability of herbal extracts
Durata della ricerca: dal 01/09/2014 al 31/08/2015
Modalità di pagamento: € 50.000,00 + IVA: € 12.500 settembre 2014, € 12.500 dicembre 2014, € 12.500 marzo 2015, € 12.500 31 agosto 2015

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 Presidente chiede l'approvazione contestuale della relativa tabella di ripartizione in allegato.

La Giunta approva all'unanimità.

C) Il Presidente presenta la richiesta del Dott. Massimo Innocenti per l'approvazione della stipula di un contratto di cui allo schema sotto riportato:

Soggetti contraenti: Bluclad s.r.l. e Dipartimento di Chimica "Ugo Schiff"
Responsabile scientifico: Dott. Massimo Innocenti
Titolo della Ricerca: Studio dell'elettrodeposizione di Metalli da Bagno Galvanico non tradizionale
Durata della ricerca: 36 mesi a partire dalla data di avvio della ricerca, successiva alla stipula del contratto
Modalità di pagamento: € 80.000,00 + IVA: € 30.000 alla stipula del contratto, € 30.000 entro dicembre 2015, € 20.000 entro dicembre 2016

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 Presidente chiede l'approvazione contestuale della relativa tabella di ripartizione in allegato.

La Giunta approva all'unanimità.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

D) Il Presidente presenta la richiesta della Prof.ssa Anna Rita Bilia per l'approvazione della stipula di un contratto di cui allo schema sotto riportato:

Soggetti contraenti: Estavayer Lait S.A. - Switzerland e Dipartimento di Chimica "Ugo Schiff"
Responsabile scientifico: Prof.ssa Anna Rita Bilia
Titolo della Ricerca: Evaluation of botanical ingredients in dairy applications
Durata della ricerca: 8 mesi a partire dalla data dell'ultimo firmatario
Modalità di pagamento: € 14.000,00 + IVA: € 4.200 alla firma del contratto, € 5.600 a metà del progetto, € 4.200 al termine del progetto

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 Presidente chiede l'approvazione contestuale della relativa tabella di ripartizione in allegato.

La Giunta approva all'unanimità.

E) Il Presidente presenta la richiesta della Prof.ssa Antonella Capperucci per l'approvazione della stipula di un contratto di cui allo schema sotto riportato:

Soggetti contraenti: Faggi Enrico S.p.A. e Dipartimento di Chimica "Ugo Schiff"
Responsabile scientifico: Prof.ssa Antonella Capperucci
Titolo della Ricerca: Studi sulla sintesi di complessi di metalli di transizione per uso industriale
Durata della ricerca: 12 mesi a partire dalla data dell'ultimo firmatario
Modalità di pagamento: € 11.000,00 + IVA: € 6.000 alla stipula del contratto, € 5.000 al termine del primo semestre e contestualmente alla consegna della relazione relativa all'attività di ricerca svolta

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 Presidente chiede l'approvazione contestuale della relativa tabella di ripartizione in allegato.

La Giunta approva all'unanimità.

4) Scarichi inventariali

Il Presidente presenta le richieste pervenute per l'autorizzazione allo scarico inventariale per rottura di

- Stampante a getto di inchiostro Canon MP 210, n. inventario 24220, U.A. 50800 (Dott. Becucci – stanza n. 318)
- Stampante HP Laserjet 1100 C4424A, n. inventario 21059, U.A. 52300 (Prof. Loglio)
- Gruppo di continuità UPS online P500, n. inventario 21063, U.A. 52300 (Prof. Loglio)
- PHmetro da banco mod. PH300 e redox da laboratorio, GLP, n. inventario 21588, U.A. 52300 (Prof. Loglio, stanza n. 63)
- Bagno riscaldante Buchi HB-140-0, n. inventario 915
- Bagno riscaldante Buchi HB-140-0, n. inventario 874
- PC Asus M2N-MX S/N 32174, n. inventario 21725, U.A. 52300 (Prof.ssa Papini / Dott. Chelli)
- PC NXT, n. inventario 24265, U.A. 50800

La Giunta esprime parere favorevole allo scarico inventariale per rottura dei suddetti beni.

La Giunta approva all'unanimità.

5) Incarichi a personale esterno

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, la Prof.ssa Roberta Sessoli, con lettera prot. arrivo n. 2046 del 05/09/2014, ha chiesto l'indizione di una procedura di valutazione comparativa per titoli e colloquio, qualora la ricognizione interna non avesse individuato la professionalità necessaria, per il conferimento di n. 1 incarico di collaborazione esercitata nella forma coordinata e continuativa (co.co.co.) finalizzata all'espletamento della seguente attività di ricerca nell'ambito del progetto MolNanoMAS (ERC Advanced Grant 267746):

Sintesi e caratterizzazione di sistemi a transizione di spin funzionalizzati per la deposizione su superfici d'oro come monostrati. Analisi delle caratteristiche strutturali ed elettroniche dei monostrati, con particolare riguardo verso il mantenimento delle proprietà di conversione termica e ottica su superficie.

In particolare l'incarico dovrà occuparsi, nell'ambito del Progetto MolNanoMAS (ERC Advanced Grant 267746), di sintetizzare composti di coordinazione a transizione di spin recanti una funzionalità tiolica o tioeterica, che li renda facilmente ancorabili su superfici d'oro policristalline. Successivamente dovrà caratterizzare l'effetto della funzionalizzazione chimica sulle proprietà di transizione di spin nello stato solido. Dopo aver identificato il sistema molecolare adatto, che possa essere funzionalizzato mantenendo le sue proprietà intatte, verranno preparati dei monostrati su superfici policristalline di oro per via chimica (auto-assemblaggio da soluzione). Successivamente sarà controllata l'integrità delle molecole su superficie attraverso spettrometria di massa e spettroscopia di risonanza paramagnetica elettronica e di fotoemissione indotta da raggi X. Qualora la struttura chimica del sistema analizzato non venga influenzata dalla deposizione su superficie d'oro verranno analizzate le proprietà di conversione termica ed ottica del monostrato.

I risultati attesi da questo progetto sono l'identificazione di una famiglia di composti a transizione di spin che possa mantenere tale proprietà in seguito alla nanostrutturazione su superficie come monostrato.

Nel caso non pervenissero candidature per l'incarico di cui sopra a seguito della ricognizione interna all'Ateneo, effettuata mediante avviso pubblicato sul sito di Ateneo in data 8/09/2014, in scadenza il 15/09/2014, la Giunta autorizza l'indizione di valutazione comparativa per l'affidamento dell'incarico richiesto.

Il contratto dovrà decorrere dal 01/01/2015 al 31/12/2015.

Il collaboratore da selezionare dovrà avere il seguente profilo professionale:

- Laurea vecchio ordinamento in Chimica o Specialistica (Classe 62/S) o Magistrale (Classe LM-54) o titolo equivalente;
- Dottorato di Ricerca in Scienze Chimiche o titolo equivalente;
- Comprovata esperienza nei settori della sintesi inorganica di complessi in grado di mostrare bistabilità termica ed ottica (sistemi a transizione di spin, a tautomeria di valenza, magneti a singola molecola), con particolare riguardo alla funzionalizzazione con funzionalità solforate;
- Comprovata esperienza nella caratterizzazione magnetica di transizione indotte dalla luce o dalla temperatura in complessi di metalli di transizione;
- Comprovata esperienza nella caratterizzazione di complessi inorganici con spettroscopia di fotoemissione indotta da raggi X (anche in funzione della temperatura);

- Comprovata esperienza di analisi di transizioni indotte termicamente ed otticamente attraverso tecniche di assorbimento di luce di sincrotrone.

Per la valutazione dei titoli la commissione avrà a disposizione n. 60 punti che verranno così ripartiti:

fino a 30 punti per il voto di laurea;

fino a 10 punti per il Dottorato di ricerca;

fino a 20 punti per la pregressa esperienza professionale maturata in relazione all'attività da svolgere o in settori analoghi;

Per il colloquio la commissione avrà a disposizione fino a 40 punti.

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad € 21.900,00. L'importo è determinato basandosi sulle competenze e l'impegno richiesti.

Il suddetto compenso verrà corrisposto in n. 6 rate di pari importo con cadenza bimestrale, dietro presentazione di una relazione esplicativa delle attività in essere volta ad accertare l'effettivo raggiungimento degli obiettivi pattuiti.

La spesa graverà sul budget del Dipartimento di Chimica, progetto ERC MolNanoMas, vincolo COAN n. 55589.

La commissione giudicatrice sarà così composta:

Prof.ssa Roberta Sessoli, presidente

Dr. Federico Totti, membro

Dr. Matteo Mannini, membro

Dr. Lorenzo Sorace, membro supplente

Il colloquio si svolgerà in data 16/10/2014 alle ore 14.30 presso il Dipartimento di Chimica, stanza n. 351.

La prestazione sarà coordinata dalla Prof.ssa Sessoli, a cui il collaboratore farà riferimento per le direttive e le indicazioni di massima circa l'espletamento dell'attività che si svolgerà prevalentemente nei locali del Dipartimento di Chimica.

La Giunta, a seguito della discussione della richiesta, all'unanimità dei presenti approva seduta stante l'indizione della selezione richiesta, ove non pervengano candidature per l'incarico di cui sopra a seguito della ricognizione interna all'Ateneo in scadenza il 15/09/2014, ed autorizza la relativa spesa. Responsabile del procedimento sarà il Dr. Roberto Di Camillo.

6) Inserimento in gruppi di ricerca

Non ve ne sono.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

7) Pareri per patrocini

Non ve ne sono.

8) Esame punti O.d.G. del Consiglio di Dipartimento del 11 settembre 2014

Il Presidente procede alla illustrazione dei punti all'O.d.G. del Consiglio di Dipartimento del 11 settembre 2014 e la discussione si sofferma sui punti relativi alla programmazione didattica, agli assegni di ricerca, alla convenzione con Glycolor srl, ai progetti di ricerca e alle procedure di acquisizione forniture di beni e servizi.

9) Varie ed eventuali

Non ve ne sono.

La seduta è tolta alle ore 13.00.

Il Verbalizzante
Dott. Michele Carnemolla

Il Direttore
Prof. Luigi Dei

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Allegato 1

TABELLA RIPARTIZIONE CONTO TERZI -Enea Brasimone/Traversi

(PER RICERCHE, COMMESSE DI DIDATTICA, CONSULENZE, PRESTAZIONI NON RICORRENTI, PRESTAZIONI A TARIFFA)

		% perc.	importo
A	IMPORTO PER COMPENSI AL PERSONALE DIPENDENTE <i>(variabile)</i> importo per compensi al personale dipendente, al lordo degli oneri a carico dell'Amministrazione	0,00%	0,00
B	IMPORTO PER ACQUISIZIONE DI BENI E SERVIZI E ALTRI COSTI CONNESSI ALLE ATTIVITA' <i>(variabile)</i> Importo per acquisti / noleggi / contratti a personale non dipendente e altri costi, al lordo degli oneri a carico dell'Amministrazione	81,50%	4.890,00
C	IMPORTO PER USO SPAZI ATTREZZATURE E SERVIZI DELL'UNITA' AMMINISTRATIVA <i>Dipartimento di Chimica "UGO SCHIFF" delibera CDD 09/05/2013</i> Importo per uso di attrezzature e servizi forniti dall'Unità Amministrativa per lo svolgimento dell'attività	3,00%	180,00
D	QUOTA DESTINATA AL FONDO PER LO SVILUPPO DELLA RICERCA DI	13,00%	780,00

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

	ATENEIO - COSTI GENERALI E IMPOSTE <i>definita come percentuale sul corrispettivo totale in misura correlata alla percentuale per compensi al personale dipendente (voce A) secondo la seguente tabella:</i> <table border="1"><thead><tr><th><i>Percentuale ripartita al personale</i></th><th><i>Ritenuta da applicare</i></th></tr></thead><tbody><tr><td><i>zero</i></td><td><i>13,00%</i></td></tr><tr><td><i>fino al 24%</i></td><td><i>15,40%</i></td></tr><tr><td><i>dal 25% al 56%</i></td><td><i>17,80%</i></td></tr><tr><td><i>oltre il 56%</i></td><td><i>20,80%</i></td></tr></tbody></table> Quota destinata al Fondo per lo Sviluppo della Ricerca di Ateneo ed alla copertura delle spese generali di Ateneo e delle imposte	<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>	<i>zero</i>	<i>13,00%</i>	<i>fino al 24%</i>	<i>15,40%</i>	<i>dal 25% al 56%</i>	<i>17,80%</i>	<i>oltre il 56%</i>	<i>20,80%</i>		0
<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>												
<i>zero</i>	<i>13,00%</i>												
<i>fino al 24%</i>	<i>15,40%</i>												
<i>dal 25% al 56%</i>	<i>17,80%</i>												
<i>oltre il 56%</i>	<i>20,80%</i>												
E	QUOTA DESTINATA AL FONDO PER IL PERSONALE DI ATENEIO <i>(complessivamente stabilita nella misura del 2,5% del corrispettivo totale)</i> Quota destinata al Fondo Comune di Ateneio	2,50%	150,00										
TOTALE	<i>(il totale della colonna percentuale deve essere sempre pari a 100%)</i>	100,00%	6.000,00										

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Allegato 2

**TABELLA RIPARTIZIONE CONTO TERZI - Bionorica SE /
Bergonzi 14**

(PER RICERCHE, COMMESSE DI DIDATTICA, CONSULENZE, PRESTAZIONI NON RICORRENTI, PRESTAZIONI A TARIFFA)

		% perc.	impor to
A	IMPORTO PER COMPENSI AL PERSONALE DIPENDENTE <i>(variabile)</i> importo per compensi al personale dipendente, al lordo degli oneri a carico dell'Amministrazione	0,00%	0,00
B	IMPORTO PER ACQUISIZIONE DI BENI E SERVIZI E ALTRI COSTI CONNESSI ALLE ATTIVITA' <i>(variabile)</i> Importo per acquisti / noleggi / contratti a personale non dipendente e altri costi, al lordo degli oneri a carico dell'Amministrazione	81,50 %	40.75 0,00
C	IMPORTO PER USO SPAZI ATTREZZATURE E SERVIZI DELL'UNITA' AMMINISTRATIVA <i>Dipartimento di Chimica "UGO SCHIFF" delibera CDD 09/05/2013</i> Importo per uso di attrezzature e servizi forniti dall'Unità Amministrativa per lo svolgimento dell'attività	3,00%	1.500, 00

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

D	QUOTA DESTINATA AL FONDO PER LO SVILUPPO DELLA RICERCA DI ATENEO - COSTI GENERALI E IMPOSTE <i>definita come percentuale sul corrispettivo totale in misura correlata alla percentuale per compensi al personale dipendente (voce A) secondo la seguente tabella:</i>	13,00 %	6.500, 00							
	<table border="1"><thead><tr><th><i>Percentuale ripartita al personale</i></th><th><i>Ritenuta da applicare</i></th></tr></thead><tbody><tr><td><i>zero</i></td><td><i>13,00%</i></td></tr><tr><td><i>fino al 24%</i></td><td><i>15,40%</i></td></tr><tr><td><i>dal 25% al 56%</i></td><td><i>17,80%</i></td></tr><tr><td><i>oltre il 56%</i></td><td><i>20,80%</i></td></tr></tbody></table> <p>Quota destinata al Fondo per lo Sviluppo della Ricerca di Ateneo ed alla copertura delle spese generali di Ateneo e delle imposte</p>			<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>	<i>zero</i>	<i>13,00%</i>	<i>fino al 24%</i>	<i>15,40%</i>	<i>dal 25% al 56%</i>
<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>									
<i>zero</i>	<i>13,00%</i>									
<i>fino al 24%</i>	<i>15,40%</i>									
<i>dal 25% al 56%</i>	<i>17,80%</i>									
<i>oltre il 56%</i>	<i>20,80%</i>									
E	QUOTA DESTINATA AL FONDO PER IL PERSONALE DI ATENEO <i>(complessivamente stabilita nella misura del 2,5% del corrispettivo totale)</i> Quota destinata al Fondo Comune di Ateneo	2,50%	1.250, 00							
TOTALE	<i>(il totale della colonna percentuale deve essere sempre pari a 100%)</i>	100,00 %	50.00 0,00							

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Allegato 3

TABELLA RIPARTIZIONE CONTO TERZI - Bluclad/Innocenti

(PER RICERCHE, COMMESSE DI DIDATTICA, CONSULENZE, PRESTAZIONI NON RICORRENTI,
PRESTAZIONI A TARIFFA)

		% perc.	importo
A	IMPORTO PER COMPENSI AL PERSONALE DIPENDENTE <i>(variabile)</i> importo per compensi al personale dipendente, al lordo degli oneri a carico dell'Amministrazione	0,00%	0,00
B	IMPORTO PER ACQUISIZIONE DI BENI E SERVIZI E ALTRI COSTI CONNESSI ALLE ATTIVITA' <i>(variabile)</i> Importo per acquisti / noleggi / contratti a personale non dipendente e altri costi, al lordo degli oneri a carico dell'Amministrazione	81,50%	65.200,00
C	IMPORTO PER USO SPAZI ATTREZZATURE E SERVIZI DELL'UNITA' AMMINISTRATIVA <i>Dipartimento di Chimica "UGO SCHIFF" delibera CDD 09/05/2013</i> Importo per uso di attrezzature e servizi forniti dall'Unità Amministrativa per lo svolgimento dell'attività	3,00%	2.400,00

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

D	QUOTA DESTINATA AL FONDO PER LO SVILUPPO DELLA RICERCA DI ATENEO - COSTI GENERALI E IMPOSTE <i>definita come percentuale sul corrispettivo totale in misura correlata alla percentuale per compensi al personale dipendente (voce A) secondo la seguente tabella:</i>	13,00%	10.400,00										
	<table border="1"><thead><tr><th><i>Percentuale ripartita al personale</i></th><th><i>Ritenuta da applicare</i></th></tr></thead><tbody><tr><td><i>zero</i></td><td><i>13,00%</i></td></tr><tr><td><i>fino al 24%</i></td><td><i>15,40%</i></td></tr><tr><td><i>dal 25% al 56%</i></td><td><i>17,80%</i></td></tr><tr><td><i>oltre il 56%</i></td><td><i>20,80%</i></td></tr></tbody></table> <p>Quota destinata al Fondo per lo Sviluppo della Ricerca di Ateneo ed alla copertura delle spese generali di Ateneo e delle imposte</p>	<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>	<i>zero</i>	<i>13,00%</i>	<i>fino al 24%</i>	<i>15,40%</i>	<i>dal 25% al 56%</i>	<i>17,80%</i>	<i>oltre il 56%</i>	<i>20,80%</i>		
<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>												
<i>zero</i>	<i>13,00%</i>												
<i>fino al 24%</i>	<i>15,40%</i>												
<i>dal 25% al 56%</i>	<i>17,80%</i>												
<i>oltre il 56%</i>	<i>20,80%</i>												
E	QUOTA DESTINATA AL FONDO PER IL PERSONALE DI ATENEO <i>(complessivamente stabilita nella misura del 2,5% del corrispettivo totale)</i> Quota destinata al Fondo Comune di Ateneo	2,50%	2.000,00										
TOTALE	<i>(il totale della colonna percentuale deve essere sempre pari a 100%)</i>	100,00%	80.000,00										

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Allegato 4

TABELLA RIPARTIZIONE CONTO TERZI -

Estavayer/Bilia

(PER RICERCHE, COMMESSE DI DIDATTICA, CONSULENZE, PRESTAZIONI NON RICORRENTI, PRESTAZIONI A TARIFFA)

		% perc.	importo
A	IMPORTO PER COMPENSI AL PERSONALE DIPENDENTE <i>(variabile)</i> importo per compensi al personale dipendente, al lordo degli oneri a carico dell'Amministrazione	0,00%	0,00
B	IMPORTO PER ACQUISIZIONE DI BENI E SERVIZI E ALTRI COSTI CONNESSI ALLE ATTIVITA' <i>(variabile)</i> Importo per acquisti / noleggi / contratti a personale non dipendente e altri costi, al lordo degli oneri a carico dell'Amministrazione	81,50%	11.410,00
C	IMPORTO PER USO SPAZI ATTREZZATURE E SERVIZI DELL'UNITA' AMMINISTRATIVA <i>Dipartimento di Chimica "UGO SCHIFF" delibera CDD 09/05/2013</i> Importo per uso di attrezzature e servizi forniti dall'Unità Amministrativa per lo svolgimento dell'attività	3,00%	420,00

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

D	QUOTA DESTINATA AL FONDO PER LO SVILUPPO DELLA RICERCA DI ATENEO - COSTI GENERALI E IMPOSTE <i>definita come percentuale sul corrispettivo totale in misura correlata alla percentuale per compensi al personale dipendente (voce A) secondo la seguente tabella:</i>	13,00%	1.820, 00							
	<table border="1"><thead><tr><th><i>Percentuale ripartita al personale</i></th><th><i>Ritenuta da applicare</i></th></tr></thead><tbody><tr><td><i>zero</i></td><td><i>13,00%</i></td></tr><tr><td><i>fino al 24%</i></td><td><i>15,40%</i></td></tr><tr><td><i>dal 25% al 56%</i></td><td><i>17,80%</i></td></tr><tr><td><i>oltre il 56%</i></td><td><i>20,80%</i></td></tr></tbody></table> Quota destinata al Fondo per lo Sviluppo della Ricerca di Ateneo ed alla copertura delle spese generali di Ateneo e delle imposte			<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>	<i>zero</i>	<i>13,00%</i>	<i>fino al 24%</i>	<i>15,40%</i>	<i>dal 25% al 56%</i>
<i>Percentuale ripartita al personale</i>	<i>Ritenuta da applicare</i>									
<i>zero</i>	<i>13,00%</i>									
<i>fino al 24%</i>	<i>15,40%</i>									
<i>dal 25% al 56%</i>	<i>17,80%</i>									
<i>oltre il 56%</i>	<i>20,80%</i>									
E	QUOTA DESTINATA AL FONDO PER IL PERSONALE DI ATENEO <i>(complessivamente stabilita nella misura del 2,5% del corrispettivo totale)</i> Quota destinata al Fondo Comune di Ateneo	2,50%	350,0 0							
TOTALE	<i>(il totale della colonna percentuale deve essere sempre pari a 100%)</i>	100,00%	14.00 0,00							

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

Allegato 5

**TABELLA RIPARTIZIONE CONTO TERZI - Faggi /Capperucci
- Mordini 14**

(PER RICERCHE, COMMESSE DI DIDATTICA, CONSULENZE, PRESTAZIONI NON RICORRENTI, PRESTAZIONI A TARIFFA)

		% perc.	import o
A	IMPORTO PER COMPENSI AL PERSONALE DIPENDENTE <i>(variabile)</i> importo per compensi al personale dipendente, al lordo degli oneri a carico dell'Amministrazione	0,00 %	0,00
B	IMPORTO PER ACQUISIZIONE DI BENI E SERVIZI E ALTRI COSTI CONNESSI ALLE ATTIVITA' <i>(variabile)</i> Importo per acquisti / noleggi / contratti a personale non dipendente e altri costi, al lordo degli oneri a carico dell'Amministrazione	81,50 %	8.965,00
C	IMPORTO PER USO SPAZI ATTREZZATURE E SERVIZI DELL'UNITA' AMMINISTRATIVA <i>Dipartimento di Chimica "UGO SCHIFF" delibera CDD 09/05/2013</i> Importo per uso di attrezzature e servizi forniti dall'Unità Amministrativa per lo	3,00 %	330,00

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIPARTIMENTO
DI CHIMICA
"UGO SCHIFF"

	svolgimento dell'attività												
D	QUOTA DESTINATA AL FONDO PER LO SVILUPPO DELLA RICERCA DI ATENEО - COSTI GENERALI E IMPOSTE <i>definita come percentuale sul corrispettivo totale in misura correlata alla percentuale per compensi al personale dipendente (voce A) secondo la seguente tabella:</i> <table border="1" data-bbox="743 616 1252 791"><thead><tr><th>Percentuale ripartita al personale</th><th>Ritenuta da applicare</th></tr></thead><tbody><tr><td>zero</td><td>13,00%</td></tr><tr><td>fino al 24%</td><td>15,40%</td></tr><tr><td>dal 25% al 56%</td><td>17,80%</td></tr><tr><td>oltre il 56%</td><td>20,80%</td></tr></tbody></table> Quota destinata al Fondo per lo Sviluppo della Ricerca di Ateneo ed alla copertura delle spese generali di Ateneo e delle imposte	Percentuale ripartita al personale	Ritenuta da applicare	zero	13,00%	fino al 24%	15,40%	dal 25% al 56%	17,80%	oltre il 56%	20,80%	13,00 %	1.430, 00
Percentuale ripartita al personale	Ritenuta da applicare												
zero	13,00%												
fino al 24%	15,40%												
dal 25% al 56%	17,80%												
oltre il 56%	20,80%												
E	QUOTA DESTINATA AL FONDO PER IL PERSONALE DI ATENEО <i>(complessivamente stabilita nella misura del 2,5% del corrispettivo totale)</i> Quota destinata al Fondo Comune di Ateneo	2,50 %	275,0 0										
TOTALE	<i>(il totale della colonna percentuale deve essere sempre pari a 100%)</i>	100,0 0%	11.00 0,00										