

In copertina: incisione di Jost Amman, *Künstliche und wohlgerissene Figuren*, Nürnberg, Heussler, 1588.

Grafica di Mario Catoni.

AMMINISTRAZIONE PROVINCIALE DI SIENA

MARIO BROGI - MICHELANGELO LORENZONI

**L'ARCHIVIO COMUNALE
DI SAN GIOVANNI D'ASSO**

Inventario della Sezione storica

SIENA 2010

AMMINISTRAZIONE PROVINCIALE DI SIENA

INVENTARI DEGLI ARCHIVI COMUNALI DELLA PROVINCIA DI SIENA

Collana diretta da
Paola Benigni, Giuliano Catoni e Carla Zarrilli

27

Il programma d'inventariazione degli archivi comunali della Provincia di Siena è realizzato anche grazie al contributo della Regione Toscana (L. R. 33/76).

Questa pubblicazione è realizzata con il contributo del

La schedatura del materiale documentario e la redazione del testo sono state così suddivise tra i due autori:

Mario Brogi. INTRODUZIONE; ARCHIVIO PREUNITARIO; APPENDICE DOCUMENTARIA; INDICE ANALITICO.

Michelangelo Lorenzoni. ARCHIVIO POSTUNITARIO; ARCHIVI AGGREGATI.

INTRODUZIONE

1. Le comunità di San Giovanni d'Asso, Lucignano d'Asso, Monteron Griffoli e Vergelle: il territorio e l'evoluzione istituzionale.

a) Premessa.

Anche nel presente lavoro di ordinamento ed inventariazione della Sezione storica dell'archivio comunale di San Giovanni d'Asso è stato utile studiare la storia delle istituzioni che hanno prodotto, conservato e tramandato le carte, al fine di meglio comprendere il processo di sedimentazione spontanea del fondo archivistico. In ossequio a questo criterio metodologico, che ha caratterizzato la maggior parte degli inventari editi nella presente collana¹, le pagine che seguono sono dedicate a descrivere dapprima il contesto istituzionale nel quale era inserita la comunità di San Giovanni d'Asso in età moderna, e poi a delineare le principali trasformazioni amministrative che interessarono la località dall'epoca delle riforme leopoldine all'emanazione della legge di unificazione amministrativa del Regno d'Italia del 20 marzo 1865².

Le questioni inerenti al materiale documentario del comune di San Giovanni d'Asso sono state esaminate in un paragrafo che si sofferma su ogni aspetto della vita dell'archivio; l'analisi inizia con la descrizione delle pri-

¹ Per quanto attiene ai criteri che sono stati adottati per la redazione degli strumenti inventariali editi nella Collana della Provincia di Siena si vedano CATONI, *Progetto per un censimento degli archivi pubblici e privati della Provincia di Siena*, 1981; *Gli archivi comunali della Provincia di Siena*, 1983; VALACCHI, *Note sul progetto di riordinamento degli archivi comunali: la Provincia di Siena*, 1992; BROGI, *L'inventariazione degli archivi storici comunali della Provincia di Siena*, 2007. In generale sull'impostazione metodologica che negli ultimi decenni ha connotato lo studio di quei 'residui spontanei' dell'attività umana quali sono gli archivi cfr. VALENTI, *A proposito della traduzione italiana dell'Archivistica*, 1969; ID., *Parliamo ancora di archivistica*, 1975; ID., *Riflessioni sulla natura e struttura degli archivi*, 1981. Sulla struttura interna degli archivi dei comuni, soprattutto della Toscana, si vedano *Gli archivi storici*, 1963; ANTONIELLA, *Atti delle antiche magistrature giudiziarie*, 1974; ID., *L'archivio comunale postunitario*, 1979; ID., *Archivio preunitario*, 1982; ID., *Archivi comunali e tipologie d'archivio*, 1989.

² In merito alla legge di unificazione amministrativa del Regno cfr. *Legge 20 marzo 1865, n° 2248*. Sul decreto di soppressione degli uffici dei cancellieri del censo nelle provincie toscane e romane si veda l'art. 9 del R.D. n. 2455 del 26 luglio 1865 che unì gli uffici del Catasto all'amministrazione delle tasse e del Demanio ed organizzò gli uffici dell'Amministrazione stessa, in *Raccolta ufficiale delle leggi*, 1861-1946, vol. XII, pp. 1971-1975.

me attestazioni relative alla produzione e conservazione delle scritture, per lo più risalenti all'epoca della riforma leopoldina delle comunità, e proseguendo illustrando le fasi del deposito del fondo nell'Archivio di Stato di Siena per poi concludersi con una rassegna degli interventi di inventariazione effettuati dai funzionari dell'Archivio senese nel corso del Novecento. La sezione preunitaria del fondo è infatti attualmente conservata presso l'Archivio di Stato di Siena, dove venne depositata nel settembre del 1920, e consta di 310 unità archivistiche prodotte o acquisite in un arco temporale di circa tre secoli, dal momento che le sue scritture più antiche risalgono alla fine del secolo XVII; la sezione postunitaria e gli archivi aggregati si trovano invece presso la sede comunale e sono formati da circa 1.800 unità archivistiche (1865-1970)³.

I paragrafi seguenti sono quindi dedicati all'analisi dell'evoluzione istituzionale della comunità di San Giovanni d'Asso e dei comunelli di Lucignano d'Asso, Monteron Griffoli e Vergelle e si propongono di fornire qualche utile indicazione sull'assetto del territorio e sull'ambito sociale, posti in relazione con alcuni aspetti dell'andamento demico; l'insieme di questi elementi consente, tra le altre cose, di determinare il legame che unisce le modifiche istituzionali ai cambiamenti nei criteri di produzione, tradizione e conservazione del materiale archivistico.

b) La comunità di San Giovanni d'Asso in età moderna (metà secolo XV-secolo XVIII).

Il colle su cui è situato San Giovanni d'Asso si trova ad una trentina di chilometri a sud-est di Siena, all'interno di una vasta area che in ambito sto-

³ Sul deposito nel 1920 della sezione preunitaria dell'archivio comunale cfr. ASS, *Carteggio dell'Archivio di Stato, Affari e corrispondenza* 1920, fasc. 'depositi' e *infra* il paragrafo 'Gli ordinamenti dell'archivio preunitario del Comune di San Giovanni d'Asso dal deposito nell'Archivio di Stato di Siena all'attuale inventariazione (1920-2008)' del capitolo 2. Gli archivi aggregati sono costituiti dai 30 'pezzi' dell'Ente comunale di assistenza (1937-1978, con atti della Congregazione di carità dal 1889), dalle 46 unità archivistiche del Giudice conciliatore (1866-1970) e dai 3 'pezzi' dell'Associazione nazionale combattenti, sezione di San Giovanni d'Asso (1922-1942). Si conservano inoltre 5 unità archivistiche del Patronato scolastico di San Giovanni d'Asso (1958-1977), ed i fondi della Società filarmonica (1952-1954), dell'Associazione fascista del pubblico impiego (1941-1942) e dell'Opera nazionale per la protezione della maternità e infanzia (1927-1947), ognuno dei quali è formato da un unico pezzo.

riografico è meglio conosciuta con il termine di ‘Crete senesi’⁴. Il territorio è caratterizzato da “un paesaggio di media collina (uno dei punti più alti è rappresentato dall’altura di 310 m. su cui sorge il paese), in cui alle formazioni prevalentemente argillose delle pendici si contrappongono i più fertili terreni alluvionali del fondovalle”⁵. Già nei primi anni dell’Ottocento Emanuele Repetti aveva avuto modo di notare che la zona della Val d’Asso:

“nelle piagge più elevate e nei luoghi meno spogliati di bosco e più lontani dai corsi di acqua, trovasi incrostata da ripetuti strati orizzontali di tufo calcareo-siliceo color leonato di origine marina. Anche costà la popolazione, le antiche corti e castelli risiedono nei poggi tufacei, mentre dalle *crete* dell’Asso scaturiscono acque acidule solfuree cariche di carbonato di calce di natura consimile a quelle di Rapolano e di Montalceto, le quali acque depositano intorno ad esse estesissimi banchi di travertino. Tali sono le acque termali del Bagno detto il *Bagnaccio* tra S. Giovanni d’Asso e Cosona alla sinistra del torrente Trove”⁶.

Fin dalle ultime decadi del secolo XIII, quando le prime fonti fiscali di origine cittadina permettono di proporre ‘un’analisi demografica complessiva del territorio senese’⁷, nella valle dell’Asso risulta attestato un livello demico piuttosto elevato, formato da circa 430 fuochi fiscali (*massaritie*), che corrispondevano a 6,5 *massaritie* per kmq; ponendo tale dato in relazione con le 500 unità fiscali desunte dalla *Tavola delle possessioni* nel 1320 si può verosimilmente ipotizzare che agli inizi del Trecento nell’area in questione vi fossero tra i 1.500 ed i 2.000 abitanti, prevalentemente concentrati nei castelli di San Giovanni e Monteron Griffoli e nei due centri castrensi di medie dimensioni di Vergelle e Lucignano d’Asso⁸.

⁴ Cfr. BARLUCCHI, *Il contado senese*, 1997, pp. 17-19, in cui sono elencati i comuni che a livello amministrativo fanno attualmente parte del territorio delle “Crete senesi, vera e propria subregione”; vedi anche GIORGI, *Aspetti del popolamento del Contado di Siena*, 1994, p. 280.

⁵ Cfr. CHERUBINI, *Proprietari, contadini e campagne senesi*, 1974, pp. 267-268; si veda inoltre CALDELLI, *I proprietari senesi delle Libbre di San Cristoforo*, 1972.

⁶ Cfr. REPETTI, *Dizionario geografico*, 1833-1845, vol. I, pp. 163-164. A proposito di Bagno a Valiano, altrimenti noto con il termine di *Bagnaccio* o *Bagnacci*, si vedano Viabilità e legislazione, 1992, rubr. ccxxv, p. 170; BOISSEUIL, *Le thermalisme en Toscane*, 2002, pp. 12-15, 69, 257-258, 400.

⁷ *L’archivio comunale di Sinalunga*, 1997, p. 8.

⁸ Per i dati fiscali delle località della Val d’Asso relativi alle ultime decadi del Duecento ed ai primi anni del secolo XIV cfr. GIORGI, *Aspetti del popolamento del Contado di Siena*, 1994, p. 280.

Intorno alla metà del secolo successivo l'intero Stato senese venne colpito da una significativa crisi demografica⁹, che fece ovviamente sentire i suoi effetti anche nell'area della Scialenga meridionale, dove la popolazione delle quattro località parve ridursi a circa 650 unità¹⁰. Indubbiamente nel calo demico della popolazione residente nei centri maggiori incise, in maniera analoga a quanto era avvenuto in altre aree del Senese, lo sviluppo di strutture insediative sparse, ovvero 'la diffusione di forme di mezzadria poderale, destinata a forte incremento in età tardo-medievale e moderna'¹¹. Appare dunque plausibile che in tutta la zona, nonostante il superamento della crisi quattrocentesca e la conseguente ripresa demografica attestata dopo la metà del secolo XVI, i livelli demici rimanessero a lungo al di sotto di quelli raggiunti agli inizi del Trecento; il dato fornito da Maria Ginatempo per la metà del '500, compreso tra 750 e 1.100 unità, denota quindi una lieve ripresa rispetto al secolo precedente, ma risulta assai inferiore se paragonato a quello delle prime decadi del secolo XIV.

Per l'età moderna si dispone invece di dati sulla popolazione abbastanza precisi, per lo più ricavati dai registri parrocchiali delle pievi e delle parrocchie della val d'Asso, compilati e conservati con continuità solamente in un'epoca successiva al Concilio di Trento¹²; da tali fonti si desume che

⁹ Sulla crisi demografica quattrocentesca dello Stato senese si veda in generale GINATEMPO, *Crisi di un territorio*, 1988, con specifici riferimenti sulle località della Val d'Asso alle pp. 175, 180, 202-205, 209, 226, 229, 344, 361, 430, 434, 447, 457-458.

¹⁰ Il dato è fornito da GINATEMPO, *Crisi di un territorio*, 1988, p. 226, secondo una stima proposta nella n. 159.

¹¹ Cfr. *L'archivio comunale di Sinalunga*, 1997, p. 9, nota n. 9. Per quanto attiene allo sviluppo dell'insediamento sparso e quindi alla diffusione di forme pattizie mezzadrili a partire dalla seconda metà del Trecento si vedano BONELLI CONENNA, *Il contado senese alla fine del XVII secolo*, 1990, pp. 9-13; *Il contratto di mezzadria*, 1992, III, pp. 22-36.

¹² La documentazione di alcune parrocchie di Lucignano d'Asso, Monterongriffoli, San Giovanni d'Asso e Vergelle è attualmente conservata presso l'Archivio diocesano di Pienza, su cui si veda *L'Archivio Diocesano di Pienza*, 2000, pp. 219-221, 228-232, 268-270, 294-297. Le parrocchie di S. Biagio di Lucignano d'Asso, di S. Giovanni Battista di San Giovanni d'Asso e di S. Lorenzo di Vergelle entrarono a far parte della diocesi di Pienza fin dalla sua erezione nel 1462; la parrocchia di S. Lorenzo di Monterongriffoli fu invece chiesa curata di libera collazione fin dal 1466 e ottenne il fonte battesimale della Pieve a Pava nel 1598; l'antica pieve di S. Maria delle Nevi (Pieve a Pava) di Monterongriffoli nel secolo XVI fu patronato della famiglia Pannilini e nel 1598 perse il fonte battesimale a favore della suddetta chiesa di S. Lorenzo.

nel 1640 le quattro località riunivano circa 1.080 individui, scesi nel 1745 a poco più di 950 unità, e poi risaliti nel 1833 alla cifra di 1.170¹³.

* * *

Poiché la documentazione comunitativa sino ad oggi conservata risale solo a un'epoca ben più tarda, in questa sede non si affrontano le vicende della comunità di San Giovanni d'Asso anteriori all'inglobamento dello Stato senese nei domini medicei: fu infatti la *Reformatione* cosimiana del 1561 a trasformare radicalmente la struttura amministrativa che si era consolidata in età repubblicana, quando la Val d'Asso aveva fatto parte dell'ampia compagine statale senese¹⁴.

¹³ REPETTI, *Dizionario geografico*, 1833-1845, vol. I, p. 165. Un po' diverso è il dato sulla popolazione della Comunità di San Giovanni d'Asso fornito da CARNASCIALI, *Le campagne senesi*, 1990, p. 295, che per il 1820 riporta il numero di 1.326 abitanti, suddivisi tra le 5 *cure* che compongono la Comunità (San Giovanni d'Asso, Lucignano d'Asso, Monteron Griffoli, Pieve a Salti e Vergelle).

¹⁴ In merito alle vicende concernenti il dominio sul castello e sul territorio di San Giovanni in età medievale si veda CAMMAROSANO, *Tradizione documentaria*, 1991, p. 44, con particolare riferimento ai diritti vantati sull'area dal conte Paltonieri; sulla convenzione da lui stipulata col comune di Siena nel luglio 1151 cfr. ASS, *Diplomatico Riformazioni* 1151 luglio (per l'edizione del documento cfr. *Il Caleffo vecchio del comune di Siena*, 1931-1991, vol. I, n. 33; una copia si trova in ASS, *Capitoli* 2 [*Caleffo dell'Assunta*], c. 596v; cfr. inoltre RONDONI, *Sena vetus*, 1892, p. 13, nota 13 e LISINI, *Inventario delle pergamene*, 1908, p. 85). In epoca successiva ebbero giurisdizione sul territorio di San Giovanni il visconte Ugolino Scolari (cfr. ASS, *Diplomatico Riformazioni* secolo XII [1178], edito ne *Il Caleffo vecchio del comune di Siena*, 1931-1991, vol. I, pp. 42-44, n. 29; cfr. anche LISINI, *Inventario delle pergamene*, 1908, p. 120 e *Regestum senense*, 1911, p. 108, n. 287), Imelda di Giuliano dei conti di Civitella (cfr. ASS, *Diplomatico Archivio generale* 1231 ottobre 14, su cui cfr. LISINI, *Inventario delle pergamene*, 1908, pp. 225-226) e il *dominus* Pepo coinvolto in una vertenza con Orlando Buonsignori proprio in merito alla vendita del castello e della terra di San Giovanni (ASS, *Consiglio generale* 7, cc. 28v-29r [1256/7 gennaio 21]). In merito al controllo esercitato sul castello intorno al 1290 da esponenti della famiglia Salimbeni cfr. CARNIANI, *I Salimbeni quasi una signoria*, 1995, p. 63; GIORGI, *Il conflitto magnati/popolani nelle campagne*, 1997, pp. 201-207; *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 12-15; sull'acquisto dei beni dei Salimbeni da parte del cardinale Riccardo Petroni nel 1303 si vedano ASS, *Diplomatico Gori* 1303 settembre 29; ASS, *Consiglio generale* 63, c. 133rv; sulla cessione al comune di Siena di tutti i diritti vantati su San Giovanni d'Asso da Simone di Niccolò Petroni si vedano ASS, *Capitoli* 5, cc. 79v-80r (1440 novembre 6); LIBERATI, *Inventario dei documenti dell'archivio*, 1925, pp. 3-4; CAMMAROSANO-PASSERI, *I castelli del Senese*, 1976, p. 372. Vale la pena di accennare che tra la metà del Quattrocento ed i primi decenni del secolo XVI, analogamente a quanto avvenne in molti territori dello Stato senese, anche nell'area che qui interessa s'intraprese

L'entrata in vigore della legge di *Reformatione* del 1° febbraio 1561 pose le basi per 'il fondamentale riordinamento amministrativo dello Stato ricevuto in feudo', che mantenne nella sostanza una certa autonomia rispetto allo Stato vecchio¹⁵; l'ambito nel quale parve più incisiva l'opera di riforma cosimiana fu quello delle magistrature amministrative e giudiziarie del territorio senese, che furono nell'ordine riorganizzate con l'istituzione *ex novo* del Magistrato dei Quattro Conservatori e con l'emanazione di alcuni provvedimenti, che si protrasse fino al 1588, volti a ridefinire la struttura e le competenze delle circoscrizioni giudiziarie¹⁶. L'articolo XI della riforma del 1561, in particolare, istituì la nuova magistratura dei Quattro Conservatori, che ebbe essenzialmente il compito di vigilare sulle amministrazioni

un'opera di consolidamento delle strutture difensive, talvolta realizzata a seguito di decisi interventi del Comune cittadino (cfr. GINATEMPO, *Crisi di un territorio*, 1988, p. 344; per una petizione presentata dalla comunità di Vergelle l'8 aprile 1478, a seguito delle scorrerie compiute poco tempo prima dal conte Carlo di Fortebraccio, cfr. ASS, *Concistoro* 2135, c. 5r; in parte edito in GINATEMPO, *Crisi di un territorio*, 1988, p. 344, nota n. 216; su Carlo di Fortebraccio da Montone e sulle guerre degli anni '70 del Quattrocento che interessarono il territorio senese si veda GIORGI, *Le maligne società nelle campagne*, 1995, p. 287). Riferimenti ai pericoli conseguenti al prolungato stato di guerra e alla necessità di predisporre adeguati sistemi difensivi sono presenti nelle relazioni inviate nel corso del Quattrocento fino alla 'guerra di Siena' di metà Cinquecento alle autorità senesi dagli ufficiali della zona; in proposito cfr. PASSERI, *Documenti per la storia delle località*, 2002, p. 291. La stessa documentazione testimonia peraltro fatti di sangue – rivelatori forse di una pericolosa situazione sociale –, come quelli avvenuti a Montisi nel maggio 1526 (cfr. ASS, *Balia* 566, n. 25, su cui si veda la trascrizione in APPENDICE DOCUMENTARIA, doc. n. 1). Sulla guerra di Siena mi limito a segnalare D'ADDARIO, *Il problema senese nella storia italiana*, 1958; CANTAGALLI, *La guerra di Siena*, 1962; PELLEGRINI, *L'assedio e la capitolazione*, 1995. Alcuni fatti bellici avvenuti nella Valle dell'Asso nel marzo 1553 sono stati oggetto di una precisa ricostruzione da parte di Orlando Malavolti (*Dell'istoria di Siena*, 1599, III parte, libro decimo, c. 157). Una sintesi sulle prime trasformazioni istituzionali introdotte da Cosimo de' Medici è in MOSCADELLI, *L'inf feudazione ai Medici*, 1995. In generale sul 'Governo' di Siena nel periodo mediceo mi limito a segnalare MARRARA, *Studi giuridici*, 1965; FASANO GUARINI, *Lo Stato mediceo*, 1973; EAD., *Potere centrale e comunità soggette*, 1977; EAD., *Le istituzioni di Siena*, 1980; MOSCADELLI, *Organi periferici di governo*, 1990; MANNORI, *Il sovrano tutore*, 1994.

¹⁵ MOSCADELLI, *L'inf feudazione ai Medici*, 1995, pp. 477-481.

¹⁶ Sulla documentazione giudiziaria prodotta dai Capitanati, podesterie e vicariati dello Stato senese si vedano MORANDI, *I Giudicenti dell'antico Stato di Siena*, 1962; ZARRILLI, *Gli archivi dei giudicenti*, 1996; CHIRONI, *Prime note sull'ordinamento*, 2000; BROGI, *Il fondo Giudicenti*, 2008. Per quanto attiene alla Magistratura dei Quattro Conservatori cfr. LIBERATI, *Magistrato dei Quattro Conservatori dello Stato di Siena*, 1928-1929; DE' COLLI, *I Quattro Conservatori dello Stato senese*, 1963.

delle Comunità, Comunelli e Luoghi pii; tali competenze vennero successivamente ridefinite col provvedimento del 28 aprile 1562 che assegnò al Magistrato dei Quattro nuove prerogative inerenti alle questioni debitorie e giudiziarie in cui furono coinvolte a diverso titolo le comunità¹⁷.

Proprio una *visita* a San Giovanni d'Asso di Borghese Borghesi e Manlio Azzoni, effettuata il 15 novembre 1623 su incarico del Magistrato dei Conservatori, fornisce qualche informazione sulla Comunità e sulle modalità di gestione dei suoi beni e di quelli dell'ospedale di S. Niccolò¹⁸. I controlli svolti dai *visitatori*, che 'rividero le ragioni' contenute nello 'Spoglio dei debitori' della Comunità e nel 'Libro dello Spedale', accertarono in quella circostanza la cattiva gestione contabile dell'*amministratore* Mario Casini, il quale negli anni compresi tra il 1615 ed il 1623 era stato anche santesese dell'ospedale¹⁹.

La *visita* dell'Auditore generale Bartolomeo Gherardini, effettuata nel 1676 sempre per conto del Magistrato dei Quattro Conservatori, fornì alle

¹⁷ In merito al provvedimento del 28 aprile 1562, dove vennero meglio precisati alcuni compiti della nuova magistratura, si veda LIBERATI, *Magistrato dei Quattro Conservatori dello Stato di Siena*, 1928-1929, p. 74.

¹⁸ La *visita* Borghesi - Azzoni è conservata in ASS, *Quattro Conservatori* 1704, in parte edita in APPENDICE DOCUMENTARIA, doc. n. 2. Per quanto riguarda l'ospedale di S. Niccolò si veda la relazione della *visita* di Bartolomeo Gherardini compiuta nel 1676 in ASS, Ms 82, parte prima pp. 104-108, trascritta in APPENDICE DOCUMENTARIA, doc. n. 3. Da tale relazione si ricava che l'ospedale di San Giovanni d'Asso era appartenuto alle monache di S. Niccolò in Sasso di Siena fino al 1509, quando era stato donato alla Comunità in cambio dell'obbligo di inviare ogni anno cinque libbre di cera alle monache di Siena e di festeggiare S. Caterina delle ruote facendo cantare la messa al pievano. L'ospedale era posto fuori del Castello e aveva il compito di accogliere i poveri che giungevano a San Giovanni nei due letti di cui disponeva; i priori della Comunità nominavano un santesese, ovvero un amministratore dei beni, che doveva gestire le 50 lire circa di entrate provenienti dalla locazione dei beni dell'ospedale. Tali beni erano costituiti da una casa con loggia posta nel borgo che veniva utilizzata come osteria; da un'altra casa ubicata nei pressi dell'osteria, cui se ne aggiungeva una terza, sempre posta vicina alle altre; l'ospedale era poi proprietario di una vigna situata nella *contrada* della Fornace e di un campo in luogo detto Fontanelli.

¹⁹ APPENDICE DOCUMENTARIA, doc. n. 2. Nel corso della verifica contabile i due *visitatori* ebbero modo di rivedere l'entrata e l'uscita relative ai beni dell'ospedale di S. Niccolò e della Comunità, ma anche di controllare l'acquisto di grano per dare il pane ai poveri, di verificare le elemosine concesse alle fanciulle per la loro dote e i conti dei lavori di restauro dei beni della Comunità; poi i *visitatori* misero mano 'alla lira' per 'ravvivarla' ed esaminarono il *provento* del macello. È il caso di segnalare che i due registri citati nella *visita* non fanno parte dell'archivio comunale.

autorità granducali un quadro della Comunità ancora più esauriente rispetto a quello descritto cinquanta anni prima, segnalandone gli aspetti demici, quelli legati alla 'giurisdizione spirituale' e alle questioni economico-finanziarie. Il dato complessivo che scaturì dalla *visita* di questa comunità - al pari di altre dello Stato senese - fu di evidenziare una pesante situazione debitoria, quantificabile nel caso di San Giovanni d'Asso in 215 scudi da versare nella cassa dei Conservatori e di 3.400 lire dovute all'Ufficio di Biccherna²⁰. La relazione del Gherardini evidenziò inoltre una situazione socio-economica assai desolante nella stessa località, i cui abitanti vennero definiti 'tutti povera gente, mercennarii, o pigionali, o mezzaiuli', tant'è che i tre maggiori possidenti nella zona erano il 'priorato' Pannilini, Tommaso Guidini e Flaminio Borghesi, i quali, oltre ad essere tra i pochi ad avere nel castello abitazioni 'ragionevoli', detenevano gran parte dei 24 poderi della corte,

“delli quali sette si appartengono al priorato Pannellini, sette al detto Tommaso Guidini, quattro all'auditor Flaminio Borghesi, due al Monastero del Santuccio di Siena, uno alla pieve, uno al Benefizio di S. Pietro, uno a monaci di Monte Oliveto, et uno a Tommaso Specchi”²¹.

²⁰ APPENDICE DOCUMENTARIA, doc. n. 3. La popolazione del Castello annoverava 198 persone riunite in 60 fuochi, mentre nella corte abitavano 196 individui compresi in 24 fuochi. Per quanto concerne gli aspetti giudiziari il territorio in età mediceo-lorenese era compreso per la giurisdizione 'Criminale' nel Capitanato di Pienza e per quella Civile e di Danno dato in parte nella Podesteria di San Quirico ed in parte in quella di Buonconvento. Il fondo 'Giusdicenti dell'antico Stato senese' dell'Archivio di Stato di Siena conserva infatti sia la documentazione 'Civile e di Danno dato' della Podesteria di San Quirico, comprendente la 'Cerca di S. Quirico' (anni 1568-1676), vale a dire l'area che riuniva i comunelli e le comunità di Casano, Cosona, Lucignano d'Asso e San Giovanni d'Asso, sia il materiale documentario della Podesteria di Buonconvento, circoscrizione in cui erano inserite anche le comunità di Monteron Griffoli e Vergelle (1563-1774). Con l'istituzione del marchesato di San Quirico il 6 settembre 1677, le comunità di San Giovanni d'Asso e Lucignano d'Asso entrarono a fare parte della Podesteria di Buonconvento, come è attestato dagli atti degli anni 1679-1774 che vi si conservano. In generale sulla 'Cerca' e sui comunelli dello Stato senese cfr. GINATEMPO, *Uno "Stato semplice"*, 1996, pp. 1086-1088; CHIRONI, *Prime note sull'ordinamento*, 2000, p. 347, nota n. 8. Sulla concessione del titolo marchionale della terra di San Quirico al cardinale Flavio Chigi si vedano ASS, *Quattro conservatori 1758*, cc. 13-19; *L'archivio comunale di San Quirico d'Orcia*, 1992, p. 15, nota n. 47.

²¹ APPENDICE DOCUMENTARIA, doc. n. 3. Il priorato Pannilini godeva inoltre del giuspatronato sulla chiesa pievana di S. Giovanni Battista e sulla chiesa posta nel borgo sotto titolo di S. Pietro in Vincoli, entrambe reclamate dalla famiglia Gori 'di che vi è la lite

c) *La Comunità di San Giovanni d'Asso dalla riforma leopoldina delle Comunità all'emanazione della legge di unificazione amministrativa del Regno (1778 - 1865)*.

Il *Regolamento generale* delle comunità della Provincia superiore dello Stato di Siena ed il *Regolamento particolare* della comunità di San Giovanni d'Asso del 2 giugno 1777 disciplinarono le modalità con cui il granduca Pietro Leopoldo intese riunire le antiche comunità di San Giovanni d'Asso, Lucignano d'Asso, Monteron Griffoli e Vergelle in 'un sol corpo economico, ed una società, e ragione'²². Tale riforma, che tra l'altro mutò le comunità in 'aziende' e pose al loro vertice gli esponenti del ceto dei possidenti, rimase in vigore fino all'inserimento della Toscana nell'Impero francese²³.

indecisa a Roma'. Sul più generale contesto degli assetti fondiari nel territorio senese in età moderna e sul grande rilievo assunto dalla proprietà cittadina si vedano BONELLI CONENNA, *Proprietà fondiaria e rifeudalizzazione*, 1975-1976; EAD., *Crisi economica e demografica dello Stato senese*, 1979; EAD., *Il contado senese alla fine del XVII secolo*, 1990, pp. 20-25. Per quanto riguarda il priorato Pannilini di Siena, fondato il 22 febbraio 1591 da Emilio di Marcantonio Pannilini sopra la tenuta di S. Giovanni d'Asso, cfr. CASINI, *I cavalieri dello Stato senese*, 1993, p. 97. Marcantonio di Giulio di Simone Pannilini si era sposato con Calidonia di Camillo Petrucci il 24 febbraio 1523 (su cui cfr. ASS, *Notarile antecosimiano* 1909) e nel suo testamento del 15 aprile 1562 (si veda ASS, *Notarile antecosimiano* 2363, doc. 11) risultava proprietario di un palazzo a San Giovanni d'Asso; Emilio di Marcantonio aveva sposato nel 1561 Marietta di Miniato di Pierantonio Ricci da Montepulciano (cfr. ASS, Ms A. 56, cc. 71r-79r) e il figlio Emilio, nato nel 1576, era stato il primo membro della famiglia Pannilini a vestire il 22 febbraio 1591, quindi a soli 15 anni d'età, l'abito di cavaliere di Santo Stefano, come appare in CASINI, *I cavalieri dello Stato senese*, 1993, pp. 71-72. Negli anni successivi sono infine attestati diversi matrimoni tra i Pannilini ed i Mandoli Piccolomini: Ippolito di Camillo si era infatti sposato nel 1592 con Lucrezia di Giulio di Niccolò Mandoli Piccolomini, dalla cui unione era nato nel 1600 Pandolfo Pannilini, cavaliere di Santo Stefano nel 1621 e cavaliere di Gran Croce come successore nel priorato di Siena l'anno seguente. La figlia di Pandolfo di Ippolito - Lucrezia - sposerà poi il 12 marzo 1647 il cavalier Emilio del capitano Carlo Piccolomini. Ringrazio Philippa Jackson per le indicazioni biografiche su alcuni membri della famiglia Pannilini.

²² Cfr. *Regolamento generale 1777; Regolamento particolare 1777*, art. II. Sulla nuova circoscrizione amministrativa, che come è noto subentrò formalmente a quelle precedenti il 1° luglio 1778, quindi circa tredici mesi dopo l'emanazione dei Regolamenti, si veda *infra* l'introduzione alla serie Deliberazioni della sezione 'Comunità di San Giovanni d'Asso (1778-1808)'

²³ Per le trasformazioni amministrative e giudiziarie della Toscana in generale e del territorio di San Giovanni d'Asso in particolare durante il periodo di governo francese si veda *infra* l'introduzione alla sezione 'Mairie di San Giovanni d'Asso (1808-1814)'

Con la Restaurazione le strutture di governo anteriori al 1808 furono solo in parte ripristinate attraverso l'emanazione degli editti del 27 giugno e del 12 settembre 1814; Ferdinando III ritenne infatti opportuno accogliere alcune innovazioni introdotte dalle autorità francesi nei sei anni di governo della Toscana, che vennero ulteriormente sancite con il 'Regolamento per la riforma delle comunità' del 1816²⁴.

Nel corso dei primi decenni dell'Ottocento il territorio comunitativo fu sinteticamente descritto attraverso alcune risposte formulate dal Magistrato comunitativo per replicare ad una decina di quesiti posti dall'Imperiale e Regia Deputazione sopra il Catasto nel novembre del 1820; in un'annotazione conclusiva fra l'altro si evidenziavano i danni provocati dall'alluvione del luglio del 1819, che aveva pesantemente danneggiato i ponti e le strade della comunità, oltre ad aver distrutto i raccolti delle diverse colture:

“È però da osservarsi che i fiumi Asso e Drove, ed i torrenti Mabbione, Serlate e Rigo, dai quali è bagnato il distretto della comunità di San Giovanni d'Asso, producono spesso volte con l'impetuoso straripamento delle loro acque dei considerabili danni non solo ai particolari terreni dei proprietari, ma ancora alle strade comunitative ed altre pubbliche adiacenze, al di cui restauro conviene che la comunità provveda con imporre per tale oggetto, ed effetto, le occorrenti somme necessarie riportandole sopra la massa estimale dei possessi della medesima compresi. Non lascia d'essere disgraziatamente frequente una tale circostanza, ed ultimamente si è verificata nella terribile alluvione del 16 luglio 1819, che oltre l'immenso danno cagionato alle particolari possessioni apportò un considerabile disastro di rovina di ponti e strade a questa comunità, che fù costretta a riparare nel modo sopraindicato con gravissimo dispendio ed aggravio dei possidenti della medesima”²⁵.

Otto anni più tardi, vale a dire il 24 febbraio 1828, una nuova indagine promossa dalle autorità granducali obbligava la comunità a redigere un *rapporto* con il quale fu delineato un quadro sintetico del contesto economico e demico della Val d'Asso; in particolare, dopo una descrizione sommaria

²⁴ Si vedano nell'ordine *Editto giugno 1814; Editto settembre 1814; Regolamento generale 1816*. In dettaglio sulle trasformazioni amministrative del Granducato concernenti la Comunità di San Giovanni d'Asso dopo il 1814 cfr. *infra* l'introduzione alla sezione 'Comunità Restaurata di San Giovanni d'Asso (1814-1865)'.

²⁵ CARNASCIALI, *Le campagne senesi*, 1990, pp. 300-301. I quesiti erano stati posti con una circolare della Deputazione sopra il Catasto del 14 novembre 1820; le risposte del Magistrato comunitativo sono del 12 dicembre dello stesso anno.

della sua collocazione geografica, veniva ribadito che la valle era inserita in

“una continuazione di collinette e monti con pochissima pianura alla riva dei torrenti Asso e Drove, che sono i due torrenti principali che percorrono la detta comunità.

Le cure, o popoli religiosi che compongono la detta comunità, son cinque cioè: San Giovanni d’Asso che ne è il capo luogo, Montiso a Grifoli, Lucignanello d’Asso, Vergelle, Pieve a Salti.

Il terreno di questa comunità è nella massima parte cretaceo misto con tufo e cretaceo argilloso.

Esso non è ingrato, ma la piccola porzione di piano è sottoposta con frequenza a delle brine e nebbie che spesso tolgono buona parte di quel prodotto che la favorirà del terreno promette”²⁶.

* * *

Per quanto concerne le magistrature giudiziarie del territorio è già stato anticipato come in epoca mediceo-lorenese l’organizzazione delle circoscrizioni prevede una diversa collocazione delle comunità di San Giovanni d’Asso e Lucignano d’Asso - inserite tra il 1561 ed il 1677 nella Podesteria di San Quirico - rispetto a quella assegnata alle comunità di Monteron Grifoli e Vergelle, che la riforma cosimiana del 1561 aveva invece aggregato nella Podesteria di Buonconvento, dove rimasero fino all’entrata in vigore della ‘Legge per il nuovo compartimento dei tribunali di Giustizia’ del 2 gennaio 1774. L’erezione in feudo della terra di San Quirico nel 1677 e il conseguente trasferimento della Podesteria di San Quirico a Castiglione d’Orcia determinarono un nuovo assetto degli uffici giudiziari periferici, che tra l’altro dette luogo all’inserimento di San Giovanni d’Asso e Lucignano d’Asso nella Podesteria di Buonconvento²⁷.

La riforma dei tribunali di Giustizia del 1774 mantenne le quattro comunità della val d’Asso nella Podesteria di Buonconvento fino al 1808, quando

²⁶ CARNASCIALI, *Le campagne senesi*, 1990, pp. 295 e 301. Il rapporto della Comunità è del 24 febbraio 1828 e venne compilato da Antonio Carli. La popolazione delle cinque località era allora costituita da circa 1.300 individui. Su questo dato cfr. *supra* la nota n. 13.

²⁷ Sulle circoscrizioni giudiziarie dell’epoca mediceo-lorenese si veda *supra* la nota n. 20. Per quanto riguarda la ‘Legge per il nuovo compartimento dei tribunali di Giustizia’ cfr. *Bandi e ordini*, VI, n. 131 [1774 gennaio 2]; *Legislazione toscana*, XXXI, pp. 170-193.

l'unione della Toscana all'Impero francese provocò la disgregazione della precedente struttura giudiziaria e la sua ricomposizione secondo criteri e organi del tutto nuovi²⁸. Negli anni della Restaurazione il *Motuproprio* di Leopoldo II del 2 agosto 1838, volendo stabilire un piano uniforme di amministrazione della giustizia, suddivise il Granducato in Governi e Commissariati regi e articolò l'ambito giudiziario in Giurisdizioni, a loro volta ripartite in vicariati e potesterie. La comunità di San Giovanni d'Asso afferì alla Podesteria di III classe di Buonconvento, che faceva capo al Vicariato di III classe di Montalcino, a sua volta compreso nel Governo di Siena²⁹.

La legge del 9 marzo 1848 soppresse i commissariati regi, i vicariati, le podesterie e le giudicature civili, oltre a prevedere l'abolizione della Soprintendenza generale alle comunità e le Camere di soprintendenza; al loro posto vennero istituiti sette Compartimenti, suddivisi in Circondari 'agli effetti governativi' e in Preture per l'ambito giudiziario. Le comunità di San Giovanni d'Asso, di Buonconvento e di Monteroni furono quindi inserite nella Pretura di V classe di Buonconvento, facente parte del Circondario di Siena, a sua volta compreso nel Compartimento di Siena insieme all'altro Circondario di Montepulciano³⁰.

2. L'Archivio del Comune di San Giovanni d'Asso.

a) Produzione, conservazione e tradizione delle scritture del Comune di San Giovanni d'Asso dalle prime attestazioni al deposito del fondo preunitario nell'Archivio di Stato di Siena (secolo XVII - 1920).

Fin dalla seconda decade del Quattrocento gli statuti delle comunità della Val d'Asso attribuivano alla figura del camarlengo il ruolo di responsabile della conservazione di 'tutti quanti e libri e scritture del comune', in maniera analoga a quanto accadeva in altre comunità dello Stato, dove l'archivio veniva ritenuto un bene mobile di pertinenza della 'camera' del comune³¹.

²⁸ Per le strutture amministrative e giudiziarie del periodo di governo francese cfr. *infra* l'introduzione alla sezione 'Mairie di San Giovanni d'Asso (1808-1814)'.

²⁹ *Bandi e ordini*, XLV, n. 43 [1838 agosto 2].

³⁰ *Bandi e ordini*, LV, n. 88 [1848 marzo 9], pp. 6-7.

³¹ Si veda il testo statutario di Lucignano d'Asso in ASS, *Statuti delle comunità soggette* 128, c. 7r. [1418] (Come el Kamarlengo sia tenuto di guardari gli statuti e sugiello), edito in *Uno statuto per due comuni*, 1996, p. 53. Per l'analoga rubrica dello statuto di Monterongriffoli del 1534 cfr. ASS, *Statuti delle comunità soggette* 85, per la cui edizione

Oltre a queste indicazioni, che testimoniano l'esistenza di documenti d'archivio e di una struttura preposta alla loro conservazione, altre attestazioni indirette provengono dalla relazione conseguente alla *visita* compiuta nel 1623 da Borghese Borghesi e Manlio Azzoni, durante la quale venne consultato uno 'spoglio' della comunità che non fu però menzionato nei successivi inventari risalenti al 1790³².

Il periodo antecedente la riforma leopoldina delle comunità dello Stato senese dovette quindi configurarsi come assai critico per le vicende archivistiche delle comunità di Lucignano e San Giovanni d'Asso; significativo a tale proposito appare il fatto che alle richieste formulate in occasione del censimento voluto da Pompeo Neri nel 1746 per rilevare la consistenza degli 'archivi degli uffici e magistrature del Granducato' non siano seguite specifiche relazioni sui complessi documentari delle due località³³.

Prendendo spunto dalla rilevazione promossa dal Neri, nel 1771 il Magistrato dei Quattro conservatori inviò una circolare a circa 70 comunità della Provincia superiore (tra cui anche San Giovanni e Lucignano d'Asso) relativa a 'Diversi ordini per il mantenimento e buon regolamento dei libri e documenti appartenenti alle comunità e luoghi pii laicali'³⁴. Anche in questo caso tra le repliche inviate all'ufficio dei Quattro non ci sono quelle relative a Lucignano e San Giovanni d'Asso, a conferma dell'avvenuta dispersione

si veda lo *Statuto del Comune di Monterongriffoli*, 2001, p. 33 (terza rubrica della seconda distinzione). In merito alla questione della consegna del materiale documentario relativo ad affari ormai conclusi 'all'ufficiale responsabile della custodia dei beni del comune' cfr. i casi di alcune comunità dello Stato senese in GIORGI-MOSCADELLI, *Gli archivi delle comunità*, 1996, p. 78, nota 39.

³² Sulla visita disposta nel 1623 dal Magistrato dei Quattro conservatori cfr. APPENDICE DOCUMENTARIA, doc. n. 2. L'inventario delle scritture allegato agli atti del sindacato del cancelliere del 1790 è trascritto in APPENDICE DOCUMENTARIA, doc. n. 6. Un 'Estratto dei debitori della comunità di San Giovanni d'Asso per l'anno 1655 dallo spoglio 3°' è contenuto nel 'Libro del Civile e Danno dato per la Cerca di San Quirico d'Orcia' [1654 gennaio - dicembre] conservato in ASS, *Giudicanti dell'antico Stato senese*, sezione Mediceo-Lorenese, *Podesteria di San Quirico* 186 (numerazione provvisoria).

³³ Sull'iniziativa di Pompeo Neri cfr. ASF, *Regia consulta* 454; PRUNAI, *Un censimento degli archivi degli uffici e magistrature*, 1963, che non riporta i resoconti delle due comunità della val d'Asso; MOSCADELLI, *Una preziosa fonte settecentesca*, 1989.

³⁴ Per la circolare del 1771 si veda ASS, *Quattro conservatori* 411, cc. 279v - 282v; MOSCADELLI, *Una preziosa fonte settecentesca*, 1989, p. 395.

di gran parte della documentazione archivistica anteriore alla riforma leopoldina delle comunità³⁵.

Con l'emanazione il 2 giugno 1777 del *Regolamento generale* delle comunità della Provincia superiore dello Stato senese, la comunità di San Giovanni d'Asso entrò a fare parte della cancelleria comunitativa di San Quirico³⁶. Il provvedimento non determinò nell'immediato la concentrazione del materiale documentario nell'archivio di quella cancelleria; ciò avvenne infatti solo alcuni decenni più tardi, ovvero nel 1835. Nel frattempo era iniziata la redazione degli elenchi di consegna della documentazione archivistica, compilata congiuntamente agli atti di sindacato dei cancellieri comunitativi, che ci sono giunti a partire da quelli realizzati nel giugno del 1790. In tali elenchi il cancelliere del sindacato si limitava a segnalare la tipologia del documento, la data e la sua cartulazione³⁷.

Risalgono al periodo immediatamente successivo alla riforma comunitativa le prime iniziative destinate a meglio organizzare la redazione e conservazione delle scritture da parte dei cancellieri 'al servizio' della comunità di San Giovanni d'Asso, come è attestato da una deliberazione del Consiglio generale del 10 settembre 1778 in cui fu deciso di prendere in affitto due stanze per 'uso della cancelleria ed archivio':

“Ed in oltre dall'illustrissima Magistratura fu proposto al Consiglio trovarsi la stanza per uso della Cancelleria ed Archivio ed essendosi fatte più e diverse diligenze con aver visitato più e diverse stanze e avendo riconosciute atte e buone due stanze, che graziandio il nobile signor Marc'Antonio Borghesi ha accordato a detto effetto colla pigione di scudi tre l'anno”³⁸.

Qualche anno più tardi, nell'ottobre del 1782, il Magistrato comunitativo recepì una missiva dei Quattro conservatori con la quale veniva vietato ai

³⁵ Le risposte alla circolare del 1771 sono in ASS, *Quattro conservatori* 1804, su cui si veda MOSCADELLI, *Una preziosa fonte settecentesca*, 1989, pp. 397 e 401, note 17 e 27, dove è evidenziata la mancanza di risposte fornite dalle comunità di Lucignano e San Giovanni d'Asso.

³⁶ *Regolamento generale* 1777, art. 77. Un elenco dei cancellieri comunitativi di San Quirico succedutisi nella carica tra il 1778 ed il 1808 è in *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 137, nota 249.

³⁷ Cfr. APPENDICE DOCUMENTARIA, doc. n. 6.

³⁸ ACSGA, *Archivio preunitario* 7 (1bis), c. 7v.

cancellieri di lasciare le chiavi dell'archivio agli abitanti del luogo, secondo una prassi che si era verosimilmente consolidata nel tempo.

“Ha comandato altresì, che sia fatto intendere a tutti i Cancellieri comunitativi, che quando nelle loro stanze credono necessario per il servizio di lasciare a qualcuno le chiavi dell'Archivio non le affidino ad altri, che ad uno dei due notari del tribunale o al giudicante del luogo, e mai a verun paesano di qualunque condizione si sia”³⁹.

Dopo la Restaurazione fu compilato un ruolo provvisorio dei cancellieri della Provincia superiore e di quella inferiore di Siena, dal quale risulta la conferma dell'afferenza delle comunità di Lucignano e San Giovanni d'Asso alla cancelleria comunitativa di terza classe di San Quirico; nella circostanza venne nominato al vertice della cancelleria Giovanni Rossi⁴⁰. L'istituzione quindi di nuove cancellerie e i cambiamenti intervenuti in seguito al *Motuproprio* del 29 novembre 1826 non modificarono l'assetto della cancelleria di San Quirico, inserita da allora tra le cancellerie di quarta classe del Compartimento di Siena⁴¹.

Sul finire del secondo decennio dell'Ottocento l'archivio della cancelleria comunitativa di San Quirico iniziò a svolgere la funzione di archivio di concentrazione, dapprima ricevendo nel 1829 la documentazione dei tribunali di San Quirico e Pienza, poi accogliendo nel 1835 gran parte del materiale archivistico delle comunità di San Quirico, Castiglione d'Orcia, Pienza e San Giovanni d'Asso⁴².

³⁹ ACSGA, *Archivio preunitario* (1bis), cc. 144v. - 145r.

⁴⁰ *Ruolo cancellieri 1814*. Un elenco dei cancellieri comunitativi di San Quirico succedutisi nella carica tra il 1814 ed il 1865 è in *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 153, nota 273.

⁴¹ *Motuproprio Cancellerie 1826*, di cui si veda il relativo Prospetto generale. Successivamente l'articolo XII del *Motuproprio* del 5 dicembre 1838 soppresse il posto di aiuto cancelliere della cancelleria comunitativa di San Quirico (*Motuproprio Cancellerie 1838*).

⁴² Sulla Cancelleria comunitativa di San Quirico cfr. *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 42, nota n. 112. Per quanto riguarda il versamento della documentazione della Comunità di San Giovanni d'Asso nella Cancelleria comunitativa di San Quirico, attuato in ossequio alla circolare della Camera di Soprintendenza comunitativa di Siena del 17 giugno 1835, cfr. ACSQ, *Archivio preunitario* 453. Nel corso del decennio 1836-1846, quando il materiale archivistico della Comunità di San Giovanni d'Asso rimase custodito nella Cancelleria comunitativa di San Quirico, i cancellieri del sindacato iniziarono a com-

Il 9 gennaio 1846 un *Motuproprio* del granduca Leopoldo II, volendo armonizzare 'la divisione dei circondari degl'Ingegneri d'acque e strade e quella delle cancellerie comunitative'⁴³, inserì la comunità di San Giovanni d'Asso nella cancelleria comunitativa di Asciano, che a decorrere dal 1° marzo 1846 subentrò in questo ruolo alla cancelleria comunitativa di San Quirico⁴⁴. Nell'adunanza del Magistrato comunitativo di San Giovanni d'Asso del 19 febbraio 1846 venne quindi deliberato che:

“A seguito delle sovrane disposizioni del dì 9 gennaio 1846 dovendo la loro comunità esser distaccata dalla Cancelleria di San Quirico ed unita a quella di Asciano a contare dal primo marzo prossimo il signor Gonfaloniere ritiene doversi far sentire alla superiore autorità che tutte le lettere ministeriali che possono dirigersi al Gonfaloniere, come le altre per i comunisti siano incluse nel piego che dalla direzione postale si fanno per la distribuzione stabilita da Asciano”⁴⁵.

pilare gli 'Inventari dei libri, filze, documenti ed ogni altro appartenente alla Comunità di S. Giovan d'Asso [...] per servire di giustificazione al giudizio del sindacato'. Il fascicolo che attualmente conserva l'inventario compilato nel luglio del 1835 e le inventariazioni seguenti realizzate fino al 1857, da intendersi come semplici aggiornamenti, si trova in ACA, *Archivio preunitario* 571, dove fu aggiunto e rilegato insieme ad un registro già esistente a seguito del provvedimento del 1846. Su tale mezzo di corredo cfr. APPENDICE DOCUMENTARIA, doc. n. 7 e *L'archivio comunale di Asciano*, 1985, pp. 11-12, nota n. 18.

⁴³ Il settore dei lavori pubblici era stato riformato il 1° novembre 1825 (cfr. *Bandi e ordini*, XXXII, nn. 81, 83 [1825 novembre 1]) e la comunità di San Giovanni d'Asso era stata inserita, insieme alle comunità di Buonconvento, Castiglione d'Orcia, Montalcino, Murlo, Pienza e San Quirico, nel Circondario di acque e strade di quarta classe di Montalcino, sottoposto alla Camera di soprintendenza comunitativa di Siena. Per quanto attiene all'istituzione ed alle funzioni dei Circondari d'acque e strade si vedano *L'archivio comunale di Sinalunga*, 1997, pp. 325-327 e la bibliografia ivi citata; *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 153, nota n. 273.

⁴⁴ *Bandi e ordini*, LIII, n. 8 [1846 gennaio 9]. Con lo stesso provvedimento la comunità di San Giovanni d'Asso venne distaccata dal Circondario di Montalcino ed inserita nel Circondario di III classe di Asciano (precedentemente di V classe), insieme alle comunità di Castelnuovo Berardenga e Rapolano (cui fin dal 1825 aveva afferito anche la comunità di Trequanda, unita nel 1846 al Circondario di Sinalunga). La nuova collocazione perdurò fino alla soppressione dei Circondari di acque e strade, decretata nel dicembre 1849 (cfr. *Bandi e ordini*, LVII, n. 252 [1849 dicembre 27]). Il materiale documentario relativo all'attività degli ingegneri del Circondario di Montalcino (1825-1846) e di quello di Asciano (1846-1849) è conservato in ACSGA, *Archivio preunitario* 289-294 ed in ACA, *Archivio preunitario* 572-598.

⁴⁵ ACSGA, *Preunitario* 43, c. 27v. deliberazione del Magistrato comunitativo del 19 febbraio 1846.

Per meglio organizzare il servizio di invio e ricezione della posta, la comunità di San Giovanni d'Asso nel settembre di quell'anno pensò di assumere un portalelettere o *procaccia comunitativo* 'coll'obbligo di portarsi una volta la settimana ad Asciano a impostare e ricever le lettere'; tale impiego non doveva essere affidato ad 'una persona affatto idiota, e che abbisogna di cercar altrui indicazione od altro, il procaccia da eleggersi dovrà mostrare di essere sufficientemente istruito nel leggere e nello scrivere'⁴⁶. Il servizio fu inoltre ritenuto di grande utilità per i parroci, che per il loro ruolo di estensori e custodi dei registri dello Stato civile vennero agevolati nelle relazioni intrattenute con gli uffici comunitativi e con gli abitanti del luogo 'cosicché questo impiego apparisca e risulti della massima incontrastabile necessità'⁴⁷.

Le vicende politiche della seconda metà dell'Ottocento trasformarono nel giro di pochi anni l'assetto istituzionale del Granducato; le sue circoscrizioni amministrative dopo l'Unità subirono un profondo e radicale cambiamento, sancito con l'emanazione della Legge di unificazione amministrativa del Regno del 20 marzo 1865. In quel contesto l'abolizione delle cancellerie comunitative toscane determinò la fine di quel processo di concentrazione della documentazione archivistica prodotta da più comunità in un unico istituto di conservazione, e la conseguente dispersione del materiale documentario in nuove o in precedenti aggregazioni⁴⁸.

⁴⁶ APPENDICE DOCUMENTARIA, doc. n. 8. Per l'incarico di Procaccia furono elencati e deliberati i 10 punti cui l'impiegato doveva attenersi scrupolosamente: tra questi si segnalano gli orari di partenza (la domenica mattina alle 10,00 da San Giovanni d'Asso) e di ritorno da Asciano alle 15,00 del pomeriggio; le modalità di raccolta della posta in partenza (in una cassetta chiusa a chiave, con fessura al di sopra, tenuta in una bottega esposta al pubblico) e di distribuzione di quella ricevuta agli uffici comunitativi ed ai 'particolari' del paese.

⁴⁷ APPENDICE DOCUMENTARIA, doc. n. 8.

⁴⁸ L'art. 9 del R.D. n. 2455 del 26 luglio 1865 soppresse gli uffici dei cancellieri del censo nelle provincie toscane e romane e unì gli uffici del Catasto all'amministrazione delle tasse e del Demanio, organizzando gli uffici dell'Amministrazione stessa. Su tale decreto si veda *Raccolta ufficiale delle leggi*, 1861-1946, vol. XII, pp. 1971-1975. Per quanto attiene alle vicende della Cancelleria comunitativa d'Asciano, che dal 1846 al 1865 custodì la documentazione della Comunità di San Giovanni d'Asso cfr. *infra* il paragrafo 'Produzione, conservazione e tradizione delle scritture del Comune di San Giovanni d'Asso dalle prime attestazioni al deposito del fondo preunitario nell'Archivio di Stato di Siena (secolo XVII - 1920)' del capitolo 2 dell'Introduzione.

b) *Gli ordinamenti dell'archivio preunitario del comune di San Giovanni d'Asso: dal deposito nell'Archivio di Stato di Siena all'attuale inventariazione (1920-2008).*

Il progetto di depositare la documentazione 'antica' di alcuni comuni della Provincia di Siena nel Regio Archivio di Stato venne probabilmente elaborato nelle ultime decadi dell'Ottocento e fu in larga parte ispirato dal dibattito che, nel più ampio contesto del nuovo Stato unitario, era sorto sul tema della collocazione e tutela degli archivi comunali⁴⁹. Con un significativo riscontro con quanto affermato nel sesto Congresso degli studi storici, tenutosi a Roma nel 1895, si era infatti radicata in molti l'opinione che uno dei modi per meglio garantire la conservazione degli archivi comunali del Regno fosse quello di trasferirli negli Archivi di Stato presenti nel territorio e, in linea con questo principio, l'istituto di conservazione senese tra il 1890 e le prime decadi del Novecento sollecitò il deposito di molti fondi comunali⁵⁰.

Il 21 settembre 1920 il direttore dell'Archivio di Stato di Siena Guido Mengozzi – che, per usare le parole di Leonardo Mineo, 'perseguì con particolare vigore questa politica di concentrazione'⁵¹ – spedì a Vittorio Papi, nella sua veste di commissario prefettizio *pro tempore* di San Giovanni d'Asso, l'atto di convenzione 'per il deposito dei documenti antichi di questo Comune in questo Archivio'; nella lettera che accompagnava la convenzione il direttore Mengozzi invitava inoltre il commissario a procedere senza tanti indugi nell'invio dei documenti⁵². Quattro giorni più tardi, il 25 settembre, il Papi rispose dal Comune di San Giovanni d'Asso, dichiarando di aver ricevuto i due esemplari dell'atto di convenzione e di essere pronto per la spedizione; essa però non poteva essere effettuata prima del lunedì successivo, 'non essendo ancora disponibile il barroccio col quale ho deciso

⁴⁹ Sulla questione della tutela e conservazione degli archivi comunali cfr. D'ADDARIO, *La collocazione degli archivi*, 1975; D'ADDARIO, *L'ordinamento degli archivi comunali toscani*, 1989.

⁵⁰ Cfr. *L'archivio comunale di Colle*, 2007, pp. 40-41, in particolare la nota n. 193, dove viene segnalata la dozzina di fondi comunali, per lo più preunitari, dell'area senese-grossetana conservata nell'Archivio di Stato di Siena. Per un loro elenco si veda *Guida generale degli Archivi di Stato*, 1981-1994, vol. IV, pp. 152-159.

⁵¹ *L'archivio comunale di Colle*, 2007, p. 41.

⁵² ASS, *Carteggio dell'Archivio di Stato, Affari e corrispondenza 1920* [minuta del 21 settembre 1920].

d'inviarli'⁵³. Il 27 settembre il Papi scrisse di nuovo al direttore Mengozzi per comunicare che 'a mezzo del vetturale Franci Modesto rimetto alla S.V. Ill.^{ma} sette balle contenenti 136 inserti di documenti di data anteriore al 1860 da conservarsi in codesto Regio Archivio di Stato'⁵⁴. Dopo qualche giorno il direttore confermò al Papi l'arrivo di tutto il materiale documentario, aggiungendo di voler procedere 'con la maggiore sollecitudine consentita dalle esigenze di servizio alla compilazione di un inventario analitico'⁵⁵. In effetti l'auspicio formulato nella circostanza si concretizzò di lì a poco nel lavoro di Alfredo Liberati sui *Documenti dell'Archivio del Comune di S. Giovanni d'Asso*, edito nel 1925 nel 'Bullettino senese di storia patria'⁵⁶. Come premise lo stesso Liberati nell'introduzione dell'*Inventario* dell'archivio comunale di San Giovanni d'Asso, i criteri adottati per l'ordinamento si rifecero alla normativa allora vigente, che portò a suddividere il materiale documentario in

“serie legislativa, amministrativa e giudiziaria [...] e così abbiamo anzi tutto poste le tratte dei magistrati, che reggevano le sorti della terra, le deliberazioni, la corrispondenza e poi gli affari economici, cioè entrata ed uscita, daziaioli, debitori e creditori, progetti di strade, corsi d'acqua, censimento, conscrizioni”⁵⁷.

In realtà il mezzo di corredo compilato dal Liberati più che un inventario pare essere un mero elenco della documentazione comunale depositata, all'interno del quale le tipologie principali sono in parte individuate e collocate secondo l'ordine preannunciato. I *pezzi* non sono infatti descritti in

⁵³ ASS, *Carteggio dell'Archivio di Stato, Affari e corrispondenza* 1920 [lettera del Commissario prefettizio al direttore dell'Archivio di Stato di Siena del 25 settembre 1920].

⁵⁴ ASS, *Carteggio dell'Archivio di Stato, Affari e corrispondenza* 1920 [lettera del Commissario prefettizio al direttore dell'Archivio di Stato di Siena del 27 settembre 1920].

⁵⁵ ASS, *Carteggio dell'Archivio di Stato, Affari e corrispondenza* 1920 [minuta del direttore dell'Archivio di Stato di Siena del 7 ottobre 1920]. Nella lettera il Mengozzi invitava inoltre il responsabile del Comune a disporre per il pagamento della somma fissata per il trasporto.

⁵⁶ LIBERATI, *Inventario dei documenti dell'archivio*, 1925. Sull'analoga operazione di ordinamento ed inventariazione dell'Archivio preunitario del Comune di Colle svolta in quello stesso periodo da Alfredo Liberati si veda *L'archivio comunale di Colle*, 2007, pp. 41-42, in particolare la nota n. 199 per le considerazioni di Giovanni Cecchini sull'intervento in questione. Per quanto concerne l'ambito normativo di riferimento sugli archivi dei comuni cfr. l'art. 73 del R. D. 2 ottobre 1911, n. 1163.

⁵⁷ LIBERATI, *Inventario dei documenti dell'archivio*, 1925, p. 6.

maniera analitica, ma riuniti per serie, di ciascuna delle quali viene indicata la consistenza ed il relativo arco cronologico⁵⁸.

Per quanto riguarda la sezione postunitaria, esclusa dal deposito nell'istituto di conservazione senese e quindi rimasta nella sede comunale, è possibile avere qualche sua notizia attraverso una breve relazione redatta in occasione della visita ispettiva compiuta il 25 giugno 1966 da Ubaldo Morandi, funzionario dell'Archivio di Stato di Siena, su incarico della Soprintendenza Archivistica per la Toscana⁵⁹. Dalla relazione si desume che allora tutta la documentazione veniva conservata 'in un grande stanzone' posto al piano terra del palazzo pubblico; il locale era fornito di scaffalature lignee collocate alle pareti ed al centro, per un totale di circa 210 ml, cui dovevano essere sommati gli 11 ml dello scaffale dell'Ufficio dello Stato civile. L'intero materiale era ben conservato ed i soli protocolli della corrispondenza erano 'ammucchiati per terra'; non esistevano però mezzi di corredo, anche se gli atti si trovavano 'raccolti in buste secondo le abituali categorie comunali, e ordinati cronologicamente; per tale motivo le ricerche si effettuano facilmente'⁶⁰. Veniva infine segnalata la presenza di sei buste dell'archivio dell'E.C.A. contenenti i conti consuntivi dal 1946 al 1965.

Con la presente ricerca, finalizzata a comprendere la struttura interna del complesso archivistico di San Giovanni d'Asso, si è quindi inteso proseguire una 'consolidata esperienza di studi che hanno avuto piena applicazione negli ultimi anni in area senese'⁶¹. In dettaglio l'inventario inizia

⁵⁸ Tra gli inventari della Sala di studio dell'Archivio di Stato di Siena (n. 108) è conservato un elenco manoscritto della documentazione preunitaria del Comune di San Giovanni d'Asso, compilato verosimilmente nella seconda metà del Novecento a cura dei funzionari dell'Istituto, in cui per ogni singolo pezzo sono riportati gli estremi cronologici, la tipologia documentaria e la cartulazione.

⁵⁹ ASS, *Carteggio dell'Archivio di Stato, Vigilanza degli archivi dei Comuni* 1966 [relazione sulla visita ispettiva all'Archivio del Comune di S. Giovanni d'Asso, 1966 giugno 30].

⁶⁰ Le unità archivistiche dell'Archivio postunitario schedate nel corso del presente ordinamento sono attualmente conservate presso la Scuola media "Federigo Tozzi" di San Giovanni d'Asso.

⁶¹ *L'archivio comunale di Colle*, 2007, p. 43, nota n. 207, dove vengono segnalati i contributi su *L'archivio comunale di Sinalunga*, 1997; *L'archivio comunale di Siena*, 1998; *L'archivio comunale di Castiglione d'Orcia*, 2000; *L'archivio comunale di Poggibonsi*, 2003. Per quanto attiene ai criteri di ordinamento adottati nei suddetti lavori mi permetto di rinviare a quanto delineato in BROGI, *L'inventariazione degli archivi storici comunali della Provincia di Siena*, 2007, pp. 49-50.

con la parte preunitaria del fondo articolata nelle sezioni della ‘Comunità di Lucignano d’Asso fino al 1778’, della ‘Comunità di Monteron Griffoli fino al 1778’, della ‘Comunità di San Giovanni d’Asso fino al 1778’ e delle ‘Istituzioni diverse (1633-1784)’; le sezioni proseguono poi con le unità archivistiche della ‘Comunità di San Giovanni d’Asso (1778-1808)’, della ‘Mairie di San Giovanni d’Asso (1808-1814)’ e della ‘Comunità Restaurata di San Giovanni d’Asso (1814-1865)’.

La porzione postunitaria del fondo è invece costituita dal materiale documentario del ‘Comune di San Giovanni d’Asso (1865-1970)’, alla quale fanno seguito gli archivi aggregati dell’E.C.A. (1937-1978)⁶², del Giudice conciliatore (1866-1970), della locale sezione dell’Associazione nazionale combattenti (1922-1942), del Patronato scolastico di San Giovanni d’Asso (1958-1977), ed i fondi della Società filarmonica (1952-1954), dell’Associazione fascista del pubblico impiego (1941-1942) e dell’Opera nazionale per la protezione della maternità e infanzia (1927-1947). In maniera analoga agli altri inventari della presente collana abbiamo ritenuto utile segnalare in grassetto l’intitolazione delle serie, mentre l’intitolazione della sottoserie è preceduta, sempre in grassetto, dagli estremi dei numeri di corda riconducibili alle unità archivistiche che compongono la sottoserie stessa. Nello stesso rigo dell’intitolazione, allineato a destra, è invece indicato l’arco cronologico della documentazione afferente alla sottoserie; ciascun pezzo riporta infine le informazioni riferibili alla datazione cronica, alle antiche numerazioni assegnate in precedenti ordinamenti e, in corsivo, quelle concernenti il condizionamento esteriore⁶³.

In conclusione mi preme ringraziare quanti hanno permesso ed agevolato la realizzazione di questa ricerca; desidero quindi esprimere in primo luogo la mia gratitudine verso il prof. Giuliano Catoni, curatore e promotore della collana che ospita questo inventario; un grazie sincero intendo rivolgere agli amici e colleghi Andrea Giorgi e Stefano Moscadelli, sempre prodighi di indicazioni e suggerimenti. Senza l’ausilio della direttrice, dott.ssa Carla Zarrilli, e di tutto il personale dell’Archivio di Stato di Siena questa ricerca avrebbe avuto dei tempi di realizzazione assai più lunghi, dal momento che

⁶² Con atti dal 1889 della Congregazione di Carità.

⁶³ Sull’utilizzo di specifiche forme grafiche da impiegare per la pubblicazione di un inventario si veda CATONI, *L’inventario e la guida dell’archivio*, 1983-1984; *L’archivio comunale di Siena*, 1998, p. 85, nota n. 300; *L’archivio comunale di Monteroni*, 2000, p. 32.

sono stato assecondato in ogni fase del lavoro di ordinamento ed inventariazione della documentazione preunitaria; in maniera analoga il sindaco dott. Michele Boscagli, il segretario comunale dott. Antonio di Carlo e la sig.ra Fabiana Bartoli del comune di San Giovanni d'Asso hanno favorito e reso possibili le operazioni di cartellinatura e sistemazione del materiale documentario conservato presso la sede municipale.

Negli ultimi mesi ho destinato a questa ricerca gran parte del mio tempo, riducendo di conseguenza quello che avrei potuto trascorrere con Andrea, David e Patrizia; dedico pertanto a loro questo mio lavoro, al quale hanno collaborato più di quanto possano immaginare.

Siena, agosto 2009

Mario Brogi

AVVERTENZA

Le date sono state rapportate allo stile comune.

ELENCO DELLE SIGLE E DELLE ABBREVIAZIONI

Sono state usate le seguenti sigle ed abbreviazioni.

SIGLE:

ACSGA = Archivio del Comune di San Giovanni d'Asso.

Preunitario, depositato presso l'ASS.

Postunitario, depositato presso l'ASS.

Deposito, conservato presso la sede comunale.

ACA	=	Archivio comunale di Asciano
ACSQ	=	Archivio comunale di San Quirico d'Orcia
ASF	=	Archivio di Stato di Firenze.
ASI	=	Archivio Storico Italiano.
ASS	=	Archivio di Stato di Siena.
BSSP	=	Bullettino Senese di Storia Patria.
DBI	=	Dizionario Biografico degli italiani
MSV	=	Miscellanea Storica della Valdelsa.
RAS	=	Rassegna degli Archivi di Stato.
RS	=	Ricerche Storiche.
RSI	=	Rivista Storica Italiana.
RSA	=	Rivista di Storia dell'Agricoltura.
SS	=	Studi Senesi.

ABBREVIAZIONI:

alleg. / allegg.	allegato, allegata/allegati, allegate
art. / artt.	articolo/articoli
b. / bb.	busta/buste
c. / cc.	carta/carte
c. p.	come il/la/i precedente/precedenti
c. s.	come sopra
cap.	capitolo
cart.	carta, cartone, cartoncino
cat.	categoria
cfr.	confronta
cl.	classe
cop. / copp.	copertina/copertine
d.	destra
D. Lt.	Decreto Luogotenenziale
D.P.R.	Decreto del Presidente della Repubblica
doc. / docc.	documento/documenti
ed. orig.	edizione originale
f. / ff.	foglio/fogli
fasc. / fascc.	fascicolo/fascicoli
ing. / ingg.	ingegnere/ingegneri
ins. / inss.	inserto/inserti
leg. / legg.	legato, legata/legati, legate
ms. / mss.	manoscritto/manoscritti
n.	numero
n. n.	non numerata, numerato, numerate, numerati
p. / pp.	pagina/pagine
par.	paragrafo
perg. / pergg.	pergamena, pergameneo/pergamene
r.	recto
R.D./RR. DD.	Regio Decreto/Regi Decreti
R. D. L.	Regio Decreto Legge

reg./regg.	registro/registri
reper. / reperr.	repertorio/repertori
rubr. / rubrr.	rubricario/rubricari
s.	Sinistra
s. d.	senza data
s. n. t.	senza note tipografiche
sec. / secc.	secolo/secoli
tav. / tavv.	tavola/tavole
tit. / titt.	titolo/titoli
v.	verso
vol. / voll.	volume/volumi

STATUTI, BANDI, ORDINI E PROVVEDIMENTI LEGISLATIVI

Atti del Governo provvisorio, 1849 = Atti del Governo provvisorio toscano dall'8 febbraio al 12 aprile 1849, Firenze 1849.

Atti del Regio Governo della Toscana, 1859 = Atti del Regio Governo della Toscana dall'11 maggio al 31 dicembre 1859, Firenze 1860.

Atti del Regio Governo della Toscana, 1860 = Atti del Regio Governo della Toscana dal primo gennaio al 25 marzo 1860, Firenze 1860.

Bandi e ordini = Bandi e ordini da osservarsi nel Granducato di Toscana (poi Decreti, notificazioni e circolari), I-LXVI, Firenze 1747-1859.

Bollettino delle leggi della Giunta di Toscana, 1808-1809 = Bollettino delle leggi, decreti imperiali e deliberazioni della Giunta di Toscana pubblicate nei Dipartimenti dell'Arno, dell'Ombrone e del Mediterraneo, I-XVIII, Firenze 1808-1809.

Bollettino delle leggi dell'Impero francese, 1804-1813 = Bollettino delle leggi dell'Impero francese, 4ª serie, tomi I-XIX, Parigi 1804-1813.

*Circolare 1897 = Istruzioni per la tenuta del protocollo e dell'archivio per gli uffici comunali (Circolare del Ministero dell'Interno n. 17100/2 del 1º marzo 1897) (se ne veda un'edizione in ANTONIELLA, *L'archivio comunale postunitario*, 1979, pp. 110-114).*

Editto giugno 1814 = Editto con cui vengono abolite prefetture e mairies e vengono ripristinati i Vicariati, Potesterie e Cancellerie comunitative e rimesse

sull'antico sistema per la regolare amministrazione le imposizioni e gravanze e dazii, in *Bandi e ordini*, XXI, n. 57 [1814 giugno 27].

Editto settembre 1814 = Editto con cui vengono precisati i provvedimenti disposti nel precedente Editto del 27 giugno 1814, in *Bandi e ordini*, XXI, n. 138 [1814 settembre 12].

Istruzione cancellieri 1777 = Istruzione per i cancellieri delle comunità della Provincia superiore di Siena, in *Bandi e ordini*, VIII, n. 116 [1777 settembre 1].

Legge 20 marzo 1865, n. 2248 = Legge per l'unificazione amministrativa del Regno d'Italia, 20 marzo 1865 n. 2248, in *Raccolta ufficiale delle leggi*, XI, 1865, pp. 417-619.

Leggi del Granducato della Toscana, 1814-1840 = Leggi del Granducato della Toscana, I-XXVII, Firenze 1814-1840.

Legislazione toscana, 1800-1808 = Legislazione toscana, raccolta e illustrata da Lorenzo Cantini, I-XXXII, Firenze 1800-1808.

Motuproprio Cancellerie 1826 = Motuproprio per la sistemazione di alcune Cancellerie, abolizione di alcune e creazione di nuove, in *Bandi e ordini*, XXXIII, n. 74 [1826 novembre 29].

Motuproprio Cancellerie 1838 = Motuproprio per la soppressione di varie residenze di aiuti cancellieri ed istituzione di nuove Cancellerie, in *Bandi e ordini*, XLV, n. 88 [1838 dicembre 5].

Nuove istruzioni per i cancellieri 1779 = Nuove istruzioni per i cancellieri comunitativi secondo gli ultimi regolamenti ed ordini di Sua Altezza Reale, in *Bandi e ordini*, IX, n. 122 [1779 novembre 16].

Raccolta degli atti, 1811 = Raccolta degli atti della Prefettura del Dipartimento dell'Ombrone. Dal primo gennaio al 31 dicembre 1811, Siena 1811.

Raccolta degli atti, 1812 = Raccolta degli atti della Prefettura del Dipartimento dell'Ombrone. Dal primo gennaio al 31 dicembre 1812, Siena 1812.

Raccolta ufficiale delle leggi, 1861-1946 = Raccolta ufficiale delle leggi e dei decreti del Regno d'Italia, Torino-Roma 1861-1946.

Regolamenti Masse del Terzo di Città e di S. Martino 1777 = Regolamenti particolari per le comunità delle Masse del Terzo di Città e delle Masse del Terzo di S. Martino, in *Bandi e ordini*, VIII, nn. 67-68 [1777 giugno 2].

Regolamento generale 1774 = Regolamento generale delle comunità del Contado fiorentino, in *Bandi e ordini*, VI, n. 141 [1774 maggio 23].

Regolamento generale 1777 = Regolamento generale delle comunità della

Provincia superiore dello Stato di Siena, in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2].

Regolamento particolare 1777 = Regolamento particolare per la comunità di San Giovanni d'Asso, in *Bandi e ordini*, VIII, n. 74 [1777 giugno 2].

Regolamento generale 1816 = Regolamento per la riforma delle comunità del Granducato, in *Bandi e ordini*, XXIII, n. 97 [1816 settembre 16].

Regolamento generale 1849 = Regolamento comunale, in *Bandi e ordini*, LVII, n. 222 [1849 novembre 20].

Regolamento generale 1853 = Regolamento comunale, in *Bandi e ordini*, LX, n. 95 [1853 settembre 28].

Regolamento Siena 1786 = Regolamento istitutivo della nuova comunità di Siena e della Deputazione amministrativa del Monte dei Paschi, in *Bandi e ordini*, XIII, n. 45 [1786 agosto 29].

Ruolo cancellieri 1814 = Ruolo provvisorio dei cancellieri e aiuti comunitativi della Provincia superiore e inferiore di Siena, in *Bandi e ordini*, XXI, n. 60 [1814 giugno 28].

Statuto 1848 = Statuto fondamentale per la Toscana, in *Bandi e ordini*, LV, n. 65 [1848 febbraio 15].

OPERE CITATE E BIBLIOGRAFIA

ALES, *La Guardia nazionale*, 1994 = S. ALES, *La Guardia nazionale italiana (1861-1876)*, Roma 1994.

AMICO, *L'archivio del Corpo degli Ingegneri d'acque e strade*, 1995 = R. AMICO, *L'archivio del Corpo degli Ingegneri d'acque e strade del Compartimento di Pisa*, in RAS, LV, 1995, pp. 9-32.

Antologia di scritti archivistici, 1985 = *Antologia di scritti archivistici*, a cura di R. Giuffrida, Roma 1985 (Ministero per i beni culturali e ambientali-Ufficio centrale per i beni archivistici. Pubblicazioni degli Archivi di Stato, Saggi 3).

ANTONIELLA, *Archivi comunali e tipologie d'archivio*, 1989 = A. ANTONIELLA, *Archivi comunali e tipologie d'archivio*, in *Archivi comunali toscani*, 1989, pp. 29-36.

ANTONIELLA, *Archivio preunitario*, 1982 = A. ANTONIELLA, *Archivio preunitario*, in *Corso di aggiornamento per archivisti*, 1982, pp. 173-267.

ANTONIELLA, *Atti delle antiche magistrature giudiziarie*, 1974 = A. ANTONIELLA, *Atti delle antiche magistrature giudiziarie conservati presso gli archivi comunali toscani*, in RAS, XXXIV, 1974, pp. 380-415.

ANTONIELLA, *Cancellerie comunitative*, 1996 = A. ANTONIELLA, *Cancellerie comunitative e archivi di istituzioni periferiche nello Stato vecchio fiorentino*, in *Modelli a confronto*, 1996, pp. 19-33.

ANTONIELLA, *L'archivio comunale postunitario*, 1979 = A. ANTONIELLA, *L'archivio comunale postunitario. Contributo all'ordinamento degli archivi dei Comuni*, presentazione di F. Morandini, Firenze 1979 (Giunta regionale toscana. Archivi e biblioteche, 1).

ANZILOTTI, *Decentramento amministrativo*, 1910 = A. ANZILOTTI, *Decentramento amministrativo e riforma municipale in Toscana sotto Pietro Leopoldo*, Firenze 1910.

Apparati (Gli) statali, 1976 = *Gli apparati statali dall'Unità al fascismo*, testi a cura di I. Zanni Rosiello, Bologna 1976 (*Istituzioni e società nella Storia d'Italia*, V).

Archivi (Gli) comunali della Provincia di Firenze, 1985 = *Gli archivi comunali della Provincia di Firenze*, a cura di E. Insabato e S. Pieri, Firenze 1985.

Archivi (Gli) comunali della Provincia di Pisa, 1992 = *Gli archivi comunali della Provincia di Pisa*, a cura di E. Capannelli e A. Marucelli, Firenze 1992.

Archivi (Gli) comunali della Provincia di Pistoia, 1987 = *Gli archivi comunali della Provincia di Pistoia*, a cura di E. Insabato e S. Pieri, Firenze 1987.

Archivi (Gli) comunali della Provincia di Siena, 1983 = *Gli archivi comunali della Provincia di Siena*, a cura di A. Antonietta e E. Insabato, Siena 1983 (Amministrazione provinciale di Siena. Assessorato Istruzione e Cultura, Quaderni 11).

Archivi (Gli) delle podesterie di Sesto e Fiesole, 1993 = *Gli archivi delle podesterie di Sesto e Fiesole (1540-1870)*, a cura di V. Arrighi e A. Contini, Firenze 1993 (Provincia di Firenze – Biblioteca dell'Assessorato alla cultura 8).

Archivi comunali toscani, 1989 = *Archivi comunali toscani: esperienze e prospettive*, atti delle giornate di studio di Carmignano (13 dicembre 1986) e di Lastra a Signa (9 maggio 1987), a cura di E. Insabato e S. Pieri, Firenze 1989.

Archivi comunali. Norme per lo scarto, 1933 = *Archivi comunali. Norme per lo scarto degli atti inutili e superflui*, Empoli 1933.

Archivi e Biblioteche, 2005 = *Archivi e Biblioteche: la formazione professionale e le prospettive della ricerca in Puglia*, (Atti del Convegno di Studio di Arnesano - 25 ottobre 2002), a cura di M. Brogi e F. de Luca, Lecce 2005 (La Storia Custodita - III).

Archivi e comunità tra medioevo ed età moderna, 2009 = *Archivi e comunità tra medioevo ed età moderna*, a cura di A. Bartoli Langeli, A. Giorgi e S. Mosca-

delli, 2009 (Ministero per i beni e le attività culturali -Direzione generale per gli archivi. Pubblicazioni degli Archivi di Stato, Saggi 92).

Archivi (Gli) storici, 1963 = *Gli archivi storici dei Comuni della Toscana*, a cura di G. Prunai, Roma 1963 (Ministero dell'Interno. Quaderni della RAS, 22).

Archivio (Il R.) di Stato in Siena, 1862 = *Il R. Archivio di Stato in Siena nel settembre del 1862*, [Siena 1862].

Archivio (L') arcivescovile di Siena, 1970 = *L'archivio arcivescovile di Siena. Inventario*, a cura di G. Catoni e S. Fineschi, Roma 1970 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, LXX).

Archivio (L') Centrale dello Stato, 1993 = *L'Archivio Centrale dello Stato 1953-1993*, a cura di M. Serio, Roma 1993 (Ministero per i beni culturali e ambientali-Ufficio centrale per i beni archivistici. Pubblicazioni degli Archivi di Stato, Saggi 27).

Archivio (L') comunale di Asciano, 1985 = *L'archivio comunale di Asciano. Inventario della Sezione storica*, a cura di P. G. Morelli, S. Moscadelli e F. Pappalardo, coordinati da G. Catoni, Siena 1985 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 1).

Archivio (L') comunale di Buonconvento, 1986 = *L'archivio comunale di Buonconvento. Inventario della Sezione storica*, a cura di P. G. Morelli, S. Moscadelli e C. Santini, Siena 1986 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 4).

Archivio (L') comunale di Castellina in Chianti, 1986 = *L'archivio comunale di Castellina in Chianti. Inventario della Sezione storica*, a cura di P. G. Morelli, S. Moscadelli e F. Pappalardo, Siena 1986 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 2).

Archivio (L') comunale di Castelnuovo Berardenga, 1990 = *L'archivio comunale di Castelnuovo Berardenga. Inventario della Sezione storica*, a cura di M. Firmati e F. Valacchi, Siena 1990 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 10).

Archivio (L') comunale di Castiglione d'Orcia, 2000 = *L'archivio comunale di Castiglione d'Orcia. Inventario della Sezione storica*, a cura di G. Chironi e A. Giorgi, 2000 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 23).

Archivio (L') comunale di Colle, 2007 = *L'archivio comunale di Colle di Val d'Elsa. Inventario della Sezione storica*, a cura di L. Mineo, Siena 2007 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 26*).

Archivio (L') comunale di Monteriggioni, 1991 = L'archivio comunale di Monteriggioni. Inventario della Sezione storica, a cura di E. Brizio e C. Zarrilli, Siena 1991 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 13).

Archivio (L') comunale di Monteroni d'Arbia, 2000 = L'archivio comunale di Monteroni d'Arbia. Inventario della Sezione storica, a cura di M. Brogi, Siena 2000 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 22).

Archivio (L') comunale di Poggibonsi, 2003 = L'archivio comunale di Poggibonsi. Inventario della Sezione storica, a cura di M. Brogi, vol. I, Siena 2003 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 24*).

Archivio (L') comunale di Radda, 2004 = L'archivio comunale di Radda in Chianti. Inventario della Sezione storica, a cura di S. Barbetti e A. Mancini, Siena 2004 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 25*).

Archivio (L') comunale di Radicondoli, 1987 = L'archivio comunale di Radicondoli. Inventario della Sezione storica, a cura di M. Carnasciali, Siena 1987 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 5).

Archivio (L') comunale di Rapolano, 1987 = L'archivio comunale di Rapolano. Inventario della Sezione storica, a cura di E. Brizio e C. Santini, Siena 1987 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 6).

Archivio (L') comunale di San Gimignano, 1996 = L'archivio comunale di San Gimignano. Inventario della Sezione storica, a cura di G. Carapelli, L. Rossi e L. Sandri, vol. I, Siena 1996 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 19*).

Archivio (L') comunale di San Quirico d'Orcia, 1992 = L'archivio comunale di San Quirico d'Orcia. Inventario della Sezione storica, a cura di G. Chironi e A. Giorgi, Siena 1992 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 16).

Archivio (L') comunale di Siena, 1998 = L'archivio comunale di Siena. Inventario della Sezione storica, a cura di G. Catoni e S. Moscadelli, Siena 1998 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 21).

Archivio (L') comunale di Sinalunga, 1997 = L'archivio comunale di Sinalunga. Inventario della Sezione storica, a cura di A. Giorgi e S. Moscadelli, Vol. I, Siena 1997 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della Provincia di Siena, 20*).

Archivio (L') comunale di Sovicille, 1993 = L'archivio comunale di Sovicille. Inventario della Sezione storica, a cura di P. M. Bagnoli, D. Guerrini e C. Zarrilli, Siena 1993 (Amministrazione provinciale di Siena. Inventari degli archivi comunali della provincia di Siena, 17).

Archivio (L') del Monte dei Paschi, 1994 = L'archivio del Monte dei Paschi di Siena. Inventario della Sezione storica, a cura di G. Catoni e A. Lachi, Siena 1994.

Archivio (L') dell'Amministrazione provinciale, 1994 = L'archivio dell'Amministrazione provinciale di Siena. Inventario della Sezione storica, a cura di L. Nardi e F. Valacchi, con la collaborazione di L. Sensini, Siena 1994 (Amministrazione provinciale di Siena-Assessorato Istruzione e Cultura. Le esperienze di Clio, 1).

Archivio (L') dell'istituto "T. Pendola", 1997 = L'archivio dell'istituto "T. Pendola". Inventario, a cura di A. Cutillo, Siena 1997.

Archivio (L') dell'Opera della Metropolitana, 1995 = L'archivio dell'Opera della Metropolitana di Siena. Inventario, a cura di S. Moscadelli, München 1995 ('Die Kirchen von Siena'. Beiheft, 1).

Archivio (L') dell'Università di Siena, 1990 = L'archivio dell'Università di Siena. Inventario della Sezione storica, a cura di G. Catoni, A. Leoncini e F. Vannozzi, presentazione di L. Berlinguer, Siena 1990 (Bibliotheca Studii Senensis, 1) (edito anche in Ministero per i Beni culturali e ambientali-Ufficio centrale per i Beni archivistici. Pubblicazioni degli Archivi di Stato, Strumenti CX).

Archivio (L') di Stato di Massa, 1987 = L'Archivio di Stato di Massa ed il suo patrimonio documentario ad un secolo dalla sua fondazione. I principali aspetti istituzionali di Massa, Carrara e Lunigiana dal XV al XX secolo, Sarzana 1987.

Archivio (L') Diocesano di Pienza, 2000 = L'Archivio Diocesano di Pienza, inventario a cura di G. Chironi, Siena 2000 (Amministrazione provinciale di Siena-Assessorato Istruzione e Cultura. Le esperienze di Clio, 5). Edito anche in Ministero per i Beni e le Attività culturali - Ufficio centrale per i Beni archivistici. Pubblicazioni degli Archivi di Stato, Strumenti CXLI.

Archivio (L') postunitario del Comune di Prato, 1988 = L'archivio postunitario del Comune di Prato (1860-1944). Inventario, a cura di C. Fantappie', Prato 1988.

Archivio (L') preunitario del Comune di Impruneta, 1990 = L'archivio preunitario del Comune di Impruneta, a cura di I. Regoli e G. Nanni, Firenze 1990 (Provincia di Firenze – Biblioteca dell'Assessorato alla cultura 8).

Archivio (L') preunitario del Comune di Montevarchi, 1982 = L'archivio preunitario del Comune di Montevarchi. Inventario, a cura di A. Antoniella e L. Borgia, Firenze 1982.

Archivio (L') preunitario del comune di Monte San Savino, 2001 = L'archivio preunitario del comune di Monte San Savino, Inventario a cura di C. Cardinali e S. Floria. Revisione di A. Antoniella, Arezzo 2001 (Provincia di Arezzo. Progetto archivi 2).

Archivio (L') preunitario del comune di Scandicci, 1996 = L'Archivio preunitario del comune di Scandicci, a cura di W. Mecocci, introduzione di S. Pieri, cura redazionale di E. Boretti, Firenze 1996 (Provincia di Firenze, Cultura e memoria 7).

Archivio (L') preunitario del comune di Sesto Fiorentino, 1998 = L'Archivio preunitario del comune di Sesto Fiorentino, a cura di S. Pollastri, Firenze 1998 (Provincia di Firenze, Cultura e memoria 11).

ARCHIVIO (R.) DI STATO IN SIENA, *Indice sommario, 1900 = REGIO ARCHIVIO DI STATO IN SIENA, Indice sommario delle serie dei documenti al 1° gennaio 1900, Siena 1900.*

ARCHIVIO DI STATO DI FIRENZE, *La Toscana dei Lorena, 1991 = ARCHIVIO DI STATO DI FIRENZE, La Toscana dei Lorena nelle mappe dell'Archivio di Stato di Praga. Memorie ed immagini di un Granducato, catalogo e mostra documentaria (Firenze, 31 maggio-31 luglio 1991), coordinamento M. A. Morelli Timpanaro e P. Benigni, Roma 1991.*

ARCHIVIO DI STATO DI FIRENZE, *Archivi e storia nell'Europa del XIX secolo, 2002 = ARCHIVIO DI STATO DI FIRENZE, Archivi e storia nell'Europa del XIX secolo. Alle radici dell'identità culturale europea, atti del Convegno internazionale di Studi (Firenze, 4-7 dicembre 2002), in corso di stampa.*

ARCHIVIO DI STATO DI FIRENZE, *Archivio delle Tratte, 1989 = ARCHIVIO DI STATO DI FIRENZE, Archivio delle Tratte. Introduzione e inventario, a cura di P. Viti e R. M. Zaccaria, Roma 1989 (Ministero per i Beni Culturali e Ambientali. Pubblicazioni degli Archivi di Stato, Strumenti CV).*

ARCHIVIO DI STATO DI FIRENZE, *I Consigli della Repubblica fiorentina, 1995 = ARCHIVIO DI STATO DI FIRENZE, I Consigli della Repubblica fiorentina. Libri fabricarum XVII (1338-1340), a cura di F. Klein, prefazione di R. Fubini, Roma 1995*

(Ministero per i Beni Culturali e Ambientali. Pubblicazioni degli Archivi di Stato, Fonti XXII).

ARCHIVIO DI STATO DI FIRENZE, *La Toscana dei Lorena nelle mappe dell'Archivio di Stato di Praga*, 1991 = ARCHIVIO DI STATO DI FIRENZE, *La Toscana dei Lorena nelle mappe dell'Archivio di Stato di Praga. Memorie ed immagini di un Granducato*, catalogo e mostra documentaria (Firenze, 31 maggio-31 luglio 1991), coordinamento M. A. Morelli Timpanaro e P. Benigni, Roma 1991.

ARCHIVIO DI STATO DI FIRENZE, *Piante di popoli e strade*, 1989 = ARCHIVIO DI STATO DI FIRENZE, *Piante di popoli e strade. Capitani di Parte Guelfa 1580-1595*, a cura di G. Pansini, I, Firenze 1989.

ARCHIVIO DI STATO DI SIENA, *Archivi del Governo francese*, 1971 = ARCHIVIO DI STATO DI SIENA, *Archivi del Governo francese nel Dipartimento dell'Ombrone. Inventario*, a cura di G. Catoni, Roma 1971 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, LXXVI).

ARCHIVIO DI STATO DI SIENA, *Archivio del Concistoro*, 1952 = ARCHIVIO DI STATO DI SIENA, *Archivio del Concistoro del Comune di Siena. Inventario*, a cura di G. Cecchini, Roma 1952 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, X).

ARCHIVIO DI STATO DI SIENA, *Archivio del Consiglio generale*, 1952 = ARCHIVIO DI STATO DI SIENA, *Archivio del Consiglio generale del Comune di Siena*, Roma 1952 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, IX).

ARCHIVIO DI STATO DI SIENA, *Archivio della Biccherna*, 1953 = ARCHIVIO DI STATO DI SIENA, *Archivio della Biccherna. Inventario*, a cura di G. Cecchini, Roma 1953 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, XII).

ARCHIVIO DI STATO DI SIENA, *Archivio di Balìa*, 1957 = ARCHIVIO DI STATO DI SIENA, *Archivio di Balìa. Inventario*, a cura di G. Prunai e S. de Colli, Roma 1957 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, XXVI).

ARCHIVIO DI STATO DI SIENA, *Guida Inventario*, 1951-1977 = ARCHIVIO DI STATO DI SIENA, *Guida Inventario dell'Archivio di Stato*, I-III, Roma 1951-1977 (Ministero dell'Interno. Pubblicazioni degli Archivi di Stato, V-VI, XCII).

Atlante storico, 1994 = *Atlante storico della Toscana*, a cura di A. Dué, Firenze 1994.

BARLUCCHI, *Il contado senese*, 1997 = A. BARLUCCHI, *Il contado senese all'epoca dei Nove. Asciano e il suo territorio tra due e trecento*, Firenze 1997 (Biblioteca storica toscana - Serie I, XXXII).

BASETTI, *L'E.C.A. Sua costituzione, suoi fini e mezzi*, 1951 = G. BASETTI, *L'E.C.A. Sua costituzione, suoi fini e mezzi. Attività svolta durante il periodo bellico e nel quinquennio 1946-1950*, Siena 1951.

BECATTINI, *Il cancelliere ministro del censo, 1849-1853* = G. M. BECATTINI, *Il cancelliere ministro del censo ed i nuovi municipi, I-III, Colle val d'Elsa-Siena 1849-1853*.

BOISSEUIL, *Le thermalisme en Toscane*, 2002 = D. BOISSEUIL, *Le thermalisme en Toscane à la fin du Moyen âge. Les bains siennois de la fin du XIII^e siècle au début du XVI^e siècle*, Roma 2002 (Collection de l'école française de Rome - 296).

Boncompagni liber de obsidione Ancone, 1937 = *Boncompagni liber de obsidione Ancone a. 1173*, a cura di G. C. Zimolo, Bologna 1937 (Rerum Italicarum Scriptores, tomo VI, parte III).

BONELLI CONENNA, 1986 = L. BONELLI CONENNA, *A proposito di un saggio sulle grance dell'Ospedale S. Maria della Scala di Siena*, in BSSP, XCIII, 1986, pp. 381-386.

BONELLI CONENNA, *Cenni sulle comunità, 1990* = L. BONELLI CONENNA, *Cenni sulle comunità del contado senese dopo la conquista medicea*, in *I Medici e lo Stato senese*, 1980, pp. 225-237.

BONELLI CONENNA, *Il contado senese alla fine del XVII secolo, 1990* = L. BONELLI CONENNA, *Il contado senese alla fine del XVII secolo. Poderi, rendite e proprietari*, Siena 1990 (Accademia senese degli Intronati).

BONELLI CONENNA, *Crisi economica e demografica dello Stato senese, 1979* = L. BONELLI CONENNA, *Crisi economica e demografica dello Stato senese agli inizi del XVII secolo*, in *Contadini e proprietari nella Toscana moderna*, 1979, pp. 495-533.

BONELLI CONENNA, *Il Monte dei Paschi di Siena, 1988* = L. BONELLI CONENNA, *Il Monte dei Paschi di Siena e le operazioni di credito fondiario svolte tra XIX e XX secolo: una ricerca in corso*, in SS, C, 1988, supplemento II, pp. 782-795.

BONELLI CONENNA, *Proprietà fondiaria e rifeudalizzazione, 1975-1976* = L. BONELLI CONENNA, *Proprietà fondiaria e rifeudalizzazione nello Stato senese tra il XVI e il XVII secolo*, in BSSP, LXXXII-LXXXIII, 1975-1976, pp. 405-412.

BROGI, *L'Archivio Grisaldi Del Taia, 1993* = M. BROGI, *L'Archivio Grisaldi Del Taia conservato nell'Archivio di Stato di Siena*, in BSSP, C, 1993 (ma 1995), pp. 411-495.

BROGI, *Il fondo Giusdicenti*, 2008 = M. BROGI, *Il fondo Giusdicenti dell'antico Stato senese (1561-1808)*, in *La documentazione degli organi giudiziari*, 2008.

BROGI, *Le scritture fiscali del comune di Poggibonsi*, 2006 = M. BROGI, *Le scritture fiscali del comune di Poggibonsi nei secoli XIV e XV. Qualche cenno sulla loro produzione e conservazione*, in 'Kronos', 10/2006, pp. 247-254 (Dipartimento dei Beni delle arti e della storia - Università degli studi di Lecce).

BROGI, *L'inventariazione degli archivi storici comunali della Provincia di Siena*, 2007 = M. BROGI, *L'inventariazione degli archivi storici comunali della Provincia di Siena: un'esperienza in corso*, in *Scritti in memoria di Raoul Gueze*, 2007, pp. 43-57.

BROGI, *Teoria archivistica e inventariazione*, 1996 = M. BROGI, *Teoria archivistica e inventariazione a proposito di un recente riordinamento*, in RAS, LVI, 1996, pp. 142-146.

BROGI, *L'ordinamento del fondo Vicariati*, 1997 = M. BROGI, *L'ordinamento del fondo Vicariati dell'Archivio di Stato di Siena*, in 'Le carte e la storia', III/2, 1997, pp. 101-104.

BROGI, *Le questioni di struttura degli archivi storici*, 2005 = M. BROGI, *Le questioni di struttura degli archivi storici: qualche considerazione su alcuni recenti riordinamenti*, in *Archivi e biblioteche*, 2005, pp. 47-62.

BROGI, *Le rubriche più antiche*, 1999 = M. BROGI, *Le rubriche più antiche dello statuto del Comune di San Gimignano del 1314: qualche cenno in merito alla loro stratificazione*, in 'MSV', CV, n. 2, 1999, pp. 135-147; pubblicato in estratto in *Gli statuti bassomedievali della Valdelsa*, Gambassi Terme 1999, pp. 43-55.

CALDELLI, *I proprietari senesi delle Libre di San Cristoforo*, 1972 = A. CALDELLI, *I proprietari senesi delle Libre di San Cristoforo 'ex latere ecclesie' e 'ex latere Tolomeorum' nel 1318 e la ripartizione della proprietà fondiaria a San Giovanni d'Asso (Val d'Asso)*, Tesi di laurea, a. a. 1972-1973, voll. I-II, rel. Guido Pampaloni (Università degli Studi di Firenze - Facoltà di Magistero).

Caleffo (Il) vecchio del comune di Siena, 1931-1991 = *Il Caleffo vecchio del comune di Siena*, a cura di G. Cecchini et alii, voll. I-V, Siena 1931-1991 (Accademia senese degli Intronati - Fonti di Storia senese).

CAMMAROSANO, *Le campagne senesi*, 1979 = P. CAMMAROSANO, *Le campagne senesi dalla fine del secolo XII agli inizi del Trecento: dinamica interna e forme del dominio cittadino*, in *Contadini e proprietari nella Toscana moderna*, 1979, pp. 153-222.

CAMMAROSANO, *La famiglia dei Berardenghi*, 1974 = P. CAMMAROSANO, *La famiglia dei Berardenghi. Contributo alla storia della società senese nei secoli XI-XIII*, Spoleto 1974 (Centro italiano di studi sull'alto medioevo - Biblioteca degli "Studi medievali", VI).

CAMMAROSANO, *Italia medievale*, 1991 = P. CAMMAROSANO, *Italia medievale. Struttura e geografia delle fonti scritte*, Roma 1991.

CAMMAROSANO, *Tradizione documentaria*, 1991 = P. CAMMAROSANO, *Tradizione documentaria e storia cittadina. Introduzione al "Caleffo vecchio" del Comune di Siena*, in *Il Caleffo vecchio del comune di Siena*, vol. V, 1991, pp. 5-81.

CAMMAROSANO-PASSERI, *I castelli del Senese*, 1976 = P. CAMMAROSANO - V. PASSERI, *I castelli del Senese. Strutture fortificate dell'area senese-grossetana*, Siena 1976.

CANTAGALLI, *La guerra di Siena*, 1962 = R. CANTAGALLI, *La guerra di Siena (1552-1559). I termini della questione senese nella lotta tra Francia e Asburgo nel '500 e il suo risolversi nell'ambito del principato mediceo*, Siena 1962 (Accademia senese degli Intronati - Monografie di storia e letteratura senese V).

CAPPELLI, *Cronologia*, 1988 = A. CAPPELLI, *Cronologia, cronografia e calendario perpetuo dal principio dell'era cristiana ai nostri giorni*, Milano 1988⁶.

CARLI-CIVITELLI-PELLEGRINI, *Buonconvento dal '500 all'800*, 1993 = N. CARLI - G. CIVITELLI - B. PELLEGRINI, *Buonconvento dal '500 all'800 (notizie e curiosità)*, Siena 1993.

CARNASCIALI, *Le campagne senesi*, 1990 = M. CARNASCIALI, *Le campagne senesi del primo '800. Documenti preparatori del Catasto generale della Toscana. Rapporti di stima e Repliche ai quesiti agrari*, con un saggio introduttivo di C. Pazzagli, Firenze 1990 (Biblioteca di storia toscana moderna e contemporanea - Studi e Documenti 33).

CARNIANI, *I Salimbeni quasi una signoria*, 1995 = A. CARNIANI, *I Salimbeni quasi una signoria. Tentativi di affermazione politica nella Siena del '300*, con una prefazione di G. Piccinni, Siena 1995.

CARUCCI, *Le fonti archivistiche*, 1983 = P. CARUCCI, *Le fonti archivistiche: ordinamento e conservazione*, Roma 1983.

CARUCCI, *Lo scarto come elemento qualificante*, 1975 = P. CARUCCI, *Lo scarto come elemento qualificante per le fonti della storiografia*, in RAS, XXXV, 1975, pp. 250-264.

CARUCCI, *L'esperienza della "Guida generale degli Archivi di Stato"*, 1992 = P. CARUCCI, *L'esperienza della "Guida generale degli Archivi di Stato" nell'evoluzione dei criteri di normalizzazione in Italia*, in 'Archivi e computer', II/1, 1992, pp. 13-23.

CARUSO, *Gli archivi degli Enti Comunali di Assistenza*, 1954 = A. CARUSO, *Gli archivi degli Enti Comunali di Assistenza*, in 'Notizie degli Archivi di Stato', XIV, 1954, pp. 25-27.

CASINI, *I cavalieri dello Stato senese*, 1993 = B. CASINI, *I cavalieri dello Stato senese membri del Sacro militare ordine di S. Stefano papa e martire*, Firenze 1993.

CASINI, *L'amministrazione locale del Granducato di Toscana*, 1953-1954 = B. CASINI, *L'amministrazione locale del Granducato di Toscana dalla Restaurazione all'annessione (1814-1860)*, in 'Bollettino storico pisano', XXII-XXIII, 1953-1954, pp. 163-188.

CASTAGNETTI, *Il podestà e la Consulta municipale*, 1928 = G. CASTAGNETTI, *Il podestà e la Consulta municipale*, Napoli 1928.

CATONI, *Gli archivi senesi durante il dominio francese*, 1966 = G. CATONI, *Gli archivi senesi durante il dominio francese (1808-1814)*, in RAS, XXVI, 1966, pp. 121-146.

CATONI, *L'inventario e la guida dell'archivio*, 1983-1984 = G. CATONI, *L'inventario e la guida dell'archivio: la pubblicazione*, in 'Archiva Ecclesiae', XXVI-XXVII, 1983-1984, pp. 151-162.

CATONI, *Produzione e conservazione dei documenti*, 1997 = G. CATONI, *Produzione e conservazione dei documenti nelle comunità del Senese dal XIII secolo fino alle riforme leopoldine*, in 'Le carte e la storia', III/1, 1997, pp. 20-24.

CATONI, *Progetto per un censimento degli archivi pubblici e privati della Provincia di Siena*, 1981 = G. CATONI, *Progetto per un censimento degli archivi pubblici e privati della Provincia di Siena*, in *Università e tutela dei Beni culturali: il contributo degli studi medievali e umanistici*, Atti del Convegno promosso dalla facoltà di Magistero in Arezzo dell'Università di Siena, *Arezzo-Siena 21-23 gennaio 1977*, a cura di I Deug-Su ed E. Menestò, prefazione di C. Leonardi, prefazione alla ristampa di E. Menestò, Firenze 1981 (ma Spoleto 1992) [Quaderni del "Centro per il collegamento degli studi medievali e umanistici nell'Università di Perugia", 7].

CECCHINI, *Il riordinamento dell'Archivio di Stato di Siena*, 1948 = G. CECCHINI, *Il riordinamento dell'Archivio di Stato di Siena*, in 'Notizie degli Archivi di Stato', VIII, 1948, pp. 38-44.

CENCETTI, *Il fondamento teorico*, 1939 = G. CENCETTI, *Il fondamento teorico della dottrina archivistica*, in 'Archivi', VI, 1939, pp. 7-13 (ripubblicato in CENCETTI, *Scritti archivistici*, 1970, pp. 38-46).

CENCETTI, *Scritti archivistici*, 1970 = G. CENCETTI, *Scritti archivistici*, Roma 1970 (Fonti e studi di storia, legislazione e tecnica degli archivi moderni, III).

CENCETTI, *Sull'archivio come 'universitas rerum'*, 1937 = G. CENCETTI, *Sull'archivio come 'universitas rerum'*, in 'Archivi', IV, 1937, pp. 7-13 (ripubblicato in CENCETTI, *Scritti archivistici*, 1970, pp. 47-55).

Ceti (I) dirigenti in Toscana, 1981 = *I ceti dirigenti in Toscana nell'età precomunale*, atti del Convegno di Firenze (2 dicembre 1978), Pisa 1981.

CHERUBINI, *Proprietari, contadini e campagne senesi*, 1974 = G. CHERUBINI, *Proprietari, contadini e campagne senesi all'inizio del Trecento*, in CHERUBINI, *Signori, contadini, borghesi*, 1974, pp. 231-311.

CHERUBINI, *Signori, contadini, borghesi*, 1974 = G. CHERUBINI, *Signori, contadini, borghesi. Ricerche sulla società italiana del basso medioevo*, Firenze 1974 (Biblioteca di Storia, 17).

La Chiesa di san Pietro alla Magione, 2001 = *La chiesa di san Pietro alla Magione nel terzo di Camollia a Siena. Il monumento – l'arte – la storia*, a cura di M. Ascheri, Siena 2001.

La Chiesa di S. Pietro in Villore, 1981 = *La Chiesa di S. Pietro in Villore ed altre emergenze architettoniche del territorio di S. Giovanni d'Asso*, a cura di G. Maramai, Siena s. d. (ma 1981).

Chiesa e vita religiosa a Siena, 2002 = *Chiesa e vita religiosa a Siena. Dalle origini al grande Giubileo*, Atti del Convegno di studi (Siena 25-27 ottobre 2000), a cura di A. Mirizio e P. Nardi, Siena 2002.

CHIRONI, *Gestione delle finanze*, 1997 = G. CHIRONI, *Gestione delle finanze e produzione documentaria nel comune di Montepulciano avanti lo statuto del 1537*, in BSSP, CIII, 1996, pp. 491-502.

CHIRONI, *Prime note sull'ordinamento*, 2000 = G. CHIRONI, *Prime note sull'ordinamento dei fondi Giusdicenti dell'antico Stato senese e Feudi dell'Archivio di Stato di Siena*, in RAS, LX/2, 2000, pp. 345-361.

CHITTOLINI, *'Quasi-città'. Borghi e terre*, 1990 = G. CHITTOLINI, *'Quasi-città'. Borghi e terre in area lombarda nel tardo Medioevo*, in 'Società e Storia', XIII, 1990, pp. 3-26.

CHITTOLINI, *Ricerche sull'ordinamento territoriale*, 1979 = G. CHITTOLINI, *Ricerche sull'ordinamento territoriale del dominio fiorentino*, in *La formazione dello stato regionale*, 1979, pp. 292-352.

Codici e mappe, 1997 = *Codici e mappe dell'Archivio di Stato di Praga. Il tesoro dei granduchi di Toscana*, catalogo della mostra (Siena, Archivio di Stato, 17 marzo-5 aprile 1997), a cura di L. Bonelli Conenna, Siena 1997.

COMUNE DI SIENA, *Ordinamento degli atti nell'archivio comunale*, 1908 = COMUNE DI SIENA, *Ordinamento degli atti nell'archivio comunale dal 1° gennaio 1907*, Siena 1908.

Contadini e proprietari nella Toscana moderna, 1979 = *Contadini e proprietari nella Toscana moderna*, atti del convegno di studi in onore di Giorgio Giorgetti, I: *Dal Medioevo all'età moderna*, Firenze 1979; II: *Dall'età moderna all'età contemporanea*, Firenze 1981.

CONTI, *I catasti agrari*, 1966 = E. CONTI, *I catasti agrari della repubblica fiorentina e il catasto particellare toscano*, Roma 1966.

CONTI, *La formazione della struttura agraria*, 1965 = E. CONTI, *La formazione della struttura agraria moderna nel contado fiorentino*, III, 2^a parte, Monografie e tavole statistiche (secoli XV-XIX), Roma 1965.

CONTINI, *La riforma della tassa delle farine (1670-1680)*, 1993 = A. CONTINI, *La riforma della tassa delle farine (1670-1680)*, in *La Toscana nell'età di Cosimo III*, 1993, pp. 241-273.

Il contratto di mezzadria, 1992 = *Il contratto di mezzadria nella Toscana medievale*, III, Contado di Siena, 1349-1518, a cura di G. Piccinni, Firenze 1992.

COPPINI, *Il Granducato di Toscana*, 1993 = R. P. COPPINI, *Il Granducato di Toscana. Dagli 'anni francesi' all'Unità*, Torino 1993.

Corso di aggiornamento per archivisti, 1982 = *Corso di aggiornamento per archivisti degli enti locali*, atti del Corso di Pisa 25 settembre-20 novembre 1981, Pisa 1982 (Sovrintendenza archivistica per la Toscana - Centro studi 'A. Maccarone', Quaderni 'serie atti' 13).

D'ADDARIO, *Archivi ed archivistica in Toscana*, 1955 = A. D'ADDARIO, *Archivi ed archivistica in Toscana negli ultimi cento anni*, in 'Rassegna storica toscana', I, 1955, pp. 35-71.

D'ADDARIO, *Il problema senese nella storia italiana*, 1958 = A. D'ADDARIO, *Il problema senese nella storia italiana della prima metà del Cinquecento (La guerra di Siena)*, Firenze 1958.

D'ADDARIO, *Lineamenti di storia dell'archivistica*, 1990 = A. D'ADDARIO, *Lineamenti di storia dell'archivistica (secc. XVI-XIX)*, in ASI, CXLVIII, 1990, pp. 3-35.

D'ADDARIO, *La collocazione degli archivi*, 1975 = A. D'ADDARIO, *La collocazione degli archivi nel quadro istituzionale dello Stato unitario. I motivi ottocenteschi di un ricorrente dibattito (1860-1874)*, in RAS, XXXV/1-3, 1975, pp. 11-115.

D'ADDARIO, *L'ordinamento degli archivi comunali toscani*, 1989 = A. D'ADDARIO, *L'ordinamento degli archivi comunali toscani tra Otto e Novecento*, in *Archivi comunali toscani*, 1989, pp. 101-121.

D'ANGIOLINI-PAVONE, *Gli archivi*, 1973 = P. D'ANGIOLINI - C. PAVONE, *Gli archivi*, in *Storia d'Italia*, 1973, pp. 1660-1691.

D'ANGIOLINI-PAVONE, *Introduzione*, 1981 = P. D'ANGIOLINI - C. PAVONE, *Introduzione*, in *Guida generale degli Archivi di Stato*, 1981-1994, I, pp. 1-31.

D'ANGIOLINI-PAVONE, *La Guida generale*, 1972 = P. D'ANGIOLINI - C. PAVONE, *La Guida generale degli Archivi di Stato italiani: un'esperienza in corso*, in RAS, XXXII, 1972, pp. 285-305.

D'ERCOLE, *Un biennio di storia senese*, 1914 = M. D'ERCOLE, *Un biennio di storia senese. 1799-1800*, Siena 1914.

D'ERCOLE, *Il Dipartimento d'Ombrone*, 1925 = M. D'ERCOLE, *Il Dipartimento d'Ombrone durante l'impero napoleonico*, in 'Rassegna storica del Risorgimento', XII, 1925, pp. 90-141.

DAL PANE, *La finanza toscana*, 1965 = L. DAL PANE, *La finanza toscana dagli inizi del secolo XVIII alla caduta del granducato*, Milano 1965.

DAVIDSOHN, *Storia di Firenze*, 1957-1968 = R. DAVIDSOHN, *Storia di Firenze*, Introduzione di E. Sestan, voll. I-VIII, Firenze 1957-1968 (trad. italiana di *Geschichte von Florenz*, voll. I-VII, Berlino 1896-1927).

DE' COLLI, *I Quattro Conservatori dello Stato senese*, 1963 = S. DE' COLLI, *I Quattro Conservatori dello Stato senese*, in BSSP, LXX, 1963, pp. 29-43

DE DOMINICIS-CASINI, *La vegetazione dei territori comunali di Monteroni d'Arbia e di Murlo*, 1997 = V. DE DOMINICIS - S. CASINI, *La vegetazione dei territori comunali di Monteroni d'Arbia e di Murlo*, in *Tra Siena e il Vescovado*, 1997, pp. 641-735.

DE FELICE, *L'archivio contemporaneo*, 1988 = R. DE FELICE, *L'archivio contemporaneo. Titolare e classificazione sistematica di competenza nei moderni archivi correnti pubblici e privati*, Roma 1988.

Dell'istoria di Siena, 1599 = Dell'istoria di Siena scritta da Orlando Malavolti, I-III, Venezia 1599 (rist. fotomeccanica Bologna, Forni editore, 1968 - Historiae urbium et regionum Italiae rariores, L).

DIAZ, *Il Granducato di Toscana, 1976 = F. DIAZ, Il Granducato di Toscana. I Medici, Torino 1976 (Storia d'Italia, diretta da G. Galasso, vol. XIII, tomo I).*

Documentazione (La) degli organi giudiziari, 2008 = La documentazione degli organi giudiziari nell'Italia tardo-medievale e moderna, Atti del Convegno di studi (Siena, 15-17 settembre 2008), a cura di A. Giorgi, S. Moscadelli, C. Zarrilli, in corso di pubblicazione.

EPSTEIN, *Alle origini della fattoria toscana, 1986 = S. R. EPSTEIN, Alle origini della fattoria toscana: l'ospedale della Scala di Siena e le sue terre (metà '200 – metà '400), Firenze 1986.*

EPSTEIN, *Dall'espansione alla gestione della crisi, 1983-84 = S. R. EPSTEIN, Dall'espansione alla gestione della crisi. L'ospedale di S. Maria della Scala di Siena e il suo patrimonio (1260-1450), 2 voll. Tesi di laurea, Università degli Studi di Siena, Facoltà di Lettere e Filosofia, a. a. 1983-84 (relatrice G. Piccinni).*

FALUSCHI, *Breve relazione, 1815 = G. FALUSCHI, Breve relazione delle cose notabili della città di Siena, Siena 1815.*

FARINELLI-GIORGI, “*Castellum reficere vel aedificare*”, 1998 = R. FARINELLI - A. GIORGI, “*Castellum reficere vel aedificare*”: il secondo incastellamento in area senese. Fenomeni di accentrimento insediativo tra la metà del XII e i primi decenni del XIII secolo, in *Fortilizi e Campi di battaglia*, 1998, pp. 157-263.

FARINELLI-GIORGI, *La «Tavola delle possessioni»*, 1990 = R. FARINELLI - A. GIORGI, *La «Tavola delle possessioni» come fonte per lo studio del territorio: l'esempio di Castelnuovo dell'Abate*, in *La Val d'Orcia nel medioevo*, 1990, pp. 213-256.

FASANO GUARINI, *Camerlenghi ed esazione locale, 1980 = E. FASANO GUARINI, Camerlenghi ed esazione locale delle imposte nel Granducato di Toscana del '500-'600, in La fiscalité et ses implications sociales, 1980, pp. 29-49.*

FASANO GUARINI, *Centro e periferia, accentrimento e particolarismi, 1994 = E. FASANO GUARINI, Centro e periferia, accentrimento e particolarismi: dicotomia o sostanza degli Stati in età moderna?, in Origini dello Stato, 1994, pp. 147-176.*

FASANO GUARINI, *Una comunità del contado nell'età moderna, 1989 = E. FASANO GUARINI, Una comunità del contado nell'età moderna. Lastra a Signa attraverso il suo archivio, in Archivi comunali toscani, 1989, pp. 71-78.*

FASANO GUARINI, *Le istituzioni di Siena*, 1980 = E. FASANO GUARINI, *Le istituzioni di Siena e del suo Stato nel ducato mediceo*, in *I Medici e lo Stato senese*, 1980, pp. 49-62.

FASANO GUARINI, *Potere centrale e comunità soggette*, 1977 = E. FASANO GUARINI, *Potere centrale e comunità soggette nel granducato di Cosimo I*, in RSI, 1977, fasc. III-IV, pp. 490-538.

FASANO GUARINI, *Lo Stato mediceo*, 1973 = E. FASANO GUARINI, *Lo Stato mediceo di Cosimo I*, Firenze 1973 (Archivio dell'atlante storico italiano dell'età moderna. Quaderno 1).

Fattorie in Valdardia, 1987 = *Fattorie in Valdardia. Castelnuovo Tancredi e Radi di Creta. Due realtà da scoprire*, Siena 1987.

FILIPPINI, *Du départ des Français à la restauration*, 1990 = J. P. FILIPPINI, *Du départ des Français à la restauration: le 'gouvernement provisoire' en Toscane (février-mars 1814)*, in *La fin de l'Europe napoléonienne*, 1990, pp. 145-163, 354-363.

Fin (La) de l'Europe napoléonienne, 1990 = *La fin de l'Europe napoléonienne. 1814: La vacance du pouvoir*, sous la direction de V. M. Bercé, Paris 1990.

Fiscalité (La) et ses implications sociales, 1980 = *La fiscalité et ses implications sociales en Italie et en France aux XVII^e et XVIII^e siècles*, Roma 1980.

Formazione (La) dello stato regionale, 1979 = *La formazione dello stato regionale e le istituzioni del contado*, Torino 1979.

Formazione e strutture dei ceti dominanti, 1988 = *Formazione e strutture dei ceti dominanti nel Medioevo: marchesi conti e visconti nel Regno italico (secc. IX-XII)*, I (atti del convegno di Pisa 10-11 maggio 1983), Roma 1988.

Formazione e strutture dei ceti dominanti nel Medioevo, 1996 = *Formazione e strutture dei ceti dominanti nel Medioevo: marchesi conti e visconti nel Regno italico (secc. IX-XII)*, I (atti del II convegno di Pisa 3-4 dicembre 1993), Firenze 1996 (Istituto storico italiano per il Medio Evo – Nuovi studi storici 39).

Fortilizi e Campi di battaglia, 1998 = *Fortilizi e Campi di battaglia nel Medioevo attorno a Siena*, Atti del Convegno di Studi, Siena, 25-26 ottobre 1996 Santa Maria della Scala, a cura di M. Marrocchi, Siena 1998.

KLAPISCH, *Una carta del popolamento*, 1983 = C. KLAPISCH-ZUBER, *Una carta del popolamento toscano negli anni 1427-1430*, Milano 1983.

FREGNI, *Qualche osservazione in merito all'organizzazione dell'archivio*, 1994 = E. FREGNI, *Qualche osservazione in merito all'organizzazione dell'archivio comunale di deposito*, in RAS, CIV, 1994, pp. 604-613.

GALLAVOTTI, *Lo spedale di Santa Maria della Scala*, 1985 = D. GALLAVOTTI, *Lo spedale di Santa Maria della Scala. Vicenda di una committenza artistica*, prefazione di C. Brandi, introduzione storica di D. Balestracci e G. Piccinni, Pisa 1985.

GHERARDINI, *Visita = Visita fatta nell'anno 1676 alle città, terre, castella, comuni e comunelli dello Stato della città di Siena dall'ill.mo sig.re Bartolomeo Gherardini auditore generale in Siena*, I-V (ASS, Mss. D.82-86).

GHIGNOLI, *Il documento vescovile a Siena*, 1995 = A. GHIGNOLI, *Il documento vescovile a Siena nei secoli X-XII. Problemi della tradizione e critica delle fonti*, in *La Diplomatique épiscopale avant 1250*, Referate zum VIII internationalen Kongress für Diplomatiek (Innsbruck, 27 september - 3 oktober 1993), a cura di C. Haidachere e W. Kofler, Innsbruck 1995, pp. 347-363.

GINATEMPO, *Crisi di un territorio*, 1988 = M. GINATEMPO, *Crisi di un territorio. Il popolamento della Toscana senese alla fine del Medioevo*, Firenze 1988 (Biblioteca storica toscana, Serie I - XXIV).

GINATEMPO, *Le campagne senesi*, 1989-1990 = M. GINATEMPO, *Le campagne senesi e il fisco alla fine del Medioevo*, tesi di dottorato di ricerca in "Storia Medievale" (II ciclo), Università degli studi di Firenze, coordinatore prof. G. Cherubini, anno accademico 1989-1990.

GINATEMPO, *Uno "Stato semplice"*, 1996 = M. GINATEMPO, *Uno "Stato semplice": l'organizzazione del territorio nella Toscana senese del secondo Quattrocento*, in *La Toscana al tempo di Lorenzo il Magnifico*, 1996, III, pp. 1073-1101.

GIORGI, *Aspetti del popolamento del Contado di Siena*, 1994 = A. GIORGI, *Aspetti del popolamento del Contado di Siena tra l'inizio del Duecento ed i primi decenni del Trecento*, in *Demografia e società nell'Italia medievale*, a cura di R. Comba e I. Naso, Cuneo 1994, pp. 253-291.

GIORGI, *Il carteggio del Concistoro*, 1991 = A. GIORGI, *Il carteggio del Concistoro della Repubblica di Siena (Spogli delle lettere: 1251-1374)*, in BSSP, XCVII, 1991, pp. 193-573.

GIORGI, *Il conflitto magnati/popolani nelle campagne*, 1997 = A. GIORGI, *Il conflitto magnati/popolani nelle campagne: il caso senese*, in *Magnati e popolani nell'Italia comunale*, 1997, pp. 137-211.

GIORGI, *Le maligne società nelle campagne*, 1995 = A. GIORGI, *Le maligne società nelle campagne*, in *Storia di Siena I*, 1995, pp. 279-290.

GIORGI-MOSCADELLI, *Gli archivi delle comunità*, 1996 = A. GIORGI - S. MOSCADELLI, *Gli archivi delle comunità dello Stato senese: prime riflessioni sulla*

loro produzione e conservazione (secc. XIII-XVIII), in *Modelli a confronto*, 1996, pp. 63-84.

GIORGI-MOSCADELLI, *Ut ipsa acta illesa serventur*, 2009 = A. GIORGI – S. MOSCADELLI, *Ut ipsa acta illesa serventur. Produzione documentaria e archivi di comunità nell'alta e media Italia tra medioevo ed età moderna*, in *Archivi e comunità tra medioevo ed età moderna*, 2009, pp. 1-110.

GREGOROVIVUS, *Storia della città di Roma nel medioevo*, 1976 = F. GREGOROVIVUS, *Storia della città di Roma nel medioevo*, introduzione di W. Kampf, traduzione di A. Casalegno, 3 voll., Torino, Einaudi, 1976 (Titolo originale dell'opera *Geschichte der Stadt Rom im Mittelalter vom 5. bis zum 16. Jahrhundert*, 8 voll., 1859-1872).

Guida generale degli Archivi di Stato, 1981-1994 = *Guida generale degli Archivi di Stato italiani*, voll. 4, Roma 1981-1994 (Ministero per i Beni culturali e ambientali - Ufficio centrale per i Beni archivistici).

Hierarchia Catholica Medii Aevi, 1913 = *Hierarchia Catholica Medii Aevi, ab anno 1198 usque ad annum 1431 perducta*, Padova 1913 (rist. 1960).

Inventario dell'archivio comunale di Carmignano, 1983 = *Inventario dell'archivio comunale di Carmignano*, a cura di E. Insabato e S. Pieri, Firenze 1983.

Inventario generale del R. Archivio di Stato = *Inventario generale del R. Archivio di Stato in Siena*, parte prima (Diplomatico - Statuti - Capitoli), Siena 1899.

ISOLANI, *Martincione di Casole d'Elsa e la nobile famiglia Petroni di Siena*, 1942 = S. ISOLANI, *Martincione di Casole d'Elsa e la nobile famiglia Petroni di Siena*, in *MSV*, L (1942), pp. 41-49.

LIBERATI, *Inventario dei documenti dell'archivio*, 1925 = A. LIBERATI, *Inventario dei documenti dell'archivio del comune di S. Gio. d'Asso*, Siena 1925 (estratto dal *BSSP*, XXXI - 1924, fasc. III).

LIBERATI, *Magistrato dei Quattro Conservatori dello Stato di Siena*, 1928-1929 = A. LIBERATI, *Magistrato dei Quattro Conservatori dello Stato di Siena*, in *BSSP*, XXXV - XXXVI, 1928-1929, pp. 72-78.

LISINI, *Inventario delle pergamene*, 1908 = *Inventario delle pergamene conservate nel diplomatico. Dall'anno 736 all'anno 1250*, parte prima (compilata da A. Lisini), Siena 1908 (R. Archivio di Stato in Siena).

LODOLINI, *Lineamenti di storia dell'archivistica italiana*, 1991 = E. LODOLINI, *Lineamenti di storia dell'archivistica italiana. Dalle origini alla metà del secolo XX*, Roma 1991.

Magnati e popolani nell'Italia comunale, 1997 = *Magnati e popolani nell'Italia comunale*, Atti del quindicesimo convegno di studio tenutosi a Pistoia nei giorni 15-18 maggio 1995, Pistoia 1997.

MANETTI, *Dalla riforma comunitativa*, 1982 = G. M. MANETTI, *Dalla riforma comunitativa al progetto di costituzione sotto Pietro Leopoldo granduca di Toscana (1765-1790)*, in 'Rassegna storica toscana', XXVIII, 1982, pp. 185-217.

MANNORI, *Il sovrano tutore*, 1994 = L. MANNORI, *Il sovrano tutore. Pluralismo istituzionale e accentramento amministrativo nel principato dei Medici (secc. XVI-XVIII)*, Milano 1994.

MANNORI, *L'amministrazione del territorio*, 1988 = L. MANNORI, *L'amministrazione del territorio nella Toscana granducale. Teoria e prassi di governo fra antico regime e riforme*, Firenze 1988.

MARONI, *Prime comunità cristiane*, 1973 = A. MARONI, *Prime comunità cristiane e strade romane nei territori di Arezzo - Siena - Chiusi (dalle origini al secolo VIII)*, Siena 1973.

MARRARA, *Studi giuridici*, 1965 = D. MARRARA, *Studi giuridici sulla Toscana medicea. Contributo alla storia degli Stati assoluti in Italia*, Milano 1965.

MARSINI, *Gli strumenti di ricerca realizzati nel pubblico Archivio diplomatico di Firenze*, 1998 = S. MARSINI, *Gli strumenti di ricerca realizzati nel pubblico Archivio diplomatico di Firenze dal 1779 al 1852. Un censimento visualizzato attraverso una Tavola cronologico-comparativa in Tra libri e carte*, 1998, pp. 157-221.

MARTINI, *Manuale di metrologia*, 1976 = A. MARTINI, *Manuale di metrologia ossia misure, pesi e monete in uso attualmente e anticamente presso tutti i popoli*, Roma 1976 (rist. anast. dell'edizione originale, Torino 1883).

I Medici e lo Stato senese, 1980 = *I Medici e lo Stato senese (1555-1609). Storia e territorio*, a cura di L. Rombai, Roma 1980.

MERLOTTI, *Memorie storiche delle parrocchie suburbane*, 1995 = G. MERLOTTI, *Memorie storiche delle parrocchie suburbane della diocesi di Siena*, a cura di don M. Marchetti, Siena 1995.

Miscellanea storica senese, 1895 = *Miscellanea storica senese*, vol. II (Anno 1894), Siena 1895 (riproduzione anastatica, Siena 2004).

Modelli a confronto, 1996 = *Modelli a confronto. Gli archivi storici comunali della Toscana* (Atti del convegno di studi - Firenze, 25-26 settembre 1995), a cura di P. Benigni e S. Pieri, Firenze 1996.

MONTORZI, *Giustizia in contado*, 1997 = M. MONTORZI, *Giustizia in contado. Studi sull'esercizio della giurisdizione nel territorio pontederese e pisano in età moderna*, Pisa 1997.

MONTORZI, *Il notaio di tribunale come pubblico funzionario*, 1985 = M. MONTORZI, *Il notaio di tribunale come pubblico funzionario: un primo quadro di problemi, e qualche spunto analitico*, in *Il notariato nella civiltà toscana*, 1985, pp. 5-59.

MORANDI, *I Giudicenti dell'antico Stato di Siena*, 1962 = U. MORANDI, *I Giudicenti dell'antico Stato di Siena*, Roma 1962 (Quaderni della RAS, 17).

MORANDI, *Il notaio all'origine del comune*, 1985 = U. MORANDI, *Il notaio all'origine del comune medievale senese*, in *Il notariato nella civiltà toscana*, 1985, pp. 313-336.

MORETTI, *La via Francigena in Toscana*, 1977 = I. MORETTI, *La via Francigena in Toscana*, in 'RS', VII (1977), n. 2, pp. 383-406.

Monteroni, 1990 = *Monteroni. Arte, storia, territorio*, a cura di R. Guerrini, Siena 1990.

MORETTI-PASSERI, *Itinerari*, 1990 = I. MORETTI - V. PASSERI, *Itinerari. Assetto urbanistico e architettonico*, in *Monteroni*, 1990, pp. 10-62.

MOROZZI, *Carta geografica*, 1993 = F. MOROZZI, *Carta geografica del Granducato di Toscana*, con un saggio di G. Pansini, indici a cura di M. Barbarulo, Milano-Firenze 1993.

MOSCADELLI, *L'infeudazione ai Medici*, 1995 = S. MOSCADELLI, *L'infeudazione ai Medici*, in *Storia di Siena I*, 1995, pp. 469-482.

MOSCADELLI, *Organi periferici di governo*, 1990 = S. MOSCADELLI, *Organi periferici di governo e istituzioni locali a Siena dalla metà del Cinquecento all'Unità d'Italia*, in *Il Palazzo della Provincia di Siena*, 1990, pp. 13-54.

MOSCADELLI, *Una preziosa fonte settecentesca*, 1989 = S. MOSCADELLI, *Una preziosa fonte settecentesca per lo studio degli archivi comunitativi*, in BSSP, XCVI, 1989, pp. 393-407.

MOSCADELLI, *Teoria archivistica*, 1993 = S. MOSCADELLI, *Teoria archivistica e informatica: qualche considerazione in merito ad un recente manuale*, in ASI, CLI, 1993 disp. II, pp. 527-543.

MOSCADELLI, "Vis unita fortior", 1994 = S. MOSCADELLI, "Vis unita fortior". *Le comunità delle Masse dall'autonomia all'unione col Comune di Siena (1777-1905)*, in *Siena, le Masse*, 1994, pp. 27-57.

MUCCIARELLI, *I Tolomei banchieri di Siena* = R. MUCCIARELLI, *I Tolomei banchieri di Siena. La parabola di un casato nel XIII e XIV secolo*, con una prefazione di G. Pinto, Siena 1995.

NASALLI ROCCA, *Per la tutela degli archivi degli enti minori*, 1951 = E. NASALLI ROCCA, *Per la tutela degli archivi degli enti minori*, in "Notizie degli archivi di Stato" XI n. 1, 1951, pp. 37-40.

Il notariato nella civiltà toscana, 1995 = *Il notariato nella civiltà toscana*, atti di un convegno (Maggio 1981), Roma 1985 (Studi storici sul notariato italiano VIII).

Notizie degli Archivi toscani, 1956 = *Notizie degli Archivi toscani*, in ASI, CXIV, 1956, pp. 568-569.

Nuova denominazione e sede delle diocesi in Italia, 1986 = *Nuova denominazione e sede delle diocesi in Italia*, in 'Bollettino Diocesano, organo ufficiale dell'Arcidiocesi di Siena, Colle Val d'Elsa e Montalcino, XIX, nn. 11-12, 1986.

Officiali (Gli) negli stati italiani del Quattrocento, 1997 = *Gli officiali negli stati italiani del Quattrocento*, in 'Annali della Scuola normale superiore di Pisa', serie IV "Quaderni", 1 Pisa 1997.

Organizzazione (L') del territorio in Italia e in Germania, 1994 = *L'Organizzazione del territorio in Italia e in Germania*, a cura di G. Chittolini e D. Willoweit, Bologna 1994 (Annali dell'Istituto storico italo-germanico. Quaderno 37).

Origini dello Stato, 1994 = *Origini dello Stato. Processi di formazione statale in Italia fra medioevo ed età moderna*, a cura di G. Chittolini, A. Molho e P. Schiera, Bologna 1994.

Il Palazzo della Provincia di Siena, 1990 = *Il Palazzo della Provincia di Siena*, a cura di F. Bisogni, Roma 1990.

PANELLA, *Francesco Bonaini*, 1957 = A. PANELLA, *Francesco Bonaini*, in RAS, XVII, 1957, pp. 181-197.

PANSINI, *Gli ordinamenti comunali in Toscana*, 1956 = G. PANSINI, *Gli ordinamenti comunali in Toscana dal 1849 al 1853*, in 'Rassegna storica toscana', II, 1956, pp. 33-75.

PANSINI, *I conservatori di leggi*, 1981 = G. PANSINI, *I conservatori di leggi e la difesa dei poveri nella cause civili durante il principato mediceo*, in *Studi in onore di Ernesto Sestan*, 1981, pp. 529-570.

PANSINI, *I mutamenti dell'amministrazione della Toscana*, 1985 = G. PANSINI, *I mutamenti dell'amministrazione della Toscana durante la dominazione napoleonica*, in *La Toscana nell'età rivoluzionaria*, 1985, pp. 553-579.

PANSINI, *Il Magistrato Supremo*, 1973 = G. PANSINI, *Il Magistrato Supremo e l'amministrazione della giustizia civile durante il principato mediceo*, in SS, s. III, LXXV, 1973, pp. 283-315.

PANSINI, *Per una storia del debito pubblico*, 1993 = G. PANSINI, *Per una storia del debito pubblico e della fiscalità al tempo di Cosimo III dei Medici (Il monte sussidio vacabile e le collette universali)*, in *La Toscana nell'età di Cosimo III*, 1993, pp. 295-317.

PASSERI, *Documenti per la storia delle località*, 2002 = V. PASSERI, *Documenti per la storia delle località della Provincia di Siena*, Siena 2002 (Documenti di Storia 43).

PAVONE, *Ma è poi tanto pacifico*, 1970 = C. PAVONE, *Ma è poi tanto pacifico che l'archivio rispecchi l'istituto?*, in RAS, XXX, 1970, pp. 145-149.

PAZZAGLI, *Economia e territorio nel Senese di primo Ottocento*, 1990 = C. PAZZAGLI, *Economia e territorio nel Senese di primo Ottocento*, in CARNASCIALI, *Le campagne senesi del primo '800*, 1990, pp. 5-91.

PECCI, *Memorie storiche*, 1761 = G.A. PECCI, *Memorie storiche, politiche civili e naturali delle città, terre e castella che sono e sono state suddite della città di Siena [1761]*, I-VI (ASS, Mss. D.67-72).

PELLEGRINI, *L'assedio e la capitolazione*, 1995 = E. PELLEGRINI, *L'assedio e la capitolazione*, in *Storia di Siena I*, 1995, pp. 453-468.

PELLEGRINI, *Chiesa e città*, 2004 = M. PELLEGRINI, *Chiesa e città. Uomini, comunità e istituzioni nella società senese del XII e XIII secolo*, Roma 2004 (Italia sacra - Studi e documenti di storia ecclesiastica 78).

PIETRO LEOPOLDO, *Relazioni sul governo della Toscana*, 1969-1974 = PIETRO LEOPOLDO D'ASBURGO LORENA, *Relazioni sul governo della Toscana*, a cura di A. Salvestrini, voll. I-III, Firenze 1969-1974 (Unione regionale delle Province toscane – Biblioteca di storia toscana moderna e contemporanea – Studi e Documenti 5).

PINTO, *Toscana medievale*, 1993 = G. PINTO, *Toscana medievale*, Firenze 1993.

PREZZOLINI, *Chiese di S. Giovanni d'Asso e Montisi in età moderna*, 1985 = C. PREZZOLINI, *Chiese di S. Giovanni d'Asso e Montisi in età moderna*, in BSSP, XCII, 1985, pp. 362-376

PRUNAI, *Bonaini Francesco*, 1969 = G. PRUNAI, *Bonaini Francesco*, in DBI, XI, Roma 1969, pp. 513-519.

PRUNAI, *Un censimento degli archivi degli uffici e magistrature*, 1963 = G. PRUNAI, *Un censimento degli archivi degli uffici e magistrature del Granducato del 1746. Gli archivi dello Stato senese*, in BSSP, LXX, 1963, pp. 92-126.

PRUNAI, *Firenze*, 1967 = G. PRUNAI, *Firenze*, Milano 1967 (Acta Italica. Piani particolari di pubblicazione, 6).

RAFFAELLI, *Notizie storico religiose*, 1977 = F. RAFFAELLI, *Notizie storico religiose sulla pieve di S. Giovanni Battista in S. Giovanni d'Asso*, Siena 1977.

Rationes decimarum Italiae, 1932 = *Rationes decimarum Italiae nei secoli XIII e XIV. Tuscia I. La decima degli anni 1274-1280*, a cura di P. Guidi, con carta topografica delle diocesi nel secolo XIII, Città del Vaticano 1932 (Studi e testi 58).

RAUTY, *I conti Guidi in Toscana*, 1996 = N. RAUTY, *I conti Guidi in Toscana*, in *Formazione e strutture dei ceti dominanti nel Medioevo*, 1996, pp. 241-264.

Regestum senense, 1911 = *Regestum senense. Regesten der Urkunden von Siena*, a cura di F. Schneider, vol. I, 713 - 30 juni 1235, Roma 1911 (Istituto storico italiano - Regesta Chartarum Italiae).

Regolamento per la Guardia nazionale = Regolamento per la Guardia nazionale toscana approvato con R. Decreto del dì 12 marzo 1860, Firenze 1860.

Repertorio dei toponimi, 1983 = *Repertorio dei toponimi della provincia di Siena desunti dalla cartografia dell'Istituto Geografico Militare*, a cura di V. Passeri, Introduzione di B. Vecchio, Siena 1983.

REPETTI, *Dizionario geografico*, 1833-1845 = E. REPETTI, *Dizionario geografico fisico storico della Toscana contenente la descrizione di tutti i luoghi del Granducato, Ducato di Lucca, Garfagnana e Lunigiana e Appendice*, voll. I-VI (rist. anastatica dell'ed. originale), Firenze 1833-1845.

ROMBAI, *La nascita e lo sviluppo della cartografia*, 1993 = L. ROMBAI, *La nascita e lo sviluppo della cartografia a Firenze e nella Toscana granducale*, in *Imago et descriptio Tusciae*, pp. 83-160.

ROMITI, *L'armarium comunis*, 1994 = A. ROMITI, *L'armarium comunis della Camara actorum di Bologna. L'inventariazione archivistica nel XIII secolo*, Roma 1994 (Ministero per i Beni Culturali e Ambientali. Pubblicazione degli Archivi di Stato, Fonti XIX).

ROMITI, *Temi di archivistica*, 1996 = A. ROMITI, *Temi di archivistica*, Lucca 1996.

RONDONI, *Sena vetus*, 1892 = G. RONDONI, *Sena vetus o il Comune di Siena dalle origini alla battaglia di Montaperti*, Torino 1892 (estratto dalla *Rivista Storica Italiana*, vol. IX, fasc. I-II, 1892).

ROSSI, *Documenti e statuti del Castello di Montisi*, 1900 = P. ROSSI, *Documenti e statuti del Castello di Montisi (1197-1552)*, Siena 1900.

ROTUNDO, *Certosa di Pontignano*, 1991 = F. ROTUNDO, *Certosa di Pontignano*, in *L'Università di Siena 750 anni di storia*, Siena 1991, pp. 369-389.

SALIMEI, *I Salimbeni di Siena*, 1986 = F. SALIMEI, *I Salimbeni di Siena*, Roma 1986.

SAVELLI, *Un confronto politico*, 1995 = A. SAVELLI, *Un confronto politico tra Firenze e Siena: la riforma delle magistrature senesi in età leopoldina (1772-1786)*, in RS, XXV (1995), fasc. 1, pp. 61-109.

Scritti archivistici, 1955 = *Scritti archivistici*, a cura di A. d'Addario, Roma 1955.

Scritti in memoria di Raoul Gueze, 2007 = *Scritti in memoria di Raoul Gueze (1926-2005)*, Coordinamento scientifico di R. Guarasci, A. Rovella, R. Zaccaria, a cura di C. Cavallaro, Roma 2007.

Series episcoporum, 1957 = *Series episcoporum ecclesiae catholicae quotquot innotuerunt a beato Petro Apostolo*, a cura di P. Bonifacio Gams, Graz 1957.

SESTAN, *Ricerche intorno ai primi podestà toscani*, 1924 = E. SESTAN, *Ricerche intorno ai primi podestà toscani*, in ASI, LXXXII (1924), vol. II, pp. 177-254.

Siena e il suo territorio, 1862 = *Siena e il suo territorio*, Siena 1862.

Siena, le Masse, 1994 = *Siena, Le Masse. Il Terzo di Città*, a cura di R. Guerrini, Siena 1994.

Siena, le Masse. I Terzi, 1996 = *Siena, Le Masse. I Terzi di Camollia e San Martino*, a cura di R. Guerrini, Siena 1996.

SORDI, *L'amministrazione illuminata*, 1991 = B. SORDI, *L'amministrazione illuminata. Riforma delle comunità e progetti di costituzione nella Toscana leopoldina*, Milano 1991.

SORDI, *La riforma leopoldina delle comunità*, 1995 = B. SORDI, *La riforma leopoldina delle comunità tra modelli progettuali e realizzazioni concrete*, in *L'ordine di Santo Stefano*, 1995, pp. 18-27.

SPAGGIARI, 1994 = A. SPAGGIARI, *Giuridicità, archivistica e storicità degli archivi pubblici nell'Italia postunitaria*, in 'Archivi e cultura', n. s., XXVII, 1994, pp. 65-81.

SPRETI, *Enciclopedia storico - nobiliare italiana*, 1932 = V. SPRETI, *Enciclopedia storico - nobiliare italiana*, vol. V, Milano 1932.

Statuto del Comune di Monterongriffoli, 2001 = *Statuto del Comune di Monterongriffoli 1534*, a cura di F. Raffaelli, con la collaborazione di D. Ciampoli, Siena 2001.

Statuto di Montisi del 1494 = *Statuto di Montisi del 1494*, a cura di L. Gatti, introduzione di D. Ciampoli, Siena 1994 (Amministrazione provinciale di Siena, Le esperienze di Clio, 2).

Storia d'Italia, 1973 = *Storia d'Italia. I documenti*, vol. V, tomo 2, Torino, Einaudi, 1973.

Storia di Siena I, 1995 = *Storia di Siena I. Dalle origini alla fine della Repubblica*, a cura di R. Barzanti, G. Catoni, M. De Gregorio, Siena 1995.

Storia di Siena II, 1996 = *Storia di Siena II. Dal Granducato all'Unità*, a cura di R. Barzanti, G. Catoni, M. De Gregorio, Siena 1996.

Storia di Siena III, 1997 = *Storia di Siena III. L'età contemporanea*, a cura di R. Barzanti, G. Catoni, M. De Gregorio, Siena 1997.

Strutture familiari, 1984 = *Strutture familiari, epidemie, migrazioni nell'Italia medievale*, a cura di R. Comba et al., Napoli 1984.

Studi in onore di Ernesto Sestan, 1981 = *Studi in onore di Ernesto Sestan*, II, Firenze 1981.

SZABÓ, *La 'rivoluzione stradale del Duecento' di Johan Plesner*, 1992 = T. SZABÓ, *La 'rivoluzione stradale del Duecento' di Johan Plesner*, in SZABÓ, *Comuni e politica stradale*, 1992, pp. 257-269.

SZABÓ, *Comuni e politica stradale*, 1992 = T. SZABÓ, *Comuni e politica stradale in Toscana e in Italia nel medioevo*, Bologna 1992 (Biblioteca di storia urbana medievale 6).

SZABÓ, *La rete stradale del contado di Siena*, 1975 = T. SZABÓ, *La rete stradale del contado di Siena. Legislazione statutaria e amministrazione comunale del Duecento*, in 'Mélanges de l'École française de Rome', LXXXVIII, 1975.

TABACCO, *Arezzo, Siena, Chiusi nell'Alto medioevo*, 1973 = G. TABACCO, *Arezzo, Siena, Chiusi nell'Alto medioevo*, in *Atti del 5° Congresso internazionale di studi sull'Alto medioevo*, Lucca - 3-7 ottobre 1971, Spoleto 1973 (Centro italiano di studi sull'Alto medioevo), pp. 163-189.

Toscana (La) al tempo di Lorenzo il Magnifico, 1996 = *La Toscana al tempo di Lorenzo il Magnifico. Politica, economia, cultura, arte*, atti del convegno di studi (Firenze-Pisa-Siena, 5-8 novembre 1992), I-III, Firenze 1996.

Toscana (La) dal Granducato alla Regione, 1992 = *La Toscana dal Granducato alla Regione. Atlante delle variazioni amministrative territoriali dal 1790 al 1990*, Venezia 1992.

Toscana (La) e la Rivoluzione francese = *La Toscana e la Rivoluzione francese*, a cura di I. Tognarini, Napoli 1994.

Toscana (La) nel secolo XIV, 1988 = *La Toscana nel secolo XIV. Caratteri di una civiltà regionale*, a cura e con Introduzione di S. Gensini, Pisa 1988.

Toscana (La) nell'età di Cosimo III, 1993 = *La Toscana nell'età di Cosimo III*, Atti del convegno Pisa-San Domenico di Fiesole (FI) 4-5 giugno 1990, a cura di F. Angiolini, V. Becagli, M. Verga, Firenze 1993.

Toscana (La) nell'età rivoluzionaria, 1985 = *La Toscana nell'età rivoluzionaria e napoleonica*, a cura di I. Tognarini, Napoli 1985.

Toscane (La) et les Toscans, 1999 = *La Toscane et les Toscans autour de la Renaissance. Cadres de vie, société, croyances*, Mélanges offerts à C. M. de la Roncière, Aix en Provence 1999.

Tra Siena e il Vescovado, 1997 = *Tra Siena e il Vescovado: l'area della selva. Beni culturali, ambientali e storici di un territorio*, a cura di M. Ascheri e V. de Dominicis, con la collaborazione di G. P. Petri, Firenze 1997.

TULIANI, *Montisi*, 1992 = M. TULIANI, *Montisi. Vicende storiche di una comunità medievale*, Siena 1992.

L'ultimo statuto della Repubblica di Siena (1545), 1993 = *L'ultimo statuto della Repubblica di Siena (1545)*, a cura di M. Ascheri, Siena 1993 (Accademia senese degli Intronati - Monografie di storia e letteratura senese, XII).

Uno statuto per due comuni, 1996 = *Uno statuto per due comuni. Lucignano d'Asso e San Giovanni d'Asso. 1492*, a cura di F. Raffaelli, presentazione di D. Ciampoli, Siena 1996 (Amministrazione provinciale di Siena, Le esperienze di Clio, 3).

La Val d'Orcia nel medioevo, 1990 = *La Val d'Orcia nel medioevo e nei primi secoli dell'età moderna*, Atti del Convegno internazionale di studi storici, Pienza, 15-18 settembre 1988, a cura di A. Cortonesi, Roma 1990.

VALACCHI, *La selva nell'intrico degli sviluppi amministrativi*, 1997 = F. VALACCHI, *La selva nell'intrico degli sviluppi amministrativi moderni*, in *Tra Siena e il Vescovado*, 1997, pp. 615-637.

VALACCHI, *Note sul progetto di riordinamento degli archivi comunali*, 1992 = F. VALACCHI, *Note sul progetto di riordinamento degli archivi comunali: la Provincia di Siena*, in RS, a. XXII/2 - 1992, pp. 401-408.

VALENTI, *A proposito della traduzione italiana dell'Archivistica*, 1969 = F. VALENTI, *A proposito della traduzione italiana dell'Archivistica di Adolf Brenneke*, in RAS, XXIX, 1969, pp. 441-455.

VALENTI, *Parliamo ancora di archivistica*, 1975 = F. VALENTI, *Parliamo ancora di archivistica*, in RAS, XXXV, 1975, pp. 161-197.

VALENTI, *Riflessioni sulla natura e struttura degli archivi*, 1981 = F. VALENTI, *Riflessioni sulla natura e struttura degli archivi*, in RAS, XLI, 1981, pp. 9-37.

La valle dell'Asso nel Catasto senese del 1318, 2006 = *La valle dell'Asso nel Catasto senese del 1318*, vol. I Montelibré - San Giovanni - Monterongriffoli, a cura di F. Raffaelli, con la collaborazione di D. Ciampoli, Siena 2006 (Documenti di Storia 69).

Via (La) Francigena nel senese, 1985 = *La via Francigena nel senese. Storia e territorio*, a cura di R. Stopani, Firenze 1985.

Viabilità e legislazione, 1992 = *Viabilità e legislazione di uno Stato cittadino del Duecento. Lo statuto dei Viarî di Siena*, a cura di D. Ciampoli e T. Szabó, con trascrizioni di S. Epstein e M. Ginatempo, premessa di M. Ascheri, Siena 1992 (Accademia senese degli Intronati – Monografie di Storia e Letteratura senese XI).

WAQUET, *Le Grand-Duché de Toscane*, 1990 = J. C. WAQUET, *Le Grand-Duché de Toscane sous les derniers Médicis. Essai sur le système des finances et la stabilité des institutions dans les anciens états italiens*, Roma 1990.

ZANNI ROSIELLO, *Spurghi e distruzioni di carte d'archivio*, 1983 = I. ZANNI ROSIELLO, *Spurghi e distruzioni di carte d'archivio*, in 'Quaderni storici', LIV, 1983, pp. 985-1017.

ZARRILLI, *Gli archivi dei giurisdicenti*, 1996 = C. ZARRILLI, *Gli archivi dei giurisdicenti dell'antico Stato senese. Dalla precoce concentrazione al versamento nell'Archivio di Stato di Siena (1562-1859)*, in *Modelli a confronto*, 1996, pp. 85-97.

ZARRILLI, *L'Archivio di Stato di Siena*, 1996 = C. ZARRILLI, *L'Archivio di Stato di Siena*, in *Storia di Siena II*, 1996, pp. 385-400.

ZOBI, *Storia civile della Toscana, 1850-1852* = A. ZOBI, *Storia civile della Toscana dal MDCCXXXVII al MDCCCXLVIII*, tomi I-V, Firenze 1850-1852.

ZUCCAGNI-ORLANDINI, *Ricerche statistiche sul Granducato di Toscana, 1852* = *Ricerche statistiche sul Granducato di Toscana, raccolte e ordinate da Attilio Zuccagni-Orlandini*, T. III, Firenze 1852.

ARCHIVIO PREUNITARIO
(1633-1865)

COMUNITÀ DI LUCIGNANO D'ASSO FINO AL 1778

Libro di memorie

Fin dalle ultime decadi del secolo XIV le annotazioni riferibili ad alcune attività svolte dalle comunità dello Stato senese furono riunite in un'eterogenea tipologia documentaria, cui venne attribuito il termine di 'Libri di memorie'¹. Nei casi di Lucignano d'Asso, Monteron Griffoli e San Giovanni d'Asso sono conservate registrazioni relative alla tarda età moderna, riconducibili per lo più alle revisioni contabili delle ragioni del camerlenghi effettuate dalla magistratura dei Quattro conservatori, alle riscossioni della tassa sui poderi, nonché quelle riferibili alla gestione del provento del macello e della canova. Sono inoltre attestati i versamenti per la condotta del podestà di Buonconvento, le trascrizioni di bandi granducali, le fideiussioni del salaiolo e le tratte dei nuovi priori.

1 (323; 91; -) Libro di memorie 1683 aprile 24 - 1778 luglio 29

In costola: "Memorie di [...]".

In coperta: "Lucignano".

Reg. leg. in perg. di cc. 331 scritte. Piatto superiore danneggiato.

¹ Su questa tipologia documentaria si vedano GIORGI-MOSCADELLI, *Gli archivi delle comunità*, 1996, p. 77, nota 37; *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 90-91, con utili indicazioni sull'evoluzione delle modalità di redazione delle diverse attività comunitative in specifiche serie archivistiche. È il caso di premettere che i cappelli introduttivi di alcune serie del presente inventario sono in parte una rielaborazione di quelli analoghi compilati per *L'archivio comunale di Monteroni d'Arbia*, 2000 e per *L'archivio comunale di Poggibonsi*, 2003.

COMUNITÀ DI MONTERON GRIFFOLI FINO AL 1778

Libro di memorie e Debitori e creditori

I nominativi dei debitori e dei creditori elencati nel 'libro' dei *Debitori e creditori* della Comunità di Monteron Griffoli [1712], insieme a quelli descritti nell'analogo registro della Comunità di San Giovanni d'Asso [1760] e in quello disperso della Comunità di Vergelle [1763], furono riportati e riuniti nel 1778, a seguito della riforma leopoldina delle comunità, in un libro chiamato lo 'Spoglio A'².

2 (321; 90; 271) Libro di memorie e Debitori e creditori

1712 marzo 14 - 1778 agosto 20

In costola: "Memorie. Monteron Griffoli".

In coperta: "Monteron Griffoli".

Reg. leg. in perg. di cc. 334 scritte.

COMUNITÀ DI SAN GIOVANNI D'ASSO FINO AL 1778

Libro di memorie e Debitori e creditori

3 (-; 94) Libro di memorie

1760 luglio 6 - 1778 gennaio 10

In costola: "Memorie S. Gio. d'Asso".

Reg. leg. in perg. di cc. 24 scritte.

4 (-; 210) Debitori e creditori

1760-1778

In costola: "Spoglio S. Gio. d'Asso".

Nel frontespizio: "1760. Questo sarà lo spoglio dei debitori e creditori della comunità di S. Gio. d'Asso, rifatto questo anno 1760 [...] e si chiamerà lo spoglio VIII, e vi sono riportati fedelmente i nomi dei debitori esistenti alli spogli vecchi detti VI e VII".

Reg. leg. in perg. di cc. 80 scritte.

² Per quanto concerne il libro dei *Debitori e creditori* del 1778 si veda *infra* la serie Contabilità della sezione 'Comunità di San Giovanni d'Asso (1778-1808)'. Su tale tipologia documentaria 'fondamentale per la tenuta della contabilità comunitativa', cfr. CAMMAROSANO, *Italia medievale*, 1991, pp. 230-231; *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 91-92, con utili indicazioni sulle modalità di redazione delle singole partite (o poste) dei debitori, nonché sull'intreccio con serie collaterali come quella dell'Entrate e uscite e saldi dei camarlenghi.

ISTITUZIONI DIVERSE (1633-1784)

In un consiglio congiunto del 10 aprile 1757, cui presero parte i 'capi di casa' della comunità di Lucignano d'Asso ed i fratelli della venerabile Compagnia del sacro Rosario, venne stabilito che la comunità e la Compagnia dovevano proseguire nell'usanza di celebrare sia la festa di s. Giacomo apostolo, patrono della comunità, sia quella di s. Caterina da Siena, in ossequio ad un voto antico³; in base a quanto deliberato i capi di casa di ogni podere dovevano pagare annualmente per 'ciascheduna' festa soldi dieci, e soldi cinque per 'ciaschedun' luogo. Tali soldi venivano riscossi dal capo priore della comunità in occasione della festa del santo patrono, e dal camerlengo della Compagnia durante la festa di s. Caterina da Siena.

La chiesa di S. Lorenzo di Monterongriffoli fu chiesa curata di libera collazione fin dal 1466; nell'aprile del 1598 il vescovo di Pienza Francesco Maria Piccolomini dette il suo assenso al trasferimento del fonte battesimale, precedentemente posto nell'antica pieve di S. Maria delle Nevi (Pieve a Pava) di Monterongriffoli, nella chiesa di S. Lorenzo di Monterongriffoli, vale a dire nel luogo che la comunità aveva indicato in una supplica 'per fuggire le gravi incommodità'⁴. Nello statuto della comunità era tra l'altro previsto che un uomo per casa andasse alla messa nel giorno di s. Lorenzo del mese d'agosto, e che nessuno facesse 'sozura' nella chiesa di s. Lorenzo, ovvero nel 'suo circuito el suo cimitero'⁵. Nel luglio del 1760 l'ingegnere Giuseppe Montucci effettuò un sopralluogo nella chiesa di S. Lorenzo per conto del magistrato dei Quattro conservatori, rilevando alcuni problemi strutturali alla 'crociata sinistra'⁶.

**5 (320) Libro delle messe e memorie della Compagnia del sacro Rosario
di Lucignano d'Asso** 1633-1784

³ ACSGA, *Preunitario* 5, p. 281.

⁴ Sulle vicende della chiesa di S. Lorenzo cfr. *L'Archivio Diocesano di Pienza*, 2000, pp. 228-232.

⁵ *Statuto del Comune di Monterongriffoli*, 2001, rubr. [42] Come un huomo per casa venga e stia a la messa el dì di santo Lorenzo del mese d'agosto, II distinzione, p. 46; [20] De la pena di chi farà sozura apresso a la chiesa, III distinzione, p. 65.

⁶ Si veda APPENDICE DOCUMENTARIA, docc. n. 4 e 5.

Si segnalano: una copia del Decreto della festa di s. Giacomo apostolo del 20 luglio 1660, pp. 275-277; 'Nota della robba consegnata a sagrestani della nostra Compagnia esistente nella sagrestia', pp. 278-280.

Reg. in forma di bastardello leg. in perg. di pp. 389 scritte.

6 (322) Entrata e uscita e saldo del camarleno della pieve di s. Lorenzo di Monteron Griffoli 1773-1782

In coperta: "Amministrazione delle rendite dei beni dell'economia della chiesa di Monteron Griffoli".

Contiene anche:

[1] entrata e uscita e saldo del camarleno della pieve di s. Lorenzo di Monteron Griffoli, 1773-1774; [2] filza in filo di 24 ricevute della pieve, 1783-1784; [3] filza in filo di ricevute della pieve, 1774-1780; [4] Filza in filo di ricevute della pieve, 1784; [5] straccio di entrata e uscita, 1782-1783; [6] straccio di entrata e uscita, 1783-1784; [7] rendimento di conti dell'economista della pieve Salvatore Centini, con ricevute di versamento, 1783.

Reg. leg. in perg. di cc. 32 scritte.

COMUNITÀ DI SAN GIOVANNI D'ASSO (1778-1808)

Deliberazioni

Il *Regolamento generale* delle comunità della Provincia superiore dello Stato di Siena del 2 giugno 1777 pose le basi normative, insieme al *Regolamento particolare* dello stesso giorno, per la riforma della comunità di San Giovanni d'Asso, nel cui territorio vennero comprese le antiche comunità di San Giovanni d'Asso, Lucignano d'Asso, Monteron Griffoli e Vergelle. Con i due provvedimenti fu quindi stabilito di riunire territorialmente le quattro località, ma soprattutto di accorparne i rispettivi patrimoni in modo da formare 'un sol corpo economico, ed una società, e ragione'⁷.

Il Magistrato comunitativo, posto al vertice della comunità riformata, era composto da un gonfaloniere e da due priori, estratti annualmente da una borsa in cui venivano incluse tante cedole quanti erano i nominativi dei

⁷ Cfr. *Regolamento generale 1777*, in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2]; *Regolamento particolare 1777*, art. II in *Bandi e ordini*, VIII, n. 74 [1777 giugno 2]. Per un'esauriente descrizione della riforma delle comunità della Provincia superiore dello Stato di Siena si veda *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 135-139 e la bibliografia ivi citata.

possessori di beni stabili posti nel territorio della comunità⁸. I *residenti* nel Magistrato facevano poi parte, insieme a sei consiglieri all'uopo estratti, del Consiglio generale i cui compiti erano essenzialmente quelli di amministrare in maniera autonoma le entrate e le uscite della comunità nonché i 'loro rispettivi affari e interessi'⁹. Il criterio di elezione dei consiglieri risultò sostanzialmente analogo a quello dei priori, in quanto si stabilì di formare una specifica *borsa* in cui inserire le cedole con i nominativi dei *possessori* eleggibili alla carica di priore uniti a quelli dei *possessori* da registrare nel *libro degli sciolti*¹⁰.

Il *Regolamento generale* prevede anche l'istituzione di nove cancellerie che ebbero il compito di coadiuvare l'attività delle ventotto comunità comprese nella Provincia superiore dello Stato di Siena¹¹; la comunità di San Giovanni d'Asso fece parte, insieme a quelle di Castiglion d'Orcia, Pienza e San Quirico, della cancelleria comunitativa di San Quirico, da cui il 1° marzo 1846 venne separata per essere inserita nella Cancelleria comunitativa di Asciano¹².

⁸ Sulle modalità di elezione della Magistratura cfr. *Regolamento particolare 1777*, artt. III-VII in *Bandi e ordini*, VIII, n. 74 [1777 giugno 2]; con l'entrata in vigore della riforma i possessori dovevano risultare descritti nella tassa prediale dell'Ufficio delle Strade di Siena, in attesa che venisse compilato il nuovo estimario comunitativo previsto dal *Regolamento generale*. Tra i possessori erano inclusi anche i Luoghi pii e corpi laicali, le comunità e gli altri possidenti di beni stabili, al pari del Fisco, delle Commende e quindi i beni delle chiese, dei monasteri, dei conventi e dei religiosi.

⁹ Sui compiti assegnati al Consiglio generale si veda *Regolamento generale 1777*, art. 36 in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2].

¹⁰ Per quanto attiene alla redazione da parte del Cancelliere comunitativo del libro degli sciolti cfr. *Regolamento generale 1777*, art. 49 in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2] e *Regolamento particolare 1777*, art. X in *Bandi e ordini*, VIII, n. 74 [1777 giugno 2].

¹¹ In merito alla riforma comunitativa del 1777 ed alle conseguenti trasformazioni nella struttura delle cancellerie si vedano *Regolamento generale 1777*, artt. 76-79 in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2]; GIORGI-MOSCADELLI, *Gli archivi delle comunità*, 1996; *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 136-137, nota n. 249.

¹² Sull'inserimento della comunità di San Giovanni d'Asso nell'ambito di competenza della Cancelleria comunitativa di San Quirico si vedano *Regolamento generale 1777*, art. 77 in *Bandi e ordini*, VIII, n. 65 [1777 giugno 2]; *L'archivio comunale di San Quirico d'Orcia*, 1992, pp. 76-77. A proposito del passaggio nella Cancelleria comunitativa di Asciano cfr. *Bandi e ordini*, LIII, n. 8 [1846 gennaio 9]; *L'archivio comunale di Asciano*, 1985, pp. 11-12 e si veda *supra* il paragrafo 'Produzione, conservazione e tradizione delle scritture del Comune di San Giovanni d'Asso dalle prime attestazioni al deposito del

7-25 Deliberazioni del Magistrato comunitativo e del Consiglio generale 1778 maggio 24 - 1808 luglio 28

La prima cifra della numerazione antica riporta il numero dei cartellini bianchi con la dizione "Comune di S. Giovan d'Asso"; la seconda si riferisce a cartellini di colore giallo.

7 (1bis; D1; 12; 39) 1778 maggio 24 - 1783 ottobre 4

In costola: "Deliberazioni 1-200".

In coperta: "Libro primo deliberazioni della comunità di S. Giovanni d'Asso dal 1778 al 1783".

Reg. leg. in perg. di cc. 200.

8 (1; D2; -; 40) 1783 novembre 6 - 1792 giugno 21

In costola: "Deliberazioni carte scritte 178".

In coperta: "Deliberazioni e consigli della comunità di S. Gio. d'Asso dal primo novembre 1783 a tutto luglio 1792".

Reg. leg. in perg. di cc. 177 scritte.

9 (2; D3; -; 41) 1792 agosto 22 - 1793 giugno 27

In costola: "Comunità di S. Giovanni d'Asso. Libro III. Deliberazioni l'anno 1792-3. Carte scritte 13".

Reg. leg. in perg. di cc. 13 scritte.

10 (3; D4; -; 42) 1793 luglio 29 - 1794 giugno 5

In costola: "Comunità di S. Gio. d'Asso. Deliberazioni dell'anno 1793-4. Carte scritte 19".

Reg. leg. in perg. di cc. 19 scritte.

(D4-15) 1794 luglio 7 - 1806 aprile 10

In costola: "S. G. D'Asso. Deliberazioni magistrali 1795 al 1806".

11 (4; -; -; -) 1794 luglio 7 - 1795 maggio 30

In costola: "Comunità di S. Giovanni d'Asso. Libro V. Deliberazioni l'anno 1794-5".

Reg. leg. in perg. di cc. 26 scritte.

12 (5; D6; -; -) 1795 agosto 8 - 1796 giugno 25

In coperta: "Comunità di S. Gio. d'Asso. Libro deliberazioni VI pell'anno a tutto giugno 1796".

Reg. leg. in perg. di cc. 20 scritte.

13 (6; D7; -; -) 1796 luglio 18 - 1797 luglio 28

In coperta: "Comunità di S. Gio. d'Asso. Libro deliberazioni VII pell'anno a tutto giugno 1797".

Reg. leg. in perg. di cc. 29 scritte.

14 (7; D8; -; -) 1797 agosto 3 - 1798 agosto 31

In coperta: "Comunità di S. Gio. d'Asso. Libro deliberazioni VIII pell'anno a tutto giugno 1798".

Reg. leg. in perg. di cc. 20 scritte.

15 (8; D9; -; -) 1798 settembre 25 - 1799 giugno 12

In coperta: "Comunità di S. Gio. d'Asso. Libro delle deliberazioni IX pell'anno a tutto giugno 1799".

Reg. leg. in perg. di cc. 14 scritte.

16 (9; D10; -; -) 1799 agosto 22 - 1800 giugno 29

In coperta: "Deliberazioni X^{ma} della comunità di S. Gio. d'Asso a tutto giugno 1800".

Reg. leg. in perg. di cc. 11 scritte.

17 (10; D11; -; -) 1800 luglio 7 - 1801 giugno 12

In coperta: "Libro XI^{mo} Deliberazioni della comunità di S. Gio. d'Asso a tutto giugno 1801".

Reg. leg. in perg. di cc. 14 scritte.

18 (11; D12; -; -) 1801 luglio 22 - 1802 giugno 19

In coperta: "Comunità di S. Gio. d'Asso. Libro XII deliberazioni per l'anno 1802".

Reg. leg. in perg. di cc. 10 scritte.

19 (12; D13; -; -) 1802 agosto 4 - 1803 giugno 17

In coperta: "Comunità di S. Gio. d'Asso. Deliberazioni XIII dal primo luglio 1802 a tutto giugno 1803".

Reg. leg. in perg. di cc. 14 scritte.

20 (13; D14; -; -) 1803 agosto 4 - 1804 aprile 26

In coperta: "Comunità di S. Gio. d'Asso. Deliberazioni XIV dal primo luglio 1803 a tutto giugno 1804".

Reg. leg. in perg. di cc. 12 scritte.

21 (14; D15; -; -) 1804 luglio 30 - 1805 giugno 25

In coperta: "Comunità di S. Gio. d'Asso. Libro XV. Deliberazioni dal primo luglio 1804 a tutto giugno 1805".

Contiene ins. di deliberazioni di cc. 16 scritte.

Reg. leg. in perg. di cc. 7 scritte.

22 (15; D16; -; -) 1805 luglio 30 - 1806 aprile 10

In coperta: "Comunità di S. Gio. d'Asso. Deliberazioni XVI. 1806".

Reg. leg. in perg. di cc. 14 scritte.

B. di 12 regg. legg. in perg.

23 (16; -; -; -) 1806 luglio 8 - 1807 aprile 7

In coperta: "Comunità di S. Gio. di Asso. Deliberazioni XVII per l'anno 1807".

Reg. leg. in perg. di cc. 17 scritte.

24 (17; D18; -; -) 1807 luglio 3 - 1808 giugno 8

In coperta: "Comunità di S. Gio. di Asso. Deliberazioni per l'anno dal primo luglio 1807 a tutto giugno 1808".

Reg. leg. in perg. di cc. 16 scritte.

25 (18; -; -; -) 1808 luglio 28

In coperta: "Comunità di S. Gio. di Asso. Registro delle Deliberazioni dal primo luglio 1808".

Reg. leg. in perg. di cc. 8 scritte.

Imborsazioni

Il *Regolamento generale* del giugno 1777 modificò in maniera radicale anche le modalità di scelta degli individui idonei a risiedere negli organi consiliari comunitativi; in luogo del precedente sistema, in cui i soggetti venivano scelti all'interno di un ristretto novero di individui *tradizionalmente* ammessi a ricoprire incarichi comunitativi, il nuovo sistema introdusse un criterio di tipo censitario. I nominativi dei maggiori possidenti furono così riportati in specifiche cedole, che a loro volta vennero inserite nelle *borse* per il sorteggio dei gonfalonieri, priori e consiglieri; la *borsa* per l'estrazione dei consiglieri fu infine integrata con le cedole dei possidenti di livello inferiore¹³. La serie è formata dal 'Libro degli imborsati (1783-1802; 1814)'.

26 (97) Libro degli imborsati

1783-1802; 1814

In coperta: "Libro per la descrizione dei soggetti imborsolati gonfalonieri, priori e consiglieri S. Gio. Asso".

Reg. leg. in perg. di cc. 10 scritte.

¹³ *Regolamento generale 1816*, artt. 21-23. Cfr. *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 140-141.

Carteggio e atti

Le lettere ricevute e le minute di quelle spedite formano, insieme alle attestazioni “a carattere istruttorio o esecutivo prodotte, raccolte e conservate durante la normale pratica amministrativa di un ente”¹⁴, il complesso del materiale documentario solitamente denominato *Carteggio e atti*. Fanno parte della serie otto filze che conservano nelle costole le antiche segnature; la prima sequenza in particolare si riferisce a cartellini rettangolari con bordo nero, mentre la seconda a cartellini con la dizione ‘Comune di S. Giovan d’Asso’.

27-34 Carteggio e atti

1778-1808

27 (1; 50) 1778-1780

In costola: “S. Gio. d’Asso. Atti diversi amministrativi degli anni 1776 al 1780”.

F. leg. in cart. di cc. 330.

28 (2; 51) 1780-1784

In costola: “Comune di S. Gio. d’Asso. Atti diversi a tempo del cancelliere Giuseppe Rossi 1780 al 1784”.

F. leg. in cart. di cc. 1060.

29 (3; 52) 1784-1790

In costola: “Comune di S. Gio. d’Asso. Affari e documenti diversi al tempo del cancelliere Giuseppe Rossi 1784 al 1790”.

F. leg. in cart. di cc. 915.

30 (-; 53) 1790

In costola: “Comune di S. Gio. d’Asso. Affari diversi al tempo del cancelliere Staccioli 1790”.

F. leg. in cart. di cc. 110.

31 (5; 55) 1790-1793

In costola: “Comune di S. Gio. d’Asso. Affari diversi a tempo del cancelliere Ducci 1790 al 1793”.

F. leg. in cart. di cc. 820.

32 (-; 56) 1795-1798

In costola: “S. Gio. d’Asso. Affari diversi a tempo del cancelliere Bozzoli 1795-1798”.

Si segnala:

“Inventario dei libri, fogli, scritture e di altro spettante alla comunità di S. Gio. d’Asso, che

¹⁴ Cfr. *L’archivio comunale di Siena*, p. 151 e la bibliografia ivi citata.

dal S. Gherardo Pavolotti cancelliere stato di questa comunità dal primo luglio 1784 a tutto gennaio 1790, si consegnano alla Magistratura di detta comunità per tutti gli effetti voluti dagli ordini veglianti”.

F. leg. in cart. di cc. 441.

33 (7; 54) 1798-1803

In costola: “ S. Gio. d'Asso. Affari diversi, ministeriali e ordini a tempo del cancelliere Staccioli 1798 al 1803”.

F. leg. in cart. di cc. 363.

34 (C10; 256) 1803-1808

In costola: “S. Gio. d'Asso. Affari di strade ed altri al tempo del cancelliere Ducci 1803, 1808”.

Si segnalano:

Inventari dell'archivio comunitativo, anni 1778-1780; 1798-1803; 1803-1807, cc. 4-8.

F. leg. in cart. di cc. 363.

Contabilità

La riforma leopoldina delle comunità emanata nel giugno del 1777 prevede la nomina di un camarleno, scelto dal Consiglio generale tra quattro individui estratti dalla *borsa* dei priori, con il compito di fare i pagamenti, di riscuotere le entrate e le imposte della Comunità e di trascriverli nei libri contabili; la durata del suo incarico era annuale, poteva essere confermato per altre due volte e poi era obbligato ad una *vacatio* di sei anni. Al termine del mandato il suo operato era rivisto da due soggetti nominati dal Magistrato tra i possidenti della *borsa* priorale, mentre le sue scritture erano inviate all'ufficio dei Quattro Conservatori per la verifica conclusiva¹⁵. La serie è composta da una sottoserie di ‘Entrate e uscite e saldi dei camarlenghi (1778-1808)’, da una busta di ‘Dazzaioli delle rendite (1796-1798)’, un registro di ‘Debitori e creditori (1778-1790)’, una sottoserie di ‘Ricevute del camarleno (1779-1808)’ e un registro di ‘Bilancio (1790-1799)’.

35-65 Entrate e uscite e saldi dei camarlenghi

1778 luglio - 1808 dicembre

35 (174) 1778 luglio - 1779 giugno

In coperta: “Numero primo. Amministrazione Bellugi al giugno 1779”.

¹⁵ Cfr. *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 144-145, nota n. 264.

Nel frontespizio: "Libro di entrata, ed uscita di me Liborio Bellugi camarlingo comunicativo della Comunità di S. Giovanni d'Asso dal primo luglio 1778 a tutto giugno 1779. Segnato A".

Reg. leg. in cart. di cc. 21.

36 (175) 1779 luglio - 1780 giugno
Contiene anche: filza in filo di 37 ricevute.
Reg. leg. in cart. di cc. 5 scritte.

37 (176) 1780 luglio - 1781 giugno
Reg. senza cop. di cc. 4 scritte.

38 (177) 1781 luglio - 1782 giugno
Contiene anche: filza in filo di 71 ricevute.
Reg. leg. in cart. di cc. 4 numerate.

39 (178) 1782 luglio - 1783 giugno
Reg. leg. in cart. di cc. 5 scritte.

40 (179) 1783 luglio - 1784 giugno
Reg. leg. in cart. di cc. 4 scritte.

41 (180) 1785 luglio - 1786 giugno
Reg. senza cop. di cc. 5.

42 (181) 1786 luglio - 1787 giugno
Reg. senza cop. di cc. 6 scritte.

43 (182) 1788 luglio - 1789 giugno
Reg. senza cop. di cc. 3 numerate.

44 (183) 1789 luglio - 1790 giugno
Contiene anche: ricevute di pagamento.
Reg. senza cop. di cc. 5 scritte.

45 (184) 1790 luglio - 1791 giugno
Reg. leg. in cart. di cc. 10 scritte. Margine inf. danneggiato.

46 (185) 1791 luglio - 1792 giugno
Reg. leg. in perg. di cc. 10 scritte.

47 (186) 1792 luglio - 1793 giugno
Reg. leg. in perg. di cc. 18 scritte.

48 (187) 1793 luglio - 1794 giugno
Reg. leg. in perg. di cc. 14 scritte.

49 (188) 1794 luglio - 1795 giugno
Reg. leg. in perg. di cc. 11 scritte.

50 (189) 1795 luglio - 1796 giugno
Reg. leg. in perg. di pp. 30 scritte.

51 (190) 1796 luglio - 1797 giugno
Reg. leg. in perg. di pp. 30 scritte.

52 (191) 1797 luglio - 1798 giugno
Reg. leg. in perg. di pp. 27 scritte.

53 (192) 1798 luglio - 1799 giugno
Reg. leg. in perg. di cc. n. n.

54 (193) 1799 luglio - 1800 giugno
Reg. leg. in perg. di cc. 13 scritte.

55 (194) 1800 luglio - 1801 giugno
Contiene anche: reparto di aumento di tassa di scudi tre per ciascuna uscita sopra i fondi dei possessori, 1801.
Reg. leg. in perg. di cc. 16 scritte.

56 (195) 1801 luglio - 1802 giugno
Reg. leg. in perg. di cc. 13 scritte.

57 (196) 1802 luglio - 1803 giugno
Reg. leg. in perg. di cc. 13 scritte.

58 (197) 1803 luglio - 1804 giugno
Reg. leg. in perg. di cc. 15 scritte.

59 (198) 1804 luglio - 1805 giugno
Reg. leg. in perg. di cc. 17 scritte.

60 (199) 1805 luglio - 1806 giugno
Reg. leg. in perg. di cc. 21 scritte.

61 (200) 1806 luglio - 1807 giugno
Reg. leg. in perg. di cc. 19 scritte.

62 (201) 1807 luglio - 1808 giugno Copia.
Reg. leg. in perg. di cc. 19 scritte.

63 (202) 1807 luglio - 1808 giugno
Reg. leg. in perg. di cc. 19 scritte.

64 (203) 1808 luglio - 1808 dicembre
Reg. leg. in perg. di cc. 18 scritte.

65 (204) 1808 luglio - 1808 dicembre
 Copia del registro precedente.
Reg. leg. in perg. di cc. 18 scritte.

66-68 (C41; 144-150) Dazzaioli delle rendite 1796-1798

In costola: "S. Giov. d'Asso. Dazzajoli delle rendite di epoche diverse".

Contiene: 66 (144) 1795 luglio - 1796 giugno, *Fasc. di pp. 12*; 67 (146) 1796 luglio - 1797 giugno, *Fasc. di pp. 12*; 68 (145) 1797 luglio - 1798 giugno, *Fasc. di pp. 12*.
B. di 3 fasc.

69 (-; 211) Debitori e creditori 1778-1790

In coperta: "Spoglio A".

Nel frontespizio: "Questo sarà lo spoglio Debitori e creditori della comunità di S. Giovanni d'Asso che averà il suo principio il primo luglio 1778 e si chiamerà lo spoglio A e vi saranno riportati i nomi dei debitori esistenti allo spoglio VIII dell'antica comunità di S. Giovanni d'Asso, allo spoglio del 1763 della soppressa comunità di Vergelle, ed all'altro spoglio del 1711 della soppressa comunità di Monteron Griffoli".

Reg. leg. in perg. di cc. 40 scritte.

70-74 Ricevute del Camarlengo 1779-1808

70 (212) 1779-1783

Contiene:

[1] 1779 maggio - giugno; [2] 1782-1783.

B. di un fasc. e una filza.

71 (213) 1783-1808

Contiene:

[1] 1783-1784; [2] 1787-1788; [3] 1788-1789; [4] 1789-1790; [5] 1790-1791; [6-11] 1808¹⁶.

B. di 11 fasc.

¹⁶ I fascicoli contengono ricevute relative a spese diverse, spese di carcerati, strade e fabbriche, sale, feste e offerte, pigioni.

72 (215) 1785-1786
B. di 48 ricevute.

73 (214) 1786-1787
B. di 42 ricevute.

74 (216) 1807-1808
F. in filo di 5 fascc.

75 (222) Bilancio 1790-1799
 In coperta: "Comunità di S. Gio. d'Asso. Bilancio A".
Reg. leg. in perg. di cc. 41 scritte con indice.

Imposte e tasse

Gli articoli 44 e 45 del Regolamento generale del 1777 prevedero l'abolizione delle molteplici tasse dovute dalle comunità agli organi e uffici centrali e la loro sostituzione con una *tassa di redenzione*, cui ogni comunità contribuiva con quote diverse e attraverso pagamenti rateali. La cifra necessaria per il pagamento dell'imposta veniva raccolta dalla comunità attingendo alle proprie fonti di reddito ed ad un'unica tassazione, con la quale venivano eseguiti tutti i pagamenti dell'annata; tale imposta era ripartita sui 'beni stabili' dei rispettivi territori, utilizzando un 'Reparto della tassa di redenzione' compilato dal cancelliere 'sulla base del campione della tassa prediale dell'Ufficio delle strade di Siena e del libro degli sciolti, in attesa della realizzazione del nuovo estimario comunitativo'¹⁷. La serie è costituita dai 'Reparti della tassa di redenzione (1779-1808)'.

76-107 Reparti della tassa di redenzione 1779-1808

76 (106) 1779
Reg. senza cop. di cc. n. n.

78 (108) 1781
Reg. senza cop. di cc. n. n.

77 (107) 1780
Reg. senza cop. di cc. n. n.

79 (109) 1782
Reg. senza cop. di pp. 16 scritte.

¹⁷ *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 146-147.

- 80 (110) 1783
Reg. senza cop. di pp. 17.
- 81 (111) 1784
Reg. senza cop. di cc. n. n.
- 82 (112) 1785
Reg. senza cop. di pp. 15.
- 83 (113) 1786
Reg. senza cop. di pp. 14 scritte.
- 84 (114) 1787
Reg. senza cop. di cc. 6 scritte.
- 85 (115) 1788
Reg. senza cop. di cc. n. n.
- 86 (116) 1789
Reg. senza cop. di cc. n. n.
- 87 (117) 1791
Reg. leg. in cart. di cc. n. n.
- 88 (118) 1792
Reg. leg. in cart. di cc. n. n. a forma di rep.
- 89 (119) 1792
Copia del registro precedente.
Reg. leg. in cart. di cc. n. n. a forma di rep.
- 90 (120) 1793
Reg. leg. in cart. di cc. 6 scritte.
- 91 (121) 1793
Copia del registro precedente.
Reg. leg. in cart. di cc. 10 scritte.
- 92 (122) 1794
Reg. leg. in cart. di cc. 10.
- 93 (123) 1794
Copia del registro precedente.
Reg. leg. in cart. di cc. 10.
- 94 (124) 1795
Reg. leg. in cart. di cc. 11 scritte.
- 95 (125) 1795
Copia del registro precedente.
Reg. senza cop. di cc. 10 scritte.
- 96 (126) 1796
Reg. leg. in cart. di pp. 18.
- 97 (127) 1796
Copia del registro precedente.
Reg. leg. in cart. di pp. 18.
- 98 (128) 1797
Reg. leg. in cart. di pp. 19 scritte.
- 99 (129) 1797-1798
In coperta: "Comunità di S. Gio. d'Asso.
Libro delle copie dei reparti annuali".
Reg. leg. in cart. di pp. 44 numerate.
- 100 (130) 1798
Reg. leg. in perg. di pp. 18 scritte.
- 101 (131) 1799
Contiene anche: "dazaiolo dell'impresto
fruttifero".
Reg. leg. in perg. di pp. 21.
- 102 (132) 1800
Reg. leg. in perg. di cc. n. n.
- 103 (133) 1801
Reg. leg. in perg. di cc. 13 scritte.
- 104 (134) 1804
Reg. senza cop. di cc. 5 scritte.
- 105 (135) 1806
Reg. senza cop. di cc. n. n.
- 106 (136) 1807
Reg. senza cop. di cc. n. n.
- 107 (137) 1808
Reg. leg. in perg. di cc. 7 scritte.

Imposizioni straordinarie

108 (142) Reparti di imposizioni straordinarie 1801-1802
Reg. leg. in perg. di cc. 20 scritte.

109 (138) Reparto della tassa straordinaria dei 100mila scudi 1808
Reg. senza cop. di cc. 6.

110 (139) Reparto di £. 11.140 per supplire ai pagamenti delle tasse dovute all'Ufficio delle comunità di Siena 1808
Reg. senza cop. di cc. n. n.

Campione delle strade comunitative e vicinali

111 (255) Campione delle strade comunitative e vicinali 1779
 In coperta: "S. Gio. d'Asso. Campione delle strade comunitative e vicinali fatto nell'anno 1779".
B. leg. in cart. di cc. n. n.

MAIRIE DI SAN GIOVANNI D'ASSO (1808-1814)

Un *senatoconsulto* del 24 maggio 1808 unì la Toscana all'Impero francese e la organizzò in tre dipartimenti denominati dell'Arno, con sede a Firenze, del Mediterraneo, il cui capoluogo venne fissato a Livorno e dell'Ombro-ne, che ebbe invece sede a Siena; un prefetto fu posto al vertice di ciascun dipartimento, che venne suddiviso in circondari (*arrondissements*) affidati alla direzione di sottoprefetti. I circondari a loro volta vennero articolati in un numero variabile di *mairies* che furono pertanto istituite al posto delle soppresse comunità ed amministrare da *maires* di nomina centrale, cui venne tra l'altro assegnato il compito di rappresentare il potere esecutivo in ambito locale¹⁸.

¹⁸ Sull'unificazione della Toscana all'Impero francese si veda *Bollettino delle leggi dell'Impero francese*, 1804-1813 serie 4^a, tomo VIII, n. 193. Per quanto attiene alla nuova struttura amministrativa introdotta in gran parte della penisola italiana dalle autorità francesi nel 1808 cfr. Il *Regolamento* contenuto in *Bollettino delle leggi della Giunta di Toscana*, 1808-1809, tomo IX/83, deliberazioni del 14 e 16 settembre, 28 ottobre e 19 novembre 1808, pp. 3-179; si vedano inoltre PRUNAI, *Firenze*, 1967, pp. 146-147; PANSINI, *I mutamenti dell'amministrazione della Toscana*, 1985, pp. 558-560; *L'archivio comunale di Sinalunga*, 1997, pp. 259-260. In merito all'istituzione di nuove circoscrizioni ammi-

Il periodo di governo francese fu inoltre caratterizzato dalle trasformazioni introdotte nel contesto delle tecniche di amministrazione, che produssero un sostanziale mutamento delle forme di registrazione contabile, i cui criteri di base sono rimasti in larga misura invariati fino ad oggi. Il nuovo criterio prevedeva una programmazione annuale delle entrate e delle spese ed una rendicontazione finale della gestione al termine dell'annata amministrativa; era pertanto necessario compilare ogni anno un bilancio preventivo (*budget*) ed un rendiconto, che dovevano ottenere l'assenso della Prefettura dopo avere seguito una trafila contrassegnata sia dalla sottoscrizione del percettore, l'ufficiale responsabile della gestione economica della *mairie*, che dall'approvazione del *maire* e del Consiglio municipale. I *budgets* ed i rendiconti erano suddivisi in 'entrate' e 'uscite', strutturate a loro volta in 'titoli' e in 'capitoli',

“corrispondenti ai diversi oggetti di introito e di spesa. Il percettore - che di fatto prese il posto del cessato camarlengo - agiva quindi sulla base vincolante del *budget* approvato, procedendo alla riscossione delle rendite, delle imposte (*octrois*) e di altre entrate spettanti alla *mairie* ed effettuando ogni pagamento sulla base di mandati emessi dal *maire*”¹⁹.

La *mairie* di San Giovanni d'Asso fece dunque parte del Dipartimento dell'Ombrone e venne inserita nel Circondario di Montepulciano, Cantone di Montalcino; le modifiche dell'assetto amministrativo, nonostante la loro incisività, lasciarono al *maire* di San Giovanni la possibilità di continuare ad usufruire degli uffici 'municipali' di San Quirico, dove infatti ricevette la corrispondenza degli organi e degli uffici dipartimentali²⁰. Per quanto

nistrative durante il periodo di dominazione francese cfr. il caso di Monteroni d'Arbia in *L'archivio comunale di Monteroni*, 2000, pp. 5-10; una rappresentazione cartografica della Toscana del periodo 1808-1814 è pubblicata in ROMBALI, *La nascita e lo sviluppo della cartografia*, 1993, p. 125 ('Carta della Toscana napoleonica con i tre Dipartimenti e le Sottoprefetture', edita da Molini Landi nel 1808).

¹⁹ Cfr. *L'archivio comunale di Sinalunga*, 1997 p. 264. Si veda inoltre ANTONIELLA, *Archivio preunitario*, 1982, p. 210.

²⁰ Alcuni elementi di continuità rispetto alla precedente struttura amministrativa sono evidenziati in *L'archivio comunale di San Quirico d'Orcia*, 1992, pp. 12-14, dove in particolare viene segnalata l'assenza 'di alternative al gruppo di potere' che si era avvicinato nella gestione delle Comunità riformate di San Quirico e di San Giovanni d'Asso. Significativa a tale proposito pare la figura di Antonio Petessi, *maire* di San Giovanni d'Asso, ma anche Capitano comandante della piazza di San Quirico durante i fatti del 1799 e in seguito inserito nel novero degli amministratori di San Quirico sia durante il periodo di

riguarda l'ambito giudiziario, che come è noto venne anch'esso interessato da radicali trasformazioni che mutarono la precedente struttura leopoldina, al posto dei soppressi capitanati e podesterie fu istituito un Tribunale di prima istanza a Montepulciano e creata una Corte criminale a Siena (poi soppressa e sostituita da una Corte speciale); la Corte d'appello (detta in seguito Corte imperiale) di Firenze ebbe la facoltà di recepire i ricorsi contro le sentenze dei Tribunali di prima istanza²¹. Un giudice di pace fu insediato in ogni cantone, con il compito di pronunciarsi nelle controversie di limitato valore e di occuparsi degli arbitrati e delle conciliazioni.

La sezione è composta da 18 pezzi della serie Carteggio, da due Registri civici e da un Bollettario dei mandati.

Carteggio

112-129 Carteggio

1808-1814

112 (A n° unico; 57) 1808-1809

In costola: "Filza contenente tutte le lettere, affari, coscrizioni del 1808 e 1809, stati civili del 1809, carteggio di privati ed altro, dall'epoca del dì I di agosto 1808 a tutto dicembre 1809 sotto il governo e amministrazione del sig. Antonio Petessi, maire della Comune di S. Gio. d'Asso".

F. leg. in perg. di cc. 790.

113 (B2; 58) 1810-1811

In costola: "Filza contenente tutte le leggi di prefettura altri Burrò particolari, coscrizioni 1810-1811; Stati civili 1810; documenti ed altri oggetti diversi tutto dall'epoca primo gennaio al 31 dicembre 1810 sotto l'amministrazione e governo del sig. Antonio Petessi, maire della Comune di S. Gio. d'Asso".

F. leg. in cart. di cc. 589.

114 (-; 59) 1811

In costola: "Interno 1811".

Filza leg. in cart. di cc. 158.

115 (-; 63) 1811

In costola: "Polizia 1811".

Filza leg. in cart. di cc. 68.

dominazione francese che nell'epoca successiva della Comunità restaurata. Sulla famiglia Petessi cfr. in particolare *L'archivio comunale di San Quirico d'Orcia*, 1992, pp. 13-14, note nn. 38, 42 e la relativa Appendice II, p. 30.

²¹ ARCHIVIO DI STATO DI SIENA, *Archivi del Governo francese*, 1971, pp. 49-52.

116 (-; 64) 1811

In costola: "Segretariato 1811".

Filza leg. in cart. di cc. 89.

117 (-; 267) 1811

In costola: "Stato civile e affari diversi".

F. leg. in cart. di cc. n. n.

118 (-; 299) 1811

In costola: "Divisione militare 1811".

Filza leg. in cart. di cc. n. n.

119 (-; 68) 1812-1813

In costola: "1813 Interno tomo I, Stato civile".

Filza leg. in cart. di cc. 190.

120 (-; 242) 1812-1813

In costola: "1813 contabilità tomo II".

F. leg. in cart. di cc. 191-306.

121 (-; 300) 1812-1813

In costola: "1813 Guerra tomo III".

Filza leg. in cart. di cc. 307-430.

122 (-; 62) 1812-1813

In costola: "1812 Polizia tomo IV".

Filza leg. in cart. di cc. 431-498.

123 (-; 60) 1812-1813

In costola: "Diversi tomo V".

Filza leg. in cart. di cc. 499-581.

124 (-; 61) 1813

In costola: "Interno".

Filza leg. in cart. di cc. n. n.

125 (-; 65) 1813

In costola: "Affari diversi".

Filza leg. in cart. di cc. n. n.

126 (-; 66) 1813

In costola: "1813 Polizia".

Filza leg. in cart. di cc. n. n.

127 (-; 67) 1813

In costola: "1813 Finanze".

Filza leg. in cart. di cc. n. n.

128 (-; 301) 1813

In costola: "1813 Guerra".

Filza leg. in cart. di cc. n. n.

129 (-; 69) 1814

Busta di cc. n. n.

Registri civici

130-131 Registri civici

1809-1812

130 (266) 1809-1812

In coperta: "S. Gio. d'Asso. Registro civico".

Reg. leg. in perg. di cc. n. n.

131 (268) 1812-1814

Reg. leg. in cart. di cc. 41 scritte.

Bollettario dei mandati

132 (241) Bollettario dei mandati

1809-1814

Reg. leg. in cart. di cc. n. n.

COMUNITÀ RESTAURATA DI SAN GIOVANNI D'ASSO (1814-1865)

Deliberazioni

Il ritorno della dinastia lorenese alla guida del Granducato di Toscana prefigurò il completo ripristino delle strutture di governo anteriori al 1808, che furono invece solo in parte *restaurate* con l'editto del 27 giugno 1814; le molteplici e significative innovazioni introdotte tanto nell'ambito amministrativo quanto in quello giudiziario dalle autorità francesi nei pochi anni di governo della Toscana si erano infatti rivelate delle intuizioni interessanti, di cui Ferdinando III ed i suoi più stretti collaboratori vollero opportunamente tenere conto in vista dell'emanazione nel 1816 del 'Regolamento per la riforma delle comunità'. Rispetto all'assetto istituzionale anteriore al periodo di governo francese venne inoltre abolita la tradizionale

divisione del territorio granducale tra lo stato fiorentino e lo stato senese, che risale alle sue linee essenziali alle riforme cosimiane della metà del secolo XVI²².

L'emanazione nel 1849 del nuovo Regolamento comunale, introdotto da Leopoldo II in ossequio all'art. 80 dello statuto concesso dal sovrano nel febbraio del 1848, apportò alcune riforme sostanziali, ampliando in particolare le competenze del Consiglio comunale²³; fino al 1853, quando il nuovo Regolamento fu abrogato, i consiglieri furono così eletti in proporzione al numero dei residenti della comunità; il Collegio dei priori, formato da un quarto dei membri del Consiglio, aveva essenzialmente l'incarico di coadiuvare il gonfaloniere nella redazione delle delibere del Consiglio.

Il Regolamento del 1849 lasciò al granduca il compito di eleggere il gonfaloniere, il cui nominativo doveva però essere scelto tra i membri del Consiglio comunale; tale incarico aveva durata quadriennale e conferiva il mandato a presiedere le adunanze del Consiglio comunale e del Collegio dei priori, nonché della Deputazione comunale per il reclutamento militare; il gonfaloniere era inoltre tenuto a vigilare sulla corretta custodia degli atti contabili e della documentazione dell'archivio corrente.

Nel settembre del 1853 fu abrogato il Regolamento comunale del 1849 e reso di nuovo vigente, con poche modifiche, quello del periodo precedente;

²² Per quanto attiene alla fine del periodo di governo francese in Toscana cfr. FILIPPINI, *Du départ des Français à la restauration*, 1990. Sulle modifiche alla struttura delle circoscrizioni giudiziarie si veda ANTONIELLA, *Atti delle antiche magistrature giudiziarie*, 1974, pp. 397-399. Per quanto riguarda il provvedimento del 27 giugno 1814 cfr. *Editto giugno 1814*, le cui finalità vennero ben presto precisate con gli articoli contenuti nell'*Editto settembre 1814*; a proposito del Regolamento emanato da Ferdinando III il 16 settembre 1816 relativo alla riorganizzazione delle comunità del Granducato si veda *Regolamento generale 1816*. Sulle riforme istituzionali nell'età della Restaurazione cfr. CASINI, *L'amministrazione locale del Granducato di Toscana*, 1953-1954; PANSINI, *Gli ordinamenti comunali in Toscana*, 1956, mentre a proposito delle modalità di elezione dei componenti gli organi comunitativi cfr. PRUNAI, *Firenze*, 1967, pp. 135-136.

²³ Sullo statuto concesso da Leopoldo II cfr. *Bandi e ordini*, LV, n. 65 [1848 febbraio 15]; per quanto riguarda l'abrogazione dello statuto nel 1852 si veda *Bandi e ordini*, LIX, n. 30 [1852 maggio 6]. Il nuovo Regolamento comunale disciplinò la composizione del Consiglio comunale e del Collegio dei Priori, come risulta in *Bandi e ordini*, LVII, n. 222 [1849 novembre 20]. Il Consiglio era eletto dai contribuenti che pagavano le diverse tasse comunali ed era costituito da un numero di membri proporzionale a quello della popolazione (art. 8 del Regolamento). Il gonfaloniere ed i componenti del Collegio dei Priori dovevano fare parte del Consiglio; ma mentre il primo era nominato dal granduca (art. 40), i secondi erano eletti dal Consiglio stesso 'in ragione di uno per ogni quattro consiglieri' (art. 36).

fu pertanto riapplicato il sistema di imborsazione e tratta dei candidati idonei a svolgere le funzioni di governo, che furono nuovamente affidate a un gonfaloniere scelto tra i 5 priori ed ai 15 consiglieri²⁴. Il 4 settembre 1859 il secondo Governo provvisorio toscano introdusse un nuovo regolamento comunale, in gran parte ispirato ai principî presenti in quello entrato in vigore nel 1849; la rappresentanza municipale uscita dalle elezioni tenutesi nei primi giorni del 1860 si compose di 10 consiglieri²⁵. L'unione della Toscana al Regno di Sardegna il 22 marzo 1860 e la successiva proclamazione del Regno d'Italia conclusero l'esperienza del Governo provvisorio e della reggenza del principe Eugenio di Savoia-Carignano; dopo l'Unità la legge del 20 marzo 1865 estese un unico modello amministrativo all'intero territorio italiano²⁶. La prima adunanza del neo eletto Consiglio comunale si tenne il 29 agosto 1865 e fu presieduta dal sindaco dott. Antonio Bellugi²⁷.

133-159 Deliberazioni del Magistrato comunitativo e del Consiglio generale 1814 agosto 5 - 1850 febbraio 27

133 (D19; -; 19; -) 1814 agosto 5 - 1814 dicembre 21

In coperta: "Deliberazioni della Comune di S. Gio. d'Asso dal di luglio al 31 dicembre 1814".

Contiene anche carteggio.

Reg. leg. in perg. di cc. n. n.

134 (-; -; 20; -) 1815 gennaio 23 - 1816 luglio 8

In coperta: "Comunità di S. Gio. d'Asso Deliberazioni dal primo gennajo 1815 a tutto giugno 1816".

Reg. leg. in perg. di cc. 24 scritte.

135 (-; -; 21; -) 1817 aprile 15 - 1817 dicembre 17

In coperta: "Comunità di S. Giovanni d'Asso Deliberazioni del 1817".

Reg. leg. in perg. di cc. 14 scritte.

²⁴ Sulla riforma del 1853 si veda *Bandi e ordini*, LX, n. 95 [1853 settembre 28]. Cfr. inoltre *L'archivio comunale di Castiglione d'Orcia*, 2000, pp. 151-158.

²⁵ Sul regolamento comunale del 1859 cfr. *Atti del Regio Governo della Toscana*, 1859, n. CCCLXXVI [1859 dicembre 31]. In merito alla riforma del sistema elettorale cfr. *Atti del Regio Governo della Toscana*, 1859, n. CXCIII [1859 settembre 4].

²⁶ Cfr. *Legge 20 marzo 1865, n° 2248*. Sull'unione della Toscana al Regno di Sardegna si veda *Atti del Regio Governo della Toscana*, 1860, nn. CXCXVII-CXCXVIII [1860 marzo 22].

²⁷ Il Consiglio comunale risultò composto da 15 consiglieri, come appare in ACSGA, *Preunitario* 165, sessione consiliare del 29 agosto 1865.

136 (D22; -; 22; -) 1818 febbraio 5 - 1818 dicembre 4

In coperta: "Deliberazioni della Comunità di S. Gio. d'Asso per l'anno 1818".

Reg. leg. in perg. di cc. 28 scritte.

137 (D23; -; 23; -) 1819 febbraio 8 - 1819 dicembre 14

In coperta: "Deliberazioni della Comunità di S. Gio. d'Asso per l'anno 1819".

Reg. leg. in perg. di cc. 26 scritte.

138 (D24; -; 24; -) 1820 febbraio 26 - 1820 dicembre 12

In coperta: "S. Gio. d'Asso Deliberazioni del 1820".

Reg. leg. in cart. di cc. n. n.

139 (D25; -; 25; -) 1821 aprile 7 - 1821 dicembre 4

In coperta: "S. Gio. d'Asso Deliberazioni 1825".

Reg. leg. in cart. di cc. n. n.

140 (D26; -; 26; -) 1822 marzo 22 - 1822 dicembre 10

In coperta: "Deliberazioni del 1822 S. Gio. d'Asso".

Reg. leg. in cart. di cc. n. n.

141 (D27; -; 27; -) 1823 febbraio 27 - 1823 novembre 29

In coperta: "S. Gio. d'Asso Deliberazioni del 1823".

Reg. leg. in cart. di cc. n. n.

142 (D28; -; 28; -) 1824 maggio 6 - 1824 dicembre 14

In coperta: "S. Gio. d'Asso Deliberazioni 1824".

Reg. leg. in cart. di cc. n. n.

143 (D29; -; 29; -) 1825 marzo 10 - 1825 dicembre 13

In coperta: "S. Gio. d'Asso Deliberazioni 1825".

Reg. leg. in cart. di cc. n. n.

144 (D30; -; 30; -) 1826 marzo 16 - 1826 dicembre 11

In coperta: "Comunità di S. Gio. d'Asso Deliberazioni dell'anno 1826".

In allegato: "Contratto d'accollo del muraglione con Piero Alinari e fogli relativi".

Reg. leg. in cart. di cc. 11 scritte.

145 (D31; -; 31; -) 1827 marzo 20 - 1827 dicembre 20

In coperta: "Comunità di S. Gio. d'Asso Registro Deliberazioni anni 1827".

Reg. leg. in cart. di cc. 11 scritte con rep.

146 (D32; -; 32; -) 1828 marzo 13 - 1828 dicembre 17

In coperta: "Comunità di S. Gio. d'Asso Registro Deliberazioni dell'anno 1828".

Reg. leg. in cart. di cc. 17 scritte con rep.

147 (D33; -; 33; -) 1829 marzo 16 - 1829 dicembre 22

In coperta: "Comunità di San Giovan d'Asso anno 1829 Registro Deliberazioni".

Reg. leg. in cart. di cc. 15 scritte con rep.

148 (D34; -; 34; -) 1830 gennaio 16 - 1830 dicembre 29

In coperta: "Comunità di San Gio. d'Asso anno 1830 Registro Deliberazioni".

Reg. leg. in cart. di cc. 15 scritte con rep.

149 (D35; -; 35; -) 1831 marzo 24 - 1831 dicembre 23

In coperta: "Comunità di San Giovan d'Asso anno 1831 Registro Deliberazioni".

Reg. leg. in cart. di cc. 15 scritte con rep.

150 (D36; -; 36; -) 1832 marzo 16 - 1832 dicembre 13

In coperta: "Comunità di San Gio. d'Asso anno 1832 Registro Deliberazioni".

Reg. leg. in cart. di cc. 16 con rep.

151 (D37; -; 37; -) 1833 marzo 23 - 1833 dicembre 18

In coperta: "Comunità di San Giovan d'Asso anno 1833 Registro Deliberazioni".

Reg. leg. in cart. di cc. 12 scritte con rep.

152 (D38; -; 38; -) 1834 marzo 24 - 1834 dicembre 24

In coperta: "Comunità di San Giovan d'Asso anno 1834 Registro Deliberazioni".

Reg. leg. in cart. di cc. 11 scritte con rep.

153 (D39; -; 39; -) 1835 marzo 14 - 1835 dicembre 11

In coperta: "Comunità di San Gio. d'Asso anno 1835 Registro Deliberazioni".

Reg. leg. in cart. di cc. 8 numerate con rep.

154 (D40; -; 40; -) 1836 febbraio 25 - 1836 dicembre 7

In coperta: "Comunità di San Giovanni d'Asso anno 1836 Registro delle Deliberazioni".

Reg. leg. in cart. di cc. 10 numerate.

155 (D41; -; 41; -) 1837 marzo 17 - 1841 settembre 16

In coperta: "Comunità di S. Giovan d'Asso anno 1837, 1838, 1839, 1840, 1841 Registro Deliberazioni".

Reg. leg. in cart. di cc. 52.

156 (D42; -; 42; -) 1841 dicembre 22 - 1844 novembre 29

In coperta: "Comunità di San Giovanni d'Asso registro partiti dal 22 xbre 1841 al 29 9bre 1844".

Reg. leg. in cart. di pp. 92 scritte.

157 (D43; -; 43; -) 1845 marzo 13 - 1847 ottobre 16

In coperta: "99 San Giovanni d'Asso dal 16 marzo 1845 al 16 ottobre 1847".

Reg. leg. in cart. di cc. n. n. con rep.

158 (*Deposito*) 1847 novembre 8 - 1850 febbraio 27

Contiene: Copia del gonfaloniere, *fasc. di cc. 9 numerate*; copia, *fasc. di cc. 90 con indice*.

Reg. leg. in cart. di cc. n. n.

159 (D45; -; 44; -) 1847 dicembre 20 - 1849 giugno 27

Reg. leg. in cart. di cc. 8 scritte.

160-161 Deliberazioni del Collegio dei Priori e del Consiglio comunale 1850 giugno 13 - 1855 gennaio 9

160 (-; -; 45; -) 1850 giugno 13 - 1852 gennaio 26

In coperta: "Comune di S. Gio. d'Asso. Protocollo di deliberazioni del Consiglio rappresentante il comune suddetto da conservarsi presso l'ill. sig. gonfaloniere dal 13 giugno 1850 a tutto il 26 gennaio 1852".

Contiene anche:

(-; -; 46; -) *fasc. di deliberazioni del Collegio dei Priori, 1850 luglio 2 - 1853 marzo 25.*

Reg. leg. in cart. di cc. n. n.

161 (-; -; 47; -) 1852 aprile 16 - 1855 gennaio 9²⁸

In coperta: "Libro per le deliberazioni magistrali di San Giovanni d'Asso dal 16 aprile 1852 al 9 gennaio 1855 a cura del gonfaloniere".

Reg. leg. in cart. di cc. 88 scritte con rep.

162-165 Deliberazioni del Magistrato comunitativo e del Consiglio generale 1855 gennaio 29-1868 novembre 27

162 (-; -; 48; -) 1855 gennaio 29 - 1858 agosto 9

In coperta: "Protocollo delle deliberazioni del Consiglio generale e del Magistrato comunitativo di S. Gio. d'Asso dal dì 29 gennaio 1855 al dì 9 agosto 1858".

Reg. leg. in cart. di cc. 28 numerate.

163 (*Deposito*) 1855 gennaio 29 - 1864 aprile 20

Contiene: copia con indice 1855 gennaio 29 - 1858 agosto 9, *fasc. di cc. n. n.*; 1858 dicembre 3 - 1862 aprile 26, *fasc. di cc. n. n.*; 1862 giugno 12 - 1864 aprile 20, *fasc. di pp. 153.*

Reg. leg. in cart. di cc. n. n.

²⁸ Il 15 marzo 1854 iniziano di nuovo le adunanze del Magistrato comunitativo e del Consiglio generale.

164 (-; -; 49; -) 1858 dicembre 3 - 1861 gennaio 7

In coperta: "Comune di S. Giovanni d'Asso. Deliberazioni magistrali dal 3 dicembre 1858 al 7 gennaio 1861 per l'ufficio del gonfaloniere".

Reg. leg. in cart. di cc. n. n.

165 (*Deposito*) 1864 giugno 18 - 1868 novembre 27

Contiene: 1864 giugno 18 - 1865 giugno 13, *fasc. di cc. 54 con indice*; 1865 agosto 29 - 1868 novembre 27, *fasc. di cc. 77*.

Carteggio e atti e copialettere

La serie è formata da una sottoserie di 'Atti magistrali (1817-1853)', una di 'Carteggio (1814-1850)', una di 'Contratti e obbligazioni (1815-1847)' ed infine da una di 'Copialettere (1826-1859)'.

166-175 Atti magistrali

1817-1853

166 (C; 72) 1817-1819

In costola: "S. Gio. d'Asso. Affari economici a tempo del cancelliere Cinquini 1817-1819".

Si segnala: pianta della strada che sale al castello di San Giovanni d'Asso.

Filza leg. in cart. di cc. 287

167 (C21; 75) 1820-1826

In costola: "S. Giovanni d'Asso. Affari e carteggio riguardante le tratte etc. al tempo del cancelliere Buonazia 1820 al 1826".

Contiene:

[1] Note e dichiarazioni rispettive dei soggetti nominati e tratti a risiedere negli uffici comunitativi; [2] Corrispondenza con i gonfalonieri della comunità; [3] Ordini, documenti e carte relativi all'arruolamento militare 1825.

Filza leg. in cart. di cc. 437.

168 (C22; 76) 1826-1834

In costola: "Affari economici trattati nelle adunanze a tempo del cancelliere Cinquini 1826 al 1834".

Contiene:

[1] Affari economici trattati nell'adunanze dal 23 settembre 1826 al di 31 dicembre 1834; [2] Corrispondenza col camarlingo comunitativo ed altri impiegati e particolari per affari economici dal 1 luglio 1926 a tutto dicembre 1834.

Filza leg. in cart. di cc. 360.

169 (E1; 79) 1835-1836

In costola: "Comunità di S. Giovan d'Asso. Filza atti magistrali degli anni 1835, 1836 e lettere".

Contiene:

8 fascc. di atti magistrali, 1835 marzo 14 - 1836 dicembre 7.

2 fascc. di corrispondenza della Camera di soprintendenza, 1836 agosto - dicembre

Filza leg. in cart. di fascc. 10 con indice.

170 (E2; 80) 1837

In costola: "Comunità di S. Gio. d'Asso. Filza atti magistrali e lettere del 1837".

Contiene:

7 fascc. di atti magistrali, 1837 marzo 17 - dicembre 7.

3 fascc. di corrispondenza della Camera di soprintendenza.

Filza leg. in cart. di fascc. 10 con indice.

171 (E3; 81) 1838

In costola: "Comunità di S. Gio. d'Asso. Filza atti magistrali e lettere del 1838".

Contiene:

7 fascc. di atti magistrali, 1838 marzo 7 - dicembre 24.

4 fascc. di corrispondenza.

Filza leg. in cart. di fascc. 11 con indice.

172 (E4; 85) 1845

In costola: "Comunità di S. Gio. d'Asso. Filza di atti magistrali dell'anno 1845 al tempo del cancelliere Giuseppe Maria Becattini di Firenze".

Contiene:

atti magistrali, 1845 marzo 13 - 1845 novembre 29;

ministeriali e carteggio.

Filza leg. in cart. di cc. n. n. con indice.

173 (E5; 87) 1846-1848

In costola: "Comunità di S. Gio. d'Asso. Filza di atti magistrali degli anni 1846, 1847 e 1848".

Filza leg. in cart. di cc. n. n.

174 (-; 91) 1849-1850

In costola: "Comunità di S. Gio. d'Asso. Atti magistrali dal I gennajo 1849 al 27 febbrajo 1850".

Filza leg. in cart. di cc. 63 con indice.

175 (-; 93) 1850-1853

Contiene anche ministeriali e carteggio.

Filza leg. in cart. di cc. n. n.

176-192 Carteggio

1814-1850

176 (C; 70) 1814-1817

In costola: "S. G. d'Asso. Istanze lettere etc. al tempo del cancelliere Rossi 1814 al 1817".

In coperta: "Comunità di S. Gio. d'Asso. Istanze, lettere e fogli diversi in confuso dal luglio 1814 a tutto settembre 1817 al tempo del cancelliere sig. Gio. Rossi".

Busta di cc. n. n.

177 (C; 71) 1817-1825

In costola: "S. Gio. d'Asso. Carteggio del gonfaloniere col cancelliere 1817 al 1825".

Filza leg. in cart. di cc. 326.

178 (C18; 73) 1818-1822

In costola: "S. Gio. d'Asso. Corrispondenza del gonfaloniere sig. Orazio Sansedoni 1818-1822".

Filza leg. in cart. di cc. 256.

179 (C19; 74) 1820-1826

In costola: "S. Giovanni d'Asso. Istanze e atti diversi a tempo del cancelliere Buonazia 1820-1826".

Contiene:

[1] Atti spediti negli anni 1820-1826 nei quali sono inseriti anche diverse relazioni e perizie di lavori di strade e fabbriche; [2] Atti dei lavori di restauro dei ponti sull'Asso; [3] Atti relativi all'accollo di strade con Pietro Giannozzi; [4] Locazione dei locali della comunità adibiti ad Archivio e sala delle adunanze del dott. Francesco Bellugi; [5] Relazioni dell'ingegnere Gaetano Pazzi; [6] Ministeriali dell'Ufficio di soprintendenza comunitativa; [7] Bilanci di previsione 1820-1826; [8] Osservazione sui saldi del camarlungo 1820-1822, 1825.

Filza leg. in cart. di cc. 466 scritte.

180 (C24; 77) 1827-1834

In costola: "Carteggio al tempo del cancelliere Gio. Cinquini 1827 al 1834".

Contiene:

[1] Corrispondenza col provveditore della Camera di soprintendenza dal dì 27 marzo 1827 al dì 31 dicembre 1834 per affari diversi spediti; [2] Corrispondenza distinta ed alcune relazioni dei sigg. ingegneri Moretti, Chietti e Faldi dal 1826 al 31 dicembre 1834; [3] Corrispondenza col gonf. nob. Flavio Marsili dal 1 aprile 1826 al 27 marzo 1831.

[4] Corrispondenza col gonf. nob. Antonio Pannilini dal 17 gennaio 1832 al dì 31 dicembre 1834.

Filza leg. in cart. di cc. 381.

181 (C25; 78) 1835-1836

Ministeriali della Camera di soprintendenza comunitativa di Siena.

Con un fasc. del 1834 aprile 10.

Filza leg. in cart. di fasc. 33 con indice.

182 (C27; 82) 1838-1841

In costola: "Comunità di S. Gio. d'Asso. Filza ministeriali, approvazioni e partecipazioni degli anni 1838-1841".

Filza leg. in cart. di cc. 282 con indice.

183 (C28; 83) 1842-1843

In costola: "Comunità di S. Gio. d'Asso. Filza ministeriali della Camera, affari diversi degli anni 1842 e 1843".

Filza leg. in cart. di cc. 106 con indice.

184 (C29; 84) 1844

In costola: "Comunità di San Gio. d'Asso. Filza ministeriali, lettere ed altro dell'anno 1844".

Filza leg. in cart. di cc. 76 con indice.

185 (C30; 86) 1847-1848

In costola: "S. Gio. d'Asso. Ministeriali della Reale Camera di Siena; ufficiali del gonfaloniere 1846, 1847".

Filza leg. in cart. di cc. n. n.

186 (-; 88) 1847-1849

In costola: "Lettere e fogli della prefettura, arruolamento militare ed altre corrispondenze di S. Gio. d'Asso del 1847, 1848".

B. di cc. n. n.

187 (C31; 89) 1848

In costola: "Comunità di S. Gio. d'Asso. Filza ministeriali e lettere del gonfaloniere et altri dell'anno 1848".

Filza leg. in cart. di cc. n. n.

188 (C32; 90) 1849

Filza leg. in cart. di fasc. 14 con indice.

189 (C33; 92) 1850

In costola: "S. Gio. d'Asso. Filza di ministeriali della Prefettura di Siena del 1850".

Filza leg. in cart. di cc. n. n.

190 (*Deposito 1*) 1840 - 1856

In costola "Archivio speciale"

B. di cc. n. n.

191 (*Deposito 2*) 1849 - 1857

In costola "Archivio speciale"

Contiene: carteggio del gonfaloniere con la Prefettura (1851 - 1857); le adunanze elettorali (1849 - 1852); lista generale dei contribuenti alla tassa variabile del comune (1851); regolamento provvisorio per i corpi di volontariato della Guardia civica (Firenze 1848).

B. di cc. n. n.

192 (*Deposito 3*) 1857 - 1860
 In costola "Archivio speciale"
B. di cc. n. n.

193-194 Contratti e obbligazioni

1815-1847

193 (C20; 253-254) 1815-1819; 1820-1826
 In costola: "S. Giovanni d'Asso. Contratti e obbligazioni al tempo del cancelliere Buonazia 1820 al 1826".
 Contiene anche: filza in filo di 43 ricevute di pagamento, 1780-1781.
Filza di cc. n. n.

194 (217-221) 1827-1847

In costola: "Scritte di acollo ed altre obbligazioni 1829 al 1833".

Contiene:

[1] atto di obbligazione del camarlengo Bindi, 1845-1847; [218] Contratto con la regia Depositeria, 1837; [219] atto di obbligazione del camarlengo Giubbi, 1836-1838; [220] atti di cauzione e cartella ipotecaria del camarlengo Bindi, 1839-1841; [221] atti di cauzione del camarlengo de' Vecchi, 1842-1844; [2] atti di mallevadoria dei camarlenghi, 1827-1833.

B. di 6 fasc. di cc. n. n.

195-196 Copialettere

1826 aprile 6 - 1859 febbraio 25

195 (-; 95) 1826 aprile 6 - 1835 agosto 18

In costola: "Copialettere 1836".

In coperta: "Comunità di S. Gio. d'Asso. Copia lettere dal 6 aprile 1826 al 18 agosto 1835".

Reg. leg. in perg. di cc. 107 scritte.

196 (-; 96) 1850 giugno 12 - 1859 febbraio 25

In coperta: "Copia lettere dell'ill. sig. gonfaloniere del comune di S. Gio. d'Asso, incominciato li giugno 1850".

Filza leg. in cart. di cc. n. n.

Imborsazioni e tratte

La nomina dei consiglieri del 'Seggio magistrale' e del Consiglio generale si svolgeva attraverso una procedura abbastanza complessa, articolata in una prima operazione, detta di imborsazione, che prevedeva la selezione degli abitanti della comunità in possesso di specifici requisiti (connessi es-

senzialmente al censo e all'età). I nomi di coloro che risultavano idonei alla selezione erano inseriti in apposite borse, una per ogni organo consiliare, dalle quali a scadenze periodiche erano estratti i nominativi dei nuovi consiglieri. Tale fase, denominata tratta, si concludeva con l'estrazione dell'ultimo nome, che induceva ad avviare una nuova imborsazione.

Nelle comunità del Granducato questo sistema di assegnazione delle cariche rimase in vigore dal 1816 al 1849, quando il nuovo Regolamento comunale dette attuazione alla riforma elettorale che assegnò al Consiglio comunale il compito di eleggere, tra i propri componenti, i membri del Collegio dei priori; anche il gonfaloniere, seppur scelto dal granduca, dovette essere scelto tra i contribuenti eletti in Consiglio comunale²⁹. La successiva riforma del 1853, volta a ripristinare una funzione egemone del governo granducale, introdusse di nuovo le operazioni di imborsazione e di tratta, che ebbero termine solo nel 1859. La serie si compone di un registro di 'Tratte (1815-1849)' e di 7 'Registri delle imborsazioni (1822-1855)'.

197 (98) Tratte 1815-1849

In costola: "S. Giovanni d'Asso. Tratte".

Reg. leg. in cart. di cc. 17 scritte.

198-204 Registri delle imborsazioni 1822-1855

198 (99) 1822

Nel frontespizio: "Registro delle nomine dei possidenti inclusi nelle rispettive borse destinate alla formazione del seggio magistrale e general consiglio nella comunità di S. Gio. d'Asso rinnovato e redatto a forma della circolare dell'ill. sig. cavaliere soprassindaco de 15 aprile 1822".

Fasc. di cc. n. n.

199 (100) 1828-1831

In coperta: "Comunità di San Gio. d'Asso. Registro dell'imborsati fatto questo dì 10 settembre 1828".

Reg. leg. in cart. di cc. n. n.

²⁹ Cfr. il *Regolamento generale 1816* per il sistema elettorale vigente tra il 1816 ed il 1849, ed in particolare gli artt. I-XXIII; sulla riforma del 1849 si veda *Regolamento generale 1849*.

200 (101) 1834

In coperta: "Comunità di S. Giovan d'Asso. Registro imborsati redatto nell'anno 1834".
Reg. leg. in cart. di cc. n. n.

201 (102) 1845

In coperta: "San Giovanni d'Asso. Registro delle imborsazioni del 1845".
Reg. leg. in cart. di cc. n. n.

202 (103) 1853-1855

In coperta: "Comunità di S. Giovan d'Asso. Registro degli imborsabili per il Magistrato a forma delle leggi de' 28 settembre 1853".
Reg. leg. in cart. di cc. n. n.

203 (104) 1853-1855

In coperta: "Comunità di S. Giovan d'Asso. Registro degli imborsabili per il Consiglio generale a forma delle leggi de' 28 settembre 1853".
Reg. leg. in cart. di cc. n. n.

204 (105) 1853-1855

In coperta: "Comunità di S. Giovan d'Asso. Registro degli imborsabili per il Magistrato. Terza borsa 1854".
Reg. leg. in cart. di cc. n. n.

Contabilità

Le innovazioni contabili introdotte per la gestione economica delle *mairies* durante la dominazione francese furono in larga parte accolte dalle autorità granducali dell'età della Restaurazione. L'amministrazione delle comunità risultò così organizzata secondo il sistema basato sulla previsione annuale delle entrate e delle uscite e sul controllo finale delle voci contabili alla conclusione dell'annata finanziaria³⁰. Il cancelliere comunitativo, dopo l'entrata in vigore del Regolamento del 1816, provvide quindi a redigere materialmente un 'Bilancio di previsione' e un 'Rendiconto', che furono compilati insieme ai 'Registri dei mandati', ai 'Repertori' delle assegnazioni e ai 'Mandati' di entrata e di uscita.

L'*iter* previsto dal 'Regolamento' per le operazioni di spesa della comunità assegnava infatti al cancelliere il compito di redigere i mandati di uscita, che venivano inoltrati al camarlengo per il pagamento solo dopo avere

³⁰ Su tali questioni si veda *supra* l'introduzione alla sezione 'Mairie di San Giovanni d'Asso (1808-1814)'.

ottenuto l'assenso del gonfaloniere, il quale autorizzava le voci di spesa sulla base dei relativi titoli e capitoli contemplati dal bilancio³¹. La serie risulta pertanto composta da una sottoserie di 'Entrate e uscite e saldi dei camerlenghi (1815-1820)', una di 'Dazzaioli delle rendite (1821-1845)', un'altra di 'Bilanci di previsione (1819-1864)', cui segue una filza di 'Allegati ai bilanci di previsione (1819-1847)'; le sottoserie proseguono quindi con quella dei 'Rendiconti (1819-1865)', con i 'Registri dei mandati (1818-1827; 1849-1864)'³² e si concludono con i 'Mandati (1815-1865)'.

205-209 Entrate e uscite e saldi dei camerlenghi

1815 gennaio - 1820 dicembre

205 (205) 1815 gennaio - 1816 dicembre

Reg. leg. in perg. di cc. 15 scritte.

206 (206) 1817 gennaio - 1817 dicembre

Reg. leg. in cart. di cc. 18 scritte.

207 (207) 1818 gennaio - 1818 dicembre

Contiene anche: rendimento di conti, 1818.

Reg. leg. in perg. di cc. 26 scritte.

208 (208) 1819 gennaio - 1819 dicembre

Reg. leg. in perg. di cc. 26 scritte.

209 (209) 1820 gennaio - 1820 dicembre

Reg. leg. in cart. di pp. 14 scritte.

210-227 Dazzaioli delle rendite

1821-1845

210 (153) 1821

Reg. leg. in cart. di cc. 3 scritte.

211 (154) 1822

Reg. leg. in cart. di cc. n. n.

³¹ Cfr. *Regolamento generale 1816*, art. 30. Per una comparazione tra il sistema contabile introdotto durante il periodo di governo francese e quello disciplinato con il Regolamento del 1816 si v. *L'archivio comunale di Sinalunga*, 1997, pp. 263-264, 289-291.

³² Pare opportuno rammentare che i registri dei "Mandati" riportano gli ordini di pagamento secondo l'ordine cronologico di emissione, mentre i "Repertori" registrano i mandati secondo la suddivisione data dai *titoli* e dai *capitoli* del "Bilancio".

212 (155) 1823
Reg. leg. in cart. di cc. n. n.

213 (156) 1824
Reg. leg. in cart. di cc. n. n.

214 (157) 1825
Reg. leg. in cart. di cc. n. n.

215 (158) 1826
Reg. leg. in cart. di cc. n. n.

216 (159) 1827
Reg. leg. in cart. di cc. n. n.

217 (160) 1828
Reg. leg. in cart. di cc. n. n.

218 (161) 1829
Reg. leg. in cart. di cc. 2 scritte.

219 (162) 1830
Reg. leg. in cart. di cc. n. n.

220 (163) 1831
Reg. leg. in cart. di cc. n. n.

221 (164) 1832
Reg. leg. in cart. di cc. n. n.

222 (165) 1833
Reg. leg. in cart. di cc. n. n.

223 (167) 1834
Fasc. di cc. n. n.

224 (168) 1835
Fasc. di cc. n. n.

225 (169) 1837
Fasc. di cc. n. n.

226 (170) 1838
Fasc. di cc. n. n.

227 (171) 1845
Reg. leg. in cart. di cc. n. n.

228-233 Bilanci di previsione

1819-1864

228 (223) 1819-1847
In costola: "S. Gio. d'Asso. Stati di previsione dal 1819 al 1847".
F. leg. in cart. di fasc. annuali.

229 (226) 1848-1860
In costola: "S. Gio. d'Asso. Stati di previsione dal 1848 al 1860".
B. leg. in cart. di fasc. annuali.

230 (*Deposito* 1) 1861
Reg. senza cop. di cc. nn. con allegati

231 (*Deposito* 1) 1862
Reg. senza cop. di cc. nn. con allegati

232 (*Deposito* 1) 1863
Reg. senza cop. di cc. nn.

233 (*Deposito* 1) 1864
Reg. senza cop. di cc. nn. con allegati

234 (C34; 228) Allegati ai bilanci di previsione 1819-1847
In costola: "S. Gio. d'Asso. Allegati agli stati di previsione dell'anno 1819 a tutto il 1847".
F. leg. in cart. di cc.

235-236 Rendiconti 1819-1865

235 (224) 1819-1846
In costola: "S. Gio. d'Asso. Rendimenti di conti dal 1819 a tutto il 1846".
F. leg. in cart. di fascc. annuali.

236 (225) 1847-1865
In costola: "S. Gio. d'Asso. Rendimenti di conti 1847-1865".
Manca l'anno 1849.
Contiene anche: copie degli anni 1864, 1865.
B. di fascc. annuali.

237-259 Registri dei mandati 1818-1827; 1849-1864

237 (243) 1818
Reg. leg. in perg. di cc. 6 scritte.

238 (244) 1819
Reg. leg. in cart. di cc. 14 scritte.

239 (245) 1821
Reg. leg. in cart. di cc. n. n.

240 (246) 1822
Reg. leg. in cart. di cc. n. n.

241 (247) 1823
Reg. leg. in cart. di cc. n. n.

242 (248) 1824
Reg. leg. in cart. di cc. n. n.

243 (249) 1825
Reg. leg. in cart. di cc. n. n.

244 (250) 1826
Reg. leg. in cart. di cc. n. n.

245 (251) 1827
Reg. leg. in cart. di cc. n. n.

246 (*Deposito*) 1849

Reg. leg. in cart. di cc. nn.

247 (*Deposito*) 1850

Reg. leg. in cart. di cc. nn.

248 (252) 1851

In coperta: "Comune di S. Gio. d'Asso. Registro dei mandati di spese per l'amministrazione dell'anno 1851".

Reg. leg. in cart. di cc. n. n.

249 (*Deposito*) 1852

Reg. leg. in cart. di pp. 22 più cc. nn.

250 (*Deposito*) 1853

Reg. leg. in cart. di pp. 21 più cc. nn.

251 (*Deposito*) 1854

Reg. leg. in cart. di pp. 26 più cc. nn.

252 (*Deposito*) 1855

Reg. leg. in cart. di pp. 10 più 19

253 (*Deposito*) 1856

Reg. leg. in cart. di pp. 10 più cc. nn.

254 (*Deposito*) 1857

Reg. leg. in cart. di cc. nn.

255 (*Deposito*) 1860

Reg. leg. in cart. di cc. nn.

256 (*Deposito*) 1861

Reg. leg. in cart. di cc. nn.

257 (*Deposito*) 1862

Reg. leg. in cart. di cc. nn.

258 (*Deposito*) 1863

Reg. leg. in cart. di cc. nn.

259 (*Deposito*) 1864

Reg. leg. in cart. di cc. nn.

260-269 Mandati

1815-1865, con atti fino al 1874

260 (J1; 227) 1815-1822

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1815-1822".

B. di cc. n. n.

261 (J2; 229) 1823-1829

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1823-1829".

B. di cc. n. n.

262 (J3; 230) 1830-1833

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1830-1833".

B. di cc. n. n.

263 (J4; 231) 1834-1837

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1834-1837".

B. di cc. n. n.

264 (J5; 232) 1838-1841

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1838-1841".

B. di cc. n. n.

265 (J6; 233) 1842-1845

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1842-1845".

B. di cc. n. n.

266 (J7; 234) 1846-1848

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1846-1848".

B. di cc. n. n.

267 (-; 235) 1851-1855

In costola: "S. G. d'Asso. Documenti di corredo ai saldi dal 1851 a 1855".

B. di cc. n. n.

268 (-; 236) 1856-1860

In costola: "S. G. d'Asso. Documenti di corredo ai saldi dal 1856 a 1860".

B. di cc. n. n.

269 (-; 237) 1861-1865

In costola: "S. G. d'Asso. Documenti di corredo ai saldi dal 1861 a 1865".

B. di cc. n. n.

270 (-; 238) 1866-1870

In costola: "S. G. d'Asso. Documenti di corredo ai saldi del 1866 e 1870".

B. di cc. n. n.

271 (-; 239) 1871-1872

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1871 e 1872".

B. di cc. n. n.

272 (-; 240) 1873-1874

In costola: "S. G. d'Asso. Documenti di corredo ai saldi 1873-1874".

B. di cc. n. n.

Imposte e tasse

Il sistema impositivo toscano dell'età della Restaurazione fu inizialmente contraddistinto dal ripristino di un'imposta ordinaria, destinata a far fronte alle spese comunitative, e dall'istituzione di una tassa personale, denominata 'tassa di famiglia', che venne ripartita tra le comunità del Granducato, all'interno delle quali furono poi individuati gli importi da esigere da ogni capofamiglia³³. Il Regolamento per la riforma delle comunità del 1816 introdusse una 'tassa prediale' gravante sui possessori di beni stabili, da riscuotere con i medesimi criteri della precedente 'tassa di redenzione', che analogamente al periodo leopoldino poteva essere associata al dazio comunitativo, destinato a provvedere alle spese ordinarie della comunità in caso di necessità³⁴.

La serie risulta formata dal 'Reparto della tassa straordinaria di guerra sui fondi rustici e urbani (1815)', dai 'Dazzaioli delle imposte ordinarie (1815-1816)', dai 'Reparti e dazzioli della tassa personale (1815-1864)' e dai 'Dazzioli della tassa prediale e dazio comunitativo (1817-1864)'.

³³ L'art. 52 dell'*Editto giugno 1814* prevede l'introduzione di una tassa personale, che venne istituita con un motuproprio dell'11 febbraio 1815 (cfr. *Bandi e ordini*, 1747-1859, XXII, n. XXXV). Sulle modalità di ripartizione della *tassa di famiglia* cfr. *ivi*; *Bandi e ordini*, 1747-1859, LVII, n. XIX [1850 gennaio 19]; *Bandi e ordini*, 1747-1859, LVIII, n. IV [1851 gennaio 10].

³⁴ Cfr. *Regolamento generale 1816*, artt. 63-84. Sui criteri di esazione della *tassa prediale* si veda *Bandi e ordini*, 1747-1859, XXIII, n. CXLVII [1816 dicembre 21] e *Bandi e ordini*, 1747-1859, XXIV, n. XCVII [1817 ottobre 17]. Per quanto attiene all'istituzione della 'tassa di redenzione' e del dazio comunitativo, rivolto essenzialmente verso i lavoratori e testanti (con eventuale ma vago coinvolgimento dei possidenti), cfr. *supra* l'introduzione alla serie 'Imposte e tasse' della sezione 'Comunità di San Giovanni d'Asso (1778-1808)'.

273 (143) Reparto della tassa straordinaria di guerra sui fondi rustici e urbani 1815

Reg. leg. in cart. di cc. 6 scritte.

274-276 Dazzaioli delle imposte ordinarie 1815-1816

274 (148) 1815 gennaio - 1816 giugno

Reg. leg. in cart. di cc. n. n.

275 (149) 1815 gennaio - 1816 giugno

Copia del registro precedente.

Reg. leg. in cart. di cc. n. n.

276 (150) 1816 luglio - 1816 dicembre

Reg. leg. in cart. di cc. n. n.

277-280 Reparti e dazzioli della tassa personale 1815-1864

277 (140) 1815-1847

In costola: "S. Gio. d'Asso. Reparti di tassa di famiglia dal 1815 a tutto il 1847".

Filza leg. in cart. di fascc. 33.

278 (152) 1817-1833

In costola: "S. Gio. d'Asso. Dazzioli della tassa di famiglia dal 1817 a tutto il 1833".

F. di fascc. annuali.

279 (166) 1834-1847

In costola: "S. Gio. d'Asso. Dazzioli della tassa di famiglia dal 1834 a tutto di 1847".

F. di fascc. annuali.

280 (141) 1848-1864

In costola: "S. G. d'Asso. Reparti della tassa personale 1848-18[64]".

[1] 1848 Reparto; [2] 1849 Reparto; [3] 1850 Reparto; [4] 1850 Dazziolo; [5] 1851 Dazziolo; [6] 1851 Reparto; [7] 1852 Dazziolo; [8] 1852 Reparto; [9] 1853 Dazziolo; [10] 1853 Reparto; [11] 1854 Dazziolo; [12] 1854 Reparto; [13] 1855 Reparto; [14] 1856 Reparto; [15] 1857 Reparto; [16] 1858 Reparto; [17] 1859 Reparto; [18] 1861 Dazziolo; [19] 1861 Reparto; [20] 1862 Reparto; [21] 1863; Reparto; [22] 1864 Reparto.

Busta di fascc. 16 e regg. 6 di cc. n. n.

281-285 Dazzaioli della tassa prediale e dazio comunitativo 1817-1864

281 (151) 1817-1847

In costola: "S. Gio. d'Asso. Dazzaioli di tassa prediale e dazio comunitativo dal 1819 a tutto il 1847".

F. di fascc. annuali.

282 (172) 1850-1853

In costola: "S. Gio. d'Asso. Dazzaioli di tassa prediale 1850 al 1854".

Contiene anche: dazziolo delle rendite della comunità, 1862.

B. di fascc. annuali.

283 (173) 1854

Reg. leg. in cart. di cc. n. n.

284 (*Deposito*) 1864

Reg. senza cop. di pp. 12.

285 (*Deposito*) 1865

Reg. leg. in cart. di pp. 12.

Accolli di lavori alle strade**286-287** Atti di accollo, relazioni e perizie 1815-1865

286 (C36; 257) 1815-1839

In costola: "S. Gio. d'Asso. Scritte per accolli di strade [...] 1815-1830".

Filza leg. in cart. di fascc. 32 con indice.

287 (263) 1840-1865

In costola: "S. Giov. d'Asso. Scritte di accolli di strade etc. 1840 al 18[65]".

Contiene:

[1] relazione e perizia per la costruzione della strada detta di Asciano, 1843; [2] Scritte di accollo e progetti di lavori pubblici, 1851-1865, 23 *fascc. con indice*; [3] Scritte di accollo, 1851-1863.

F. leg. in cart. di 3 fascc.

288 (258) Campione degli accolli 1828

In coperta: "Comunità di San Giovan d'Asso. Campione degli accolli incominciato l'anno 1828".

Reg. leg. in cart. di cc. 48 scritte con indice.

Atti dell'Ingegnere del circondario di Montalcino relativi alla Comunità di San Giovanni d'Asso.

La riforma del 1° novembre 1825 del settore dei lavori pubblici inserì la comunità di San Giovanni d'Asso nel Circondario di acque e strade di quarta classe di Montalcino, insieme alle comunità di Buonconvento, Castiglione d'Orcia, Montalcino, Murlo, Pienza e San Quirico³⁵.

Un successivo *Motuproprio* del granduca Leopoldo II del 9 gennaio 1846 distaccò la comunità di San Giovanni d'Asso dal Circondario di Montalcino e la inserì nel Circondario di III classe di Asciano (precedentemente di V classe), insieme alle comunità di Castelnuovo Berardenga e Rapolano (cui fin dal 1825 aveva afferito anche la Comunità di Trequanda, unita nel 1846 al Circondario di Sinalunga)³⁶. La nuova collocazione perdurò fino alla soppressione dei Circondari di acque e strade, decretata nel dicembre 1849. Il presente materiale documentario trova quindi la sua naturale continuazione in quello attualmente conservato nell'Archivio del Comune di Asciano³⁷.

289-292 Relazione e perizie dell'ingegnere del circondario 1834-1845

289 (326) 1834

In coperta: "San Lorenzo a Vergelle".

Fasc. di cc n. n.

290 (325) 1835

Nel frontespizio: "Relazione dell'Ingegnere del Circondario di Montalcino sopra la chiesa di San Lorenzo a Monterongrifioli".

Fasc. di cc n. n.

³⁵ La riforma istitutiva dei Circondari di acque e strade è in *Bandi e ordini*, XXXII, nn. 81, 83 [1825 novembre 1]. Nello specifico, a proposito del settore dei lavori pubblici nella Comunità di San Giovanni d'Asso, si veda *supra* il paragrafo 'Produzione, conservazione e tradizione delle scritture del Comune di San Giovanni d'Asso dalle prime attestazioni al deposito del fondo preunitario nell'Archivio di Stato di Siena (secolo XVII - 1920)' del capitolo 2 dell'Introduzione (in particolare le note 43-44).

³⁶ A proposito del *Motuproprio* del granduca Leopoldo II cfr. *Bandi e ordini*, LIII, n. 8 [1846 gennaio 9]. Sul provvedimento di soppressione dei Circondari di acque e strade si veda *Bandi e ordini*, LVII, n. 252 [1849 dicembre 27].

³⁷ Per quanto concerne la documentazione sui lavori pubblici della Comunità di San Giovanni d'Asso relativa al periodo 1846-1850 si veda la sezione 'Ingegnere del Circondario (1825-1850)' in *L'archivio comunale di Asciano*, 1985, pp. 55-57; ACA, *Archivio preunitario* 572-598.

291 (324) 1835

In coperta: "San Biagio a Lucignano d'Asso".

Fasc. di cc n. n.

292 (259-262) 1836-1845

In costola: "Filza d'affari che riguardano la comunità di S. Giovan d'Asso fino al 1846".

Contiene:

(X; 259) 1838-1839

In costola: "S. Giovan d'Asso. Copia relazioni 1838 e 1839 in parte. Sanminiatielli".

(2; 260) 1839-1845; (3; 261) 1836-1843; (4; 262) 1841

B. leg. in cart. di una filza e 3 buste.

293 (264) Intimazioni dell'ingegnere del circondario

1840

Fasc. di cc. n. n.

294 (265) Carteggio dell'ingegnere del circondario

1842-1846

Fascc. di cc. n. n.

Deputazione per l'arruolamento militare

Le Deputazioni per l'arruolamento furono costituite in ogni comunità a seguito del provvedimento legislativo dell'aprile del 1820, che regolò le modalità di reclutamento dei giovani e dei volontari residenti nel territorio comunitativo³⁸.

Tra i compiti attribuiti alla Deputazione vi erano quelli di verifica e controllo delle liste di leva compilate dal cancelliere e di approvazione dei bilanci di spesa sul reclutamento; di solito il cancelliere comunitativo ricorreva all'ausilio dei parroci della comunità e dei funzionari di alcuni enti assistenziali dediti alla cura dell'infanzia abbandonata per la redazione delle liste complete di tutti i giovani arruolabili. La serie si compone di una sottoserie di 'Carteggio e atti (1826-1865)', di un 'Registro delle reclute (1845-1849)', di una busta di 'Carteggio (1848-1855)' e del 'Decreto di Leopoldo II sull'arruolamento militare (1857)'.

³⁸ Cfr. *Bandi e ordini*, 1747-1859, XXVII, n. XL [1820 aprile 29]. Sulla composizione della Deputazione si veda ivi, artt. III-V.

295-303 Carteggio e atti

1826-1865

295 (21; 302) 1826-1834

In costola: "Comunità di S. Gio. d'Asso. Arruolamento militare dal 1826 a tutto il 1834 a tempo del sig. cancelliere Giovanni Cinquini".

Contiene anche: deliberazioni della Deputazione per l'arruolamento militare.

F. leg. in cart. di cc. 723.

296 (P22; 304) 1835-1837

In costola: "Comunità di S. Gio. d'Asso. Filza arruolamento militare degli anni 1835, 1836 e 1837".

Contiene:

1 registro delle deliberazioni; 2 note dei giovani; 3 lista dei giovani; 4 Stato di previsione; 5 lista alfabetica; 7 tratta; 8 accettazione delle reclute; 9 lettere; 10 rendimento di conti.

F. leg. in cart. di cc. 238 scritte con indice.

297 (P23; 305) 1838-1840

In costola: "Comunità di S. Gio. d'Asso. Filza arruolamento militare degli anni 1838, 1839, 1840.

Contiene anche: deliberazioni della Deputazione per l'arruolamento militare.

F. leg. in cart. di cc. 309 scritte.

298 (P24; 306) 1841-1843

In costola: "Comunità di San Giovanni d'Asso. Filza arruolamento militare degli anni 1841, 1842, 1843.

Contiene anche: deliberazioni della Deputazione per l'arruolamento militare.

F. leg. in cart. di cc. 390 scritte.

299 (P25; 303) 1844-1846

In costola: "S. Gio. d'Asso. Arruolamento 1844-1846".

Contiene anche: deliberazioni della Deputazione per l'arruolamento militare.

Con atti dal 1832.

F. leg. in cart. di cc. n. n.

300 (P26; 309) 1847-1849

In costola: "S. Gio. d'Asso. Arruolamenti del 1847, 1848, 1849".

F. leg. in cart. di cc. n. n.

301 (P27; 310) 1850-1852

In costola: "S. Gio. d'Asso. Arruolamento militare dell'anni 1850, 1851, 1852".

F. leg. in cart. di cc. n. n.

302 (-; 308) 1854

Fasc. di cc. n. n.

303 (-; 319) 1860-1865

B. di 6 fascc.

304 (P29; 307) Registro delle reclute 1845-1849

In coperta: "San Gio. d'Asso. Arruolamento militare. Registro reclute".

Contiene anche: registro dei mandati di spesa relativi all'arruolamento militare.

Reg. leg. in cart. di cc. n. n.

305 (311-316) Carteggio 1848-1855

In costola: "Arruolamento militare del comune di S. Gio. d'Asso".

Contiene:

(311) fogli relativi al 1848 e 1849; (312) fogli relativi al 1850; (313) fogli relativi al 1851; (314) fogli relativi al 1852; (315) fogli relativi e regolamento per la consegna del coscritto, 1853; (316) carteggio 1848; [1] carteggio 1853-1855.

B. leg. in cart. di 7 fascc.

306 (317-318) Decreto di Leopoldo II sull'arruolamento militare.

1857 gennaio 30

Bando a stampa di cc. 2.

Stato civile

Con tre provvedimenti legislativi emanati tra il giugno ed il luglio del 1817 le autorità granducali assegnarono ai cancellieri comunitativi le funzioni di controllo sull'operato dei parroci, che continuarono ad essere i responsabili della tenuta dei registri delle nascite, dei matrimoni e delle morti, nonché della trasmissione alla Segreteria del Regio Diritto di Firenze dei duplicati di tutti i registri dello Stato civile e degli estratti mensili³⁹. Ai cancellieri delle comunità venne inoltre affidato il compito di redigere i registri dello stato civile dei non cattolici, con l'obbligo di renderne noti le nascite, i matrimoni e le morti, e di riunire gli stati delle anime composti dai parroci al fine di facilitare l'effettuazione dei censimenti. La serie risulta quindi formata dagli 'Stati della popolazione (1814-1865)' e dagli 'Stati nominativi dei capi famiglia (1846)'.

³⁹ Sulla normativa emanata dalle autorità granducali per disciplinare la formazione dello Stato civile si vedano *Bandi e ordini*, 1747-1859, XXIV, n. LIX [1817 giugno 18]; *Bandi e ordini*, 1747-1859, XXIV, n. LX [1817 giugno 18]; *Bandi e ordini*, 1747-1859, XXIV, n. LXVII [1817 luglio 12]. Sullo Stato civile toscano cfr. inoltre BECATTINI, *Il cancelliere ministro del censo*, 1849-1853, vol. I, pp. 332-337; ANTONIELLA, *Archivio preunitario*, 1982, pp. 231-232; *L'archivio comunale di Siena*, 1998, p. 211, in particolare la nota n. 16.

307-308 Stati della popolazione

1814-1865

307 (C38; 269) 1814-1835

In costola: "S. Giov. d'Asso. Stati della popolazione".

Contiene:

[1] Stati delle anime comunità di S. G. d'Asso, 1814-1835, cc. 1-455; [2] "Liber bapti-latorum nec non mortuorum" parrocchia di San Lorenzo di Monteron Griffoli, 1607; [3] "Sbozzo di battesimi, de matrimoni e morti 1784", 1784-1787; [4] "Libro terzo de morti dal 1788 a tutto il 1808".

F. leg. in cart. di cc. 551.

308 (C39; 270-298) 1836-1865

In costola: "S. Gio. d'Asso. Stati di popolazione 1836 al 18[65]".

Contiene:

(270-274) riepilogazione dello stato dell'anime, 1836-1840; (275-298) censimento enume-rativo della popolazione, 1841-1865.

Manca l'anno 1854.

*B. di fascc. annuali.***309** (327-330) Stati nominativi dei capi famiglia

1846

Parrocchie di S. Biagio di Lucignano d'Asso, Monteron Griffoli, Pieve a Molli, Vergelle.

*B. di 4 fascc. di cc. n. n.***Stato degli utenti****310** (*Deposito*) Stato degli utenti pesi e misure⁴⁰

1862

Reg. senza coperta di cc. n. n.

⁴⁰ Cfr. R.D. 28 luglio 1861/158.

ARCHIVIO POSTUNITARIO
(1865-1970)

COMUNE DI SAN GIOVANNI D'ASSO (1865-1970)

I. Deliberazioni del Consiglio comunale

L'istituzione dei comuni avvenne in Italia con la legge 2248 del 20 marzo 1865. La legge, che si prefiggeva la finalità di istituire una struttura amministrativa organica e unitaria per l'intero territorio nazionale, determinò l'abolizione delle forme amministrative preunitarie¹. Il nuovo assetto previsto per il Regno si componeva di Province, Circondari, Mandamenti e Comuni².

L'amministrazione del Comune fu affidata al Consiglio comunale e alla Giunta municipale. Il primo, eletto tramite consultazione dai cittadini aventi diritto, era composto da un numero variabile di consiglieri determinato sulla base della popolazione presente all'interno del territorio comunale. Per quanto concerne il comune di San Giovanni presero parte al primo consiglio comunale, tenutosi in data 29 agosto 1865, oltre al sindaco di nomina regia³ Antonio Bellugi, i consiglieri Agostino Bruzzichetti, Achille Meocci, Giuseppe Bindocci, Luigi Bindi, Ansano Pasqui, Tommaso Santi, Orazio Romei, Giulio Regoli, Giangaetano Marsili, Antonio Pannilini, Giulio Mori, Alessandro Bandini, Giuseppe Taccioli e Carlo Atticciati. La Giunta, espressione del Consiglio, era composta dal sindaco e due assessori: Tommaso Santi, Orazio Romei. Entrambi gli organi erano coadiuvati dal segretario comunale⁴ che aveva ereditato le funzioni del Cancelliere Comunitativo.

L'impianto normativo subì tra la fine del secolo XIX e l'inizio del XX una serie di riforme e regolamentazioni che non alterarono in modo significativo l'istituzione comunale. L'ordinamento fu riformato profondamente nel Ventennio fascista. Le leggi emanate nel corso del 1926 ridisegnarono

¹ Cfr. Legge 20 marzo 1865 n° 2248 e R. D. 8 giugno 1865 n° 2321 (regolamento).

² La nuova normativa portò all'istituzione del Consiglio di Prefettura e del Prefetto, cui furono demandati, fino al 1889, i compiti di presidente della Deputazione provinciale, espressa dal Consiglio provinciale elettivo. Nel 1898 fu istituita la Giunta provinciale. Nei Circondari fu insediato un sottoprefetto, trasformato in consigliere delegato in seno alle prefetture. I Circondari furono soppressi nel 1934. Cfr. ANTONIELLA, *L'archivio comunale postunitario*, 1979.

³ Cfr. R. D. 4 maggio 1898.

⁴ Segretario provvisorio Michele Neri, dal 15 settembre 1865 avvocato Giuseppe Rossi.

in modo completamente nuovi ruoli e incarichi degli organi amministrativi: il podestà, di nomina regia, era affiancato da una Consulta municipale, con funzioni meramente consultive. La normativa fu ripristinata nel 1946, con la caduta del regime, e successivamente riformata nel 1990⁵.

La serie si compone delle *Deliberazioni del Consiglio comunale* (1865-1926; 1946-1970) e dell'*Indice delle deliberazioni del Consiglio comunale* (1911-1916).

A. 1-19 Deliberazioni del Consiglio comunale

1865 agosto 29-1970 dicembre 31

1 1865 agosto 29-1871 dicembre 29

Originali delle deliberazioni del Consiglio⁶

Reg. leg. in cart. di cc. numerate con rep.

2 1872 febbraio 7-1878 dicembre 17

Reg. leg. in cart. di cc. 295 con rep.

3 1879 febbraio 18-1885 ottobre 22

Reg. leg. in cart. di pp. 301 numerate con rep.

4 1885 ottobre 26-1893 febbraio 27

Reg. leg. in cart. di cc. n. n. con rep.

5 1893 aprile 5-1898 dicembre 16

Reg. leg. in cart. di cc. n. n. con rep.

6 1899 febbraio 28-novembre 15

Reg. leg. in cart. di cc. n. n.

7 1899 dicembre 20-1902 luglio 26

Reg. leg. in cart. di pp. 197 con rep.

8 1902 agosto 22-1904 novembre 3

Reg. leg. in cart. di pp. 197 scritte con rep.

9 1904 dicembre 20-1908 agosto 14

Reg. leg. in cart. di pp. 197 scritte con rep.

10 1908 ottobre 23-1911 luglio 25

Reg. leg. in cart. di pp. 192 con rep.

⁵ Legge n° 142 dell'8 giugno 1990, entrata in vigore il 13 giugno dello stesso anno. Completano la legislazione in merito le Leggi 25 marzo 1993, n° 81, 15 ottobre 1993 n° 415, 2 novembre 1993 n° 436.

⁶ Contiene i processi verbali delle deliberazioni. Sostituisce con molta probabilità il registro delle deliberazioni. Cfr. ACSGA, *Archivio preunitario* 165.

11 1911 ottobre 6-1913 agosto 16
Reg. leg. in cart. di pp. 120 con rep.

12 1913 agosto 29-1917 ottobre 23
Reg. leg. in cart. di cc. n. n.

13 1918 gennaio 3-1921 gennaio 30
Reg. leg. in cart. di cc. 200 con rep.

14 1921 gennaio 30-1923 novembre 30
Reg. leg. in cart. di pp. 198 con rep.

15 1924 gennaio 7-1926 aprile 8
Reg. leg. in cart. di pp. 99 con rep.

16 1946 marzo 19-1949 luglio 17
Reg. leg. in cart. di pp. 198 con rep.

17 1949 luglio 17-1955 ottobre 15
Reg. leg. in cart. di pp. 400 con rep.

18 1955 ottobre 15-1957 luglio 28
Reg. leg. in cart. di pp. 198 scritte con rep.

19 1957 novembre 3-1970 dicembre 31
Reg. leg. in cart. di pp. 938 con rep.

B. 1 Indice delle deliberazioni del Consiglio comunale

1911 ottobre 12-1916 novembre 29

Reg. leg. in cart. di cc. n. n. con rep.

II. Deliberazioni della Giunta municipale e del podestà

Fanno parte della serie le *Deliberazioni della Giunta municipale* (1865-1926; 1946-1970), le *Deliberazioni del Podestà* (1926-1932) e gli *Estratti dal processo verbale della Giunta municipale* (1866-1960).

A. 1-9 Deliberazioni della Giunta municipale

1865 agosto 29-1926 marzo 15

1 1865 agosto 29-1876 maggio 26
Reg. leg. in cart. di cc. 10 numerate con 2 repp.⁷

⁷ La serie si trova nella stanza del sindaco e non ha numerazione provvisoria. I registri sono stati rilegati recentemente.

2 1876 maggio 29-1878 giugno 28

Reg. leg. in cart. di pp. 30 numerate con rep.

3 1878 giugno 28-1885 novembre 2

Reg. leg. in cart. di pp. 7 numerate.

4 1885 novembre 26-1894 gennaio 22

Reg. leg. in cart. di cc. n.n.

5 1894 gennaio 22-1900 gennaio 23

Contiene: adunanze private della Giunta Municipale, 1882 settembre 27-1889 febbraio 5.

Reg. leg. in cart. di pp. 191 numerate con rep.

6 1900 febbraio 13-1909 ottobre 27

Reg. leg. in cart. di cc. n.n. con rep.

7 1910 ottobre 25-1917 giugno 12

Reg. leg. in cart. di pp. numerate con 2 repp.

8 1917 luglio 8-1925 novembre 13

Reg. leg. in cart. di cc. n.n.

9 1925 novembre 25-1926 aprile 15

Contiene: Deliberazioni del Podestà, 1929 novembre 21-1932 marzo 12

Reg. leg. in cart. di pp. 208 con rep.

B. 1-6 Deliberazioni del Podestà

1926 aprile 28-1948 luglio 4

1 1926 aprile 28-1929 novembre 21

Reg. leg. in cart. di pp. n. n.

2 1932 marzo 22-1935 giugno 27

Reg. leg. in cart. di pp. 200.

3 1935 luglio 5-1938 marzo 18

Reg. leg. in cart. di pp. 200 con rep.

4 1938 marzo 28-1941 febbraio 8

Reg. leg. in cart. di pp. 200 con rep.

5 1941 febbraio 8-1942 luglio 11

Reg. leg. in cart. di pp. 99.

6 1942 luglio 22-1948 luglio 4⁸

Reg. leg. in cart. di pp. 400 con rep.

⁸ Il registro contiene: Deliberazioni del podestà, 1942 luglio 22 -1943 dicembre 29; Deliberazioni del Commissario comunale, 1944 giugno 4; Deliberazioni della Giunta comunale, 1944 settembre 14-1948 luglio 4.

C. 1-6 Deliberazioni della Giunta municipale

1948 luglio 4-1970 dicembre 29

1 1948 luglio 4-1954 maggio 26
Reg. leg. in cart. di pp. 603 con rep.

2 1954 giugno 5-1960 gennaio 11
Reg. leg. in cart. di pp. 1000 con rep.

3 1960 gennaio 24-1963 dicembre 30
Reg. leg. in cart. di pp. 612 con rep.

4 1964 gennaio 24-1968 dicembre 27
Reg. leg. in cart. di pp. 685 con rep.

5 1969 gennaio 16-1969 dicembre 29
Reg. leg. in cart. di cc. n. n. con rep.

6 1970 gennaio 12-1970 dicembre 29
Reg. leg. in cart. di cc. n. n. con rep.

D. 1-19 Estratti dal processo verbale della Giunta municipale 1866-1960

1 1866 febbraio 19-dicembre 31
Nel frontespizio: "Originali delle deliberazioni della giunta municipale".
Filza leg. in cart. di pp. 48 scritte.

2 1867 febbraio 9-dicembre 20
Nel frontespizio: "Originali delle deliberazioni della giunta municipale".
Filza leg. in cart. di pp. 60.

3 1868 febbraio 15-1868 dicembre 4
In coperta: "Deliberazioni di giunta".
B. di cc. 27 numerate.

4 1869 gennaio 15-1869 dicembre 31
In coperta: "Deliberazioni della giunta".
B. di cc. sciolte.

5 1870 febbraio 15-1870 dicembre 23
In coperta: "Deliberazioni di giunta".
B. di cc. sciolte.

6 1871 gennaio 12-1871 dicembre 20
In coperta: "Deliberazioni della giunta municipale".
Filza di pp. 29 numerate.

7 1876 giugno 4-1876 novembre 25

In coperta: "Adunanze giunta".

B. di cc. 27 numerate.

8 1904-1907

Busta di cc. n. n.

9 1947-1948

B. di 4 fascc.

10 1949-1950

B. di 7 fascc.

11 1951

B. di 5 fascc.

12 1952

B. di 4 fascc.

13 1953-1954

B. di 7 fascc.

14 1954-1955

B. di 5 fascc.

15 1956

B. di 3 fascc.

16 1957

B. di 4 fascc.

17 1958

B. di 4 fascc.

18 1959

B. di 4 fascc.

19 1960

B. di 5 fascc.

III. Carteggio, atti e protocolli della corrispondenza

La riforma che portò nel marzo del 1897 all'introduzione delle categorie nazionali, trovò concreta applicazione nel comune di S. Giovanni d'Asso solamente a partire dal 1901. Il materiale prodotto precedentemente, in origine diviso secondo il titolario di identificazione delle categorie locali, fu a seguito delle nuove disposizioni di legge smembrato e ricomposto sulla base delle nuove categorie nazionali. Per questo la documentazione della serie afferente al Carteggio risulta articolata in due distinte sottoserie: la prima conserva gli atti prodotti e ricevuti dall'amministrazione comunale negli anni compresi tra il 1865 ed il 1901, la seconda, per gli anni 1901-1970, ha gli atti divisi annualmente secondo le quindici categorie del titolario nazionale. Il titolario delle categorie locali si articolava in dieci divisioni principali: Divisione I° Amministrazione; Divisione II° Agricoltura industria commercio; Divisione III° Contabilità; Divisione IV° Giustizia e sicurezza; Divisione V° Igiene, sanità, polizia; Divisione VI° Istruzione pubblica; Divisione VII° Leva militare; Divisione VIII° Opere pie, beneficenza culto; Divisione IX° Opere pubbliche; Divisione X° Stato civile e anagrafe. Le divisioni erano a loro volta articolate in sezioni, e le sezioni in categorie⁹.

Per come si presenta oggi è lecito pensare che il carteggio prodotto in data precedente alla riforma sia stato riorganizzato sulla falsa riga delle categorie nazionali, nel tentativo di renderlo omogeneo con la produzione successiva. Il riordinamento proposto presenta quindi una prima sezione in cui il materiale appare suddiviso per categoria per gli anni compresi tra il 1861 e il 1897. Seguono, per gli anni 1898-1970 le categorie nazionali suddivise per anni. Da sottolineare infine che, per gli anni 1898-1901, le carte sono raccolte triennialmente.

La serie si articola in *Carteggio diviso secondo le categorie locali* (1861-1897); *Carteggio diviso secondo le categorie nazionali* (1898-1970); *Protocolli della corrispondenza* (1868-1970). La quasi totalità dei registri afferenti a quest'ultima sottoserie è rovinata dall'umidità.

⁹ Cfr. ACSGA XIV, 1.

A. 1-77 Carteggio diviso secondo le categorie locali 1861-1900

1 (1) 1865-1897

Affari diversi¹⁰.

B. di cc. n. n.

2 (2) 1859-1897

In costola: "Circolari, leggi, private".

Contiene:

[1] "Circolari", 1859-1865; [2] "Leggi", 1862-1894; [3] esercizi pubblici e rivendite, 1863-1897.

B. di 3 fasc.

3 (4) 1865-1891

In costola: "Progetto per la costruzione del palazzo comunale"

Contiene: contratti di locazione per locali comunali, 1865-1868; richiesta di costruzione di una bottega sotto il castello di Montisi, 1881; progetto di costruzione della casa municipale corredato da piante e perizie.

B. di cc. n.n.

4 (5) 1872-1881

In costola "Aggregazione al comune di S. Giovanni d'Asso della frazione di Montisi".

Si segnalano: atti e deliberazioni del comune di Trequanda relative alla cessione del territorio di Montisi.

B. di cc. n.n.

AMMINISTRAZIONE

5 (6) 1865-1897

In costola "Amministrazione-Archivio¹¹; Sindaco; Consiglieri; Impiegati".

B. di cc. n.n.

6 (7) 1867-1895

In costola "Amministrazione: oggetti diversi. S. M. il Re; Tasse; Manifesti; Pubblicazioni".

Si segnalano: corrispondenza, 1867-1895; affari diversi, 1870-1895.

B. di cc. n.n.

¹⁰ Si segnalano due buste di atti relativi al carteggio del Gonfaloniere del comune di San Giovanni d'Asso per gli anni 1862-1864.

¹¹ Nella filza è presente una lettera datata 12 settembre 1882 del prefetto relativa alla necessità di porre in opera lavori di ristrutturazione dell'archivio comunale.

7 (8) 1861-1895

In costola: "Amministrazione: Consiglio; Giunta; Congregazione di Carità; Commissione Sanitaria".

Contiene: nomine, inviti e adunanze della giunta, 1867-1894; elenchi dei membri componenti la giunta municipale, 1865-1876; elenchi dei membri componenti il consiglio municipale, 1865-1877; registri dei certificati spediti dal sindaco, 1868-1872; elenchi dei componenti la congregazione di carità, 1867-1875; convocazioni, inviti, ordini del giorno e adunanze del consiglio municipale, 1861-1894.

B. di cc. n.n.

DELIBERAZIONI CONSIGLIO COMUNALE E GIUNTA

8 (9) 1865-1868

In costola: "Deliberazioni Consiglio comunale e Giunta".

B. di cc. n.n.

9 (10) 1879-1894¹²

In costola: "Deliberazioni del Consiglio anni 1879-1894. Liti e cause".

B. di cc. n.n.

10 (10 bis) 1896-1900

In costola: "Deliberazioni Consiglio e Giunta anni 1896-1897 anni 1899 e 1900".

B. di cc. n.n.

GRAZIA, GIUSTIZIA E CULTO

11 (3) 1861-1881

In costola: "Grazia, giustizia e culto".

Contiene: carteggio per gli affari di giustizia, 1861-1881.

B. di cc. n.n.

12 (4) 1882-1892

In costola: "Grazia, giustizia e culto".

Contiene: carteggio per gli affari di giustizia, 1882-1892.

B. di cc. n.n.

¹² Contiene anche: "Perizia di liquidazione finale delle indennità spettanti al sig. Antonio Bellugi per occupazione del suolo di sua proprietà, dipendente dai lavori di sistemazione della strada da S. Giovanni d'Asso alla stazione ferroviaria omonima", 1881.

13 (5) 1893-1896

In costola: "Grazia, giustizia e culto".

Contiene: carteggio per gli affari di culto, 1861-1896; carteggio per gli affari di giustizia, 1893-1897.

B. di cc. n.n.

STATO CIVILE

14 (6) 1861-1868

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

15 (7) 1869-1871

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

16 (8) 1872-1874

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

17 (9) 1875-1876

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

18 (10) 1877-1879

In costola: "Stato Civile".

Si segnalano: statistiche e movimento della popolazione; contratto per la concessione del sottosuolo della Colonna di Montisi, 1877.

B. di cc. n.n.

19 (11) 1880-1881

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

20 (12) 1882-1884

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

21 (13) 1885-1886

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

22 (14) 1887-1890

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

23 (15) 1891-1894

In costola: "Stato Civile".

Statistiche e movimento della popolazione.

B. di cc. n.n.

24 (16) 1894-1897

In costola: "Stato Civile".

Si segnalano: statistiche e movimento della popolazione; registro delle pubblicazioni matrimoniali, 1894.

B. di cc. n.n.

SINDACI-IMPIEGATI E SALARIATI

25 (11) 1865-1897¹³

In costola: "Sindaci-Impiegati e salariati".

Contiene: "Donzelli e inservienti", 1873-1878; "Commissari: Giunta e Commissari di campagna", 1864-1894; "Impiegati", 1863 -1894; "Concorsi", 1864-1894; "Stipendi e gratificazioni", 1873-1894; "Personale: Sindaci e Segretario comunale", 1870-1897.

B. di cc. n.n.

OPERE PIE SPEDALITÀ

26 (12) 1862-1882

In costola: "Opere pie Spedalità".

B. di cc. n.n.

27 (13) 1875-1893

In costola: "Opere pie Spedalità".

B. di cc. n.n.

¹³ Si segnalano atti relativi alla gestione del personale a partire dal 1862.

28 (14) 1882-1894

In costola: "Opere pie Spedalità".

B. di cc. n.n.

29 (15) 1893-1897

In costola: "Opere pie Spedalità".

B. di cc. n.n.

IGIENE

30 (16) 1865-1882

In costola: "Igiene".

Contiene: igiene pubblica-cimiteri, 1861-1882 (manca l'anno 1864); "Regolamento di polizia municipale per il comune di S. Giovanni d'Asso", 1866; "Regolamento di polizia rurale", 1871.

B. di cc. n.n.

31 (17) 1867-1892

In costola: "Igiene".

Contiene: "Lavori di costruzione di un cancello alla porta del cimitero di S. Giovanni d'Asso", 1867; pratiche per la costruzione di un nuovo cimitero a Pieve a Salti, 1870-1884; pratiche per i lavori di ampliamento del cimitero di S. Giovanni d'Asso, 1882-1883; pratiche per i lavori di ampliamento del cimitero di Montisi, con progetti e planimetrie, 1873-1885; carteggio relativo a sanità, igiene e cimiteri, 1886-1892; "Verbale della commissione municipale di sanità", 1872-1880; "Capitolato per le due condotte di ostetricia di S. Giovanni d'Asso e Montisi".

B. di cc. n.n.

32 (18) 1883-1897

In costola: "Igiene".

Contiene: igiene pubblica-cimiteri, 1883-1897; farmacia municipale, 1895-1896.

B. di cc. n.n.

LEVA E TRUPPA

33 (17) 1861-1870

In costola: "Leva e truppa".

B. di cc. n.n.

34 (18) 1871-1876

In costola: "Leva e truppa".

B. di cc. n.n.

35 (19) 1877-1881

In costola: "Leva e truppa".

B. di cc. n.n.

36 (20) 1882-1885

In costola: "Leva e truppa".

B. di cc. n.n.

37 (21) 1886-1888

In costola: "Leva e truppa".

B. di cc. n.n.

38 (22) 1889-1891

In costola: "Leva e truppa".

B. di cc. n.n.

39 (23) 1892-1894

In costola: "Leva e truppa".

B. di cc. n.n.

40 (24) 1895-1897

In costola: "Leva e truppa".

B. di cc. n.n.

POLIZIA

41 (19) 1861-1877

In costola: "Polizia".

Contiene: "Polizia urbana e rurale, pubblica sicurezza, feste sacre e profane", 1861-1877.

B. di cc. n.n.

42 (20) 1878-1897

In costola: "Polizia".

Contiene: "Polizia urbana e rurale, pubblica sicurezza, feste sacre e profane", 1878; 1879; 1882; 1888; 1894; "Igiene sanità e polizia", 1995; "Contravvenzioni-evase", 1897; "Conduttori di caldaie a vapore-rinnuovo di certificato", 1898.

B. di cc. n.n.

FINANZE

43 (21) 1861-1867

In costola: "Finanze".

B. di cc. n.n.

44 (22) 1868-1870

In costola: "Finanze".

B. di cc. n.n.

45 (23) 1871-1873

In costola: "Finanze".

B. di cc. n.n.

46 (24) 1874-1875

In costola: "Finanze".

B. di cc. n.n.

47 (25) 1876-1878

In costola: "Finanze".

B. di cc. n.n.

48 (26) 1879-1882

In costola: "Finanze".

B. di cc. n.n.

49 (27) 1883-1886

In costola: "Finanze".

B. di cc. n.n.

50 (28) 1887-1888

In costola: "Finanze".

B. di cc. n.n.

51 (29) 1889-1890

In costola: "Finanze".

B. di cc. n.n.

52 (30) 1891-1892

In costola: "Finanze".

B. di cc. n.n.

53 (31) 1893-1894

In costola: "Finanze".

B. di cc. n.n.

54 (32) 1895-1897

In costola: "Finanze".

B. di cc. n.n.

55 (33) 1892-1894

In costola: "Finanze-Tassa bestiame".

Contiene: "Denunce bestiame", 1892; "Schede e tassa bestiame", 1892; "Registro del bestiame", 1894.

B. di cc. n.n.

ISTRUZIONE

56 (28) 1861-1877

In costola: "Istruzione".

B. di cc. n.n.

57 (29) 1878-1886

In costola: "Istruzione".

B. di cc. n.n.

58 (30) 1887-1893

In costola: "Istruzione".

B. di cc. n.n.

59 (31) 1891-1897

In costola: "Istruzione".

Contiene: scuole di Montisi: esami finali, 1891-1892; "Elenco dei fanciulli obbligati all'istruzione", 1896; carteggio, 1894-1897.

B. di cc. n.n.

STRADE OBBLIGATORIE-PIANTE

60 (32) 1881-1893

In costola: "Strade obbligatorie-piante".

Contiene: carteggio per i lavori pubblici, 1881-1893; pianta della strada di accesso alla stazione di S. Giovanni d'Asso, 1888; "Strade Comunali Obbligatorie segnate al n. quattro dell'elenco: strada verso Buonconvento-tronco dalla frazione Monterongrifoli a quella di Pieve a Salti-Pianta", 1885; "Strade Comunali Obbligatorie segnate al n. quattro dell'elenco: strada verso Buonconvento-tronco dalla frazione Monterongrifoli a quella di Pieve a Salti-Profilo Longitudinale", 1885; "Strade Comunali Obbligatorie segnate al n. quattro

dell'elenco: strada verso Buonconvento-tronco dalla frazione Monterongrifoli a quella di Pieve a Salti-Sezioni trasversali", 1885; "Strade Comunali Obbligatorie segnate al n. quattro dell'elenco: strada verso Buonconvento-tronco dalla frazione Monterongrifoli a quella di Pieve a Salti-Disegni delle opere d'arte", 1885; "Strade Comunali Obbligatorie segnate al n. quattro dell'elenco: strada verso Buonconvento-tronco dalla frazione Monterongrifoli a quella di Pieve a Salti-Computi metrici e stima", 1885; "Strade Comunali Obbligatorie segnate al n. due dell'elenco: tronco dal podere Rimessa a S. Giovanni d'Asso-Ruolo dei principali utenti".

B. di cc. n.n.

ACQUE E FONTI

61 1860-1897

In costola: "Acque e fonti".

Contiene: carteggio lavori pubblici, 1862-1895; "Relazione e perizia relativa alla costruzione di una nuova cisterna pubblica da farsi nell'interno del castello di S. Giovanni d'Asso", 1849; "Relazione e perizia relativa alla costruzione di una nuova cisterna da farsi nel villaggio di Monteron-Griffoli", 1867; "Progetto per una nuova chiavichetta da farsi nel paese di S. Giovanni d'Asso", 1893; progetti per la costruzione di una cisterna a S. Giovanni d'Asso, 1890.

B. di cc. n.n.

POSTE-TELEGRAFI-FERROVIE

62 1863-1897

In costola: "Poste-Telegrafi-Ferrovie".

Contiene: carteggio ufficio postale, 1863-1894; carteggio ufficio telegrafico e giuramenti dei telegrafisti, 1874-1897; carteggio stazione e servizio ferroviario, 1876-1894.

B. di cc. n.n.

POSTE-TELEGRAFI-TELEFONO

63 1860-1889

Contiene: lavori di restauro e mantenimento delle strade comunali obbligatorie¹⁴; "Lastrici di Montisi", 1881-1889; "Strada di Pieve a Salti", 1860-1888; "Strade obbligatorie comunali: carteggio", 1863-1887.

B. di cc. n.n.

¹⁴ Si tratta delle seguenti strade: strada di Montelifré (1884)-via del cimitero di Pieve a Salti (1879-1880)-via del cimitero di Montisi (1889)-strada del Rigo di Montisi (1888)-strada di Montisi (1879)-Strada di Lucignano (1877-1884)-S. Giovanni d'Asso: strada del Castello (1887)-strade comunali in genere (1867-1886).

64 (36) 1862-1884

Contiene: "Strada comunitativa detta di Pieve a Salti-Descrizione della strada", 1862-1863; "Verifica dei lavori occorsi per la costruzione di un pozzo o meglio cisterna per raccogliere le acque pluviali, dai tetti del villaggio di Monteron-Griffoli", 1868-1876; manutenzione e accolli di strade comunali, 1869-1884; "Strade obbligatorie comunali: carteggio", 1874-1884.

B. di cc. n.n.

AGRICOLTURA-INDUSTRIA-COMMERCIO

65 (27) 1861-1894

In costola: "Agricoltura-Industria-Commercio".

Contiene: "Servizio forestale", 1861-1890; "Fiere e mercati", 1865-1892; "Camera di Commercio e Arti", 1864-1894; "Lista e elezioni di Commercio", 1861-1894; "Pesi e misure", 1862-1894.

B. di cc. n.n.

66 1861-1894

In costola: "Agricoltura-Industria-Commercio".

Contiene: "Comizio agrario", 1861-1886; "Statistiche e notizie agrarie", 1861-1894;

B. di cc. n.n.

67 1861-1897

In costola: "Agricoltura-Industria-Commercio".

Contiene: "Affari diversi", 1861-1894; "Industria equina, bovina, ovina, etc.", 1866-1891; "Rimborsi del governo per riscontri di pesi e misure", 1864-1869; "Stato degli utenti Pesi e misure soggetti alla verifica per il biennio 1893-1894"; "Stato degli utenti Pesi e misure soggetti alla verifica per il biennio 1895-1896"; "Liste elettorali per la formazione delle camere di Commercio e Arti", 1875-1894; "Lista elettorale di Commercio: revisione del 1896"; "Pesi e misure", 1897.

B. di cc. n.n.

SICUREZZA PUBBLICA

68 (39) 1867-1898

In costola: "Sicurezza pubblica".

Contiene: carteggio di pubblica sicurezza, 1867-1889; stampato per l'emissione di "Passaporti per l'interno", 1887-1897; stampato per l'emissione di "Passaporti per l'interno", 1898.

B. di cc. n.n.

69 (37) 1890-1892

In costola: "Sicurezza pubblica".

B. di cc. n.n.

70 (38) 1893-1897

In costola: "Sicurezza pubblica".

B. di cc. n.n.

ELEZIONI AMMINISTRATIVE E POLITICHE

71 (46) 1861-1884

In costola: "Elezioni amministrative".

B. divisa in fasc.

72 (47) 1885-1895

In costola: "Elezioni amministrative".

Si segnalano: "Nota degli elettori amministrativi della sezione suddetta", 1895; "Schede delle sezioni generali delle elezioni amministrative", 1895.

B. divisa in fasc.

73 (48) 1861-1895

In costola: "Elezioni politiche".

Atti e carteggio delle elezioni politiche

Si segnala: "Nota degli elettori politici", 1895.

B. divisa in fasc.

74 (49) 1861-1893¹⁵

Atti e carteggio delle revisioni delle liste elettorali

B. di fasc. n. n.

75 (50) 1864-1894

Atti e carteggio delle revisioni delle liste elettorali

B. di fasc. n. n.

76 (51) 1882-1899

In costola: "Revisione delle liste politiche ed amministrative".

Contiene: [1] "Elenco degli elettori politici"¹⁶, 1882; [2] atti e carteggio relativo alla revisione delle liste elettorali, 1882; [3] atti e carteggio relativo alla revisione delle liste elettorali, 1892; [4] atti e carteggio relativo alla revisione delle liste elettorali, 1894; [5] atti e carteggio relativo alla revisione delle liste elettorali, 1896; [6] atti e carteggio relativo alla revisione delle liste elettorali, 1897; [7] atti e carteggio relativo alla revisione delle liste elettorali, 1898-1899.

B. di 7 fasc.

¹⁵ Contiene atti e carteggio dell'archivio preunitario.

¹⁶ "Elenco degli elettori politici che si trovano nelle condizioni previste dall'art. 14 della legge elettorale politica del 22 gennaio 1882 (n. 593 serie 3^a) compilato a forma delle disposizioni dell'art. 22 della legge stessa".

77 1896-1900

In costola: "Carte riferibili ad affari diversi-Segretario Piattelli".

Contiene: spese di spedalità-baliatici-opere pie-culto, 1896-1900; contabilità, 1897-1899; pubblica sicurezza, 1899; affari amministrativi, 1897-1898; "Registro dei crediti ed altre attività del Comune", 1897.

B. di cc. n.n.

B. 1-282 Carteggio suddiviso secondo le categorie nazionali 1898-1970
Duecentottantadue buste di cc. n. n.

1 1898-1900

In costola: "Amministrazione".

Cat. 1.

2 1898-1901

In costola: "Amministrazione-Opere Pie e Beneficenza".

Cat. 1, 1901; cat. 2, 1898-1901.

3 (3) 1898-1901

In costola: "Polizia urbana e rurale-Sanità e igiene".

Catt. 3-4

4 (4) 1898-1901

In costola "Finanze".

Cat. 5

5 (5) 1898-1901

In costola "Governo".

Cat. 6

6 (6) 1898-1901

In costola "Grazia, giustizia e culto".

Cat. 7

7 (7) 1898-1901

In costola "Leva e truppe".

Cat. 8

8 (8) 1898-1901

In costola "Istruzione pubblica".

Cat. 9

9 (9) 1898-1901

In costola "Lavori pubblici, poste, telegrafi, telefoni".

Cat. 10

10 (10) 1898-1901

In costola "Agricoltura industria e commercio".

Cat. 11

11 (11) 1898-1901

In costola "Stato civile, anagrafe e censimento".

Cat. 12

12 (12) 1899-1901

In costola "Esteri e oggetti diversi".

Catt. 13-14

13 (13) 1898-1901

In costola "Sicurezza pubblica".

Cat. 15

14 1902

Cat. 1

15 1902

In costola: "Sessioni ordinarie e straordinarie-Deliberazioni".

Cat. 1

16 1902

Catt. 2-3-4-5

17 1902 Catt. 6-7-8-9-10	32 1907 Catt. 1-2
18 1902 Catt. 11-12-13-14-15	33 1907 Catt. 3-4-5-6-7
19 1903 Catt. 1-2-3-4	34 1907 Catt. 8-9-10-11-12
20 1903 Catt. 5-6-7-8	35 1907-1908 Catt. 13-14-15, 1907; cat. 1, 1908;
21 1903 Catt. 9-10-11-12-13-14-15	36 1908 Catt. 2-3-4-5-6-7
22 1904 Catt. 1-2-3-4	37 1908 Catt. 8-9-10-11
23 1904 Catt. 5-6-7-8	38 1908 Catt. 12-13-14-15
24 1904 Catt. 9-10-11-12-13-14-15	39 1909 Catt. 1-2
25 1905 Cat. 1	40 1909 Catt. 3-4-5-6
26 1905 Catt. 2-3-4	41 1909 Catt. 7-8-9-10-11
27 1905 Catt. 5-6-7-8-9-10	42 1909 Catt. 12-13-14-15
28 1905 Catt. 11-12-13-14-15	43 1910 Cat. 1
29 1906 Catt. 1-2-3-4	44 1910 Catt. 2-3-4-5-6
30 1906 Catt. 5-6-7-8-9	45 1910 Catt. 7-8-9-10-11
31 1906 Catt. 10-11-12-13-14-15	46 1910 Catt. 12-13-14-15

47 1911 Cat. 1	62 1915-1918 Catt. 4-5
48 1911 Catt. 2-3-4-5	63 1915-1918 Catt. 6-7-8
49 1911 Catt. 6-7-8-9-10-11	64 1915-1918 Cat. 8
50 1911 Catt. 12-13-14-15	65 1915-1918 Catt. 8-9-10-11
51 1912 Catt. 1-2-3-4	66 1915-1918 Catt. 11-12
52 1912 Catt. 5-6	67 1915-1918 Catt. 12-13-14-15
53 1912 Catt. 7-8-9-10	68 1919 Catt. 1-2-3-4-5-6-7-8
54 1912 Catt. 11-12-13-14-15	69 1919 Catt. 9-10-11-12-13-14-15
55 1913 Catt. 1-2-3-4-5	70 1920 Catt. 1-2-3-4
56 1913 Catt. 6-7-8-9	71 1920 Catt. 5-6-7-8-9-10
57 1913 Catt. 10-11-12-13-14-15	72 1920 Catt. 11-12-13-14-15
58 1914 Catt. 1-2-3-4	73 1921 Catt. 1-2-3-4
59 1914 Catt. 5-6-7-8-9	74 1921 Catt. 5-6-7-8-9-10
60 1914 Catt. 10-11-12-13-14-15	75 1921 Catt. 11-12-13-14-15
61 1915-1918 Catt. 1-2-3	76 1922 Catt. 1-2-3-4-5-6-7-8-9-10

77 1922 Catt. 11-12-14-15	92 1928 Catt. 1-2-3-4-5
78 1923 Catt. 1-2-3-4-5-6	93 1928 Catt. 6-7-8
79 1923 Catt. 7-8-9-10-11-12-13-14-15	94 1928 Catt. 9-10-11
80 1923-1925 In costola: "Rifacimento lastrico di Montisi e luce elettrica". Cat. 10	95 1928 Catt. 12-13-14-15
81 1924 Catt. 1-2-3-4-5-6-7-8	96 1929 Catt. 1-2-3-4
82 1924 Catt. 9-10-11-12-13-14-15	97 1929 Catt. 5-6-7-8
83 1925 Catt. 1-2-3-4-5	98 1929 Catt. 9-10-11
84 1925 Catt. 6-7-8-9-10	99 1929 Catt. 12-13-14-15
85 1925 Catt. 11-12-13-14-15	100 1930 Catt. 1-2-3-4-5
86 1926 Catt. 1-2-3-4-5	101 1930 Catt. 6-7-8-9
87 1926 Catt. 6-7-8-9-10-11	102 1930 Catt. 10-11
88 1926 Catt. 12-13-14-15	103 1930 Catt. 12-13-14-15
89 1927 Catt. 1-2-3-4-5	104 1931 Catt. 1-2-3-4 Si segnala - "Registro generale dei vaccinati", 1925 ottobre 18-1931 maggio 17.
90 1927 Catt. 6-7-8-9-10-11	
91 1927 Catt. 12-13-14-15	105 1931 Catt. 5-6

106 1931
Catt. 7-8-9-10-11

107 1931
Catt. 12-13-14-15

108 1932
Catt. 1-2-3-4

109 1932
Catt. 5-6-7

110 1932
Catt. 8-9-10-11-12

111 1932
Catt. 12-13-14-15

112 1933
Catt. 1-2-3-4

113 1933
Catt. 5-6

114 1933
Catt. 7-8-9-10-11

115 1933
Catt. 12-13-14-15

116 1934
Catt. 1-2-3-4-5

117 1934
Catt. 6-7-8

118 1934
Catt. 9-10-11

119 1934
Catt. 12-13-14-15

120 1935
Catt. 1-2-3-4-5

121 1935
Catt. 6-7-8-9

122 1935
Catt. 10-11

123 1935
Catt. 12-13-14-15

124 1936
Catt. 1-2-3-4-5-6

125 1936
Catt. 7-8-9-10-11

126 1936
Catt. 12-13-14-15

127 1937
Catt. 1-2-3-4

128 1937
Catt. 5-6-7

129 1937
Catt. 8-9-10-11

130 1937
Catt. 12-13-14-15

131 1938
Catt. 1-2-3-4

132 1938
Catt. 5

133 1938
Catt. 6-7

134 1938
Catt. 8-9-10

135 1938
Catt. 11-12

136 1938 Catt. 13-14-15	151 1941 Catt. 7-8-9-10
137 1939 Catt. 1-2	152 1941 Cat. 11
138 1939 Catt. 3-4-5	153 1941 Catt. 12-13-14-15
139 1939 Catt. 6-7-8	154 1942 Catt. 1-2-3-4
140 1939 Catt. 9-10-11	155 1942 Catt. 5-6-7-8
141 1939 Catt. 12-13-14-15	156 1942 Catt. 9-10-11-12
142 1940 Cat. 1	157 1942 Catt. 13-14 -15
143 1940 Catt. 2-3-4	158 1943 Catt. 1-2-3-4-5
144 1940 Cat. 5	159 1943 Catt. 6-7-8-9-10-11
145 1940 Catt. 6-7	160 1943 Catt. 12-13-14-15
146 1940 Catt. 8-9-10	161 1944 Catt. 1-2-3-4-5-6-7-8-9
147 1940 Cat. 11	162 1944 Catt. 10-11-12-13-14-15
148 1940 Catt. 12-13-14-15	163 1945 Catt. 1-2-3-4-5
149 1941 Catt. 1-2-3	164 1945 Catt. 6-7-8-9-10-11
150 1941 Catt. 4-5-6	165 1945 Catt. 12-13-14-15

166 1946
Catt. 1-2-3-4-5

167 1946
Catt. 6-7-8-9-10-11

168 1946
Catt. 12-13-14-15

169 1947
Catt. 1-2-3-4-5

170 1947
Catt. 6-7-8-9-10

171 1947
Catt. 11-12-13-14-15

172 1948
Catt. 1-2-3-4-5

173 1948
Catt. 6-7-8-9-10

174 1948
Catt. 11-12-13-14-15

175 1949
Catt. 1-2-3-4

176 1949
Catt. 5-6-7-8-9

177 1949
Catt. 10-11-12-13-14-15

178 1950
Catt. 1-2-3-4

179 1950
Catt. 5-6-7-8-9

180 1950
Catt. 10-11-12-13-14-15

181 1951
Catt. 1-2-3-4-5

182 1951
Catt. 6-7-8-8-10

183 1951
Catt. 11-12-13-14-15

184 1952
Catt. 1-2-3-4-5

185 1952
Catt. 6-7-8-9-10-11

186 1952
Catt. 12-13-14-15

187 1953
Catt. 1-2-3-4

188 1953
Catt. 5-6-7-8

189 1953
Catt. 9-10-11

190 1953
Catt. 12-13-14-15

191 1954
Catt. 1-2-3-4

192 1954
Catt. 5-6-7-8

193 1954
Catt. 9-10-11-12

194 1954
Catt. 13-14-15

195 1955
Catt. 1-2-3-4

196 1955 Catt. 5-6-7-8-9	211 1958 Catt. 10-11-12
197 1955 Catt. 10-11-12	212 1958 Catt. 13-14-15
198 1955 Catt. 13-14-15	213 1959 Catt. 1-2
199 1956 Catt. 1-2-3	214 1959 Catt. 3-4-5
200 1956 Catt. 4-5-6-7	215 1959 Catt. 6-7-8-9
201 1956 Catt. 8-9-10	216 1959 Catt. 10-11
202 1956 Catt. 11-12-13-14-15	217 1959 Catt. 12-13-14-15
203 1957 Catt. 1-2 -3	218 1960 Catt. 1-2
204 1957 Catt. 4-5	219 1960 Catt. 3-4-5
205 1957 Catt. 6-7-8-9	220 1960 Catt. 6-7-8-9
206 1957 Catt. 10-11	221 1960 In costola "Lavoro strada Poggio al Vento- Costruzione scuola a Lucignano d'Asso" Cat. 10
207 1957 Catt. 12-13-14-15	222 1960 Catt. 10-11
208 1958 Catt. 1-2-3	223 1960 Catt. 12-13-14-15
209 1958 Catt. 4-5	224 1961 Catt. 1-2-3
210 1958 Catt. 6-7-8-9	

225 1961
Catt. 4-5-6-7

226 1961
Catt. 8-9-10

227 1961
Catt. 11-12

228 1961
Catt. 13-14-15

229 1962
Catt. 1-2-3

230 1962
Catt. 4-5-6-7

231 1962
Catt. 8-9-10

232 1962
Catt. 11

233 1962
Catt. 12-13-14-15

234 1963
Catt. 1-2

235 1963
Catt. 3-4-5

236 1963
Catt. 6-7-8-9

237 1963
Catt. 10-11

238 1963
Catt. 12-13-14-15

239 1964
Catt. 1-2

240 1964
Catt. 3-4-5

241 1964
Catt. 6-7-8-9

242 1964
Catt. 10-11

243 1964
Catt. 12-13-14-15

244 1965
Catt. 1-2

245 1965
Catt. 3-4

246 1965
Catt. 5-6

247 1965
Catt. 7-8-9

248 1965
Catt. 10-11

249 1965
Catt. 12-13-14-15

250 1966
Catt. 1-2

251 1966
Catt. 3-4

252 1966
Catt. 5

253 1966
Catt. 6-7

254 1966
Catt. 8-9

255 1966 Cat. 10	270 1969 Cat. 5
256 1966 Catt. 11-12	271 1969 Catt. 6-7-8
257 1966 Catt. 13-14-15	272 1969 Catt. 9-10
258 1967 Catt. 1-2-3	273 1969 Catt. 11-12
259 1967 Catt. 4-5	274 1969 Catt. 13-14-15
260 1967 Catt. 6-7-8-9	275 1970 Cat. 1
261 1967 Catt. 10-11	276 1970 Catt. 2-3
262 1967 Catt. 12-13-14-15	277 1970 Cat. 4
263 1968 Catt. 1-2-3	278 1970 Cat. 5
264 1968 Catt. 4-5	279 1970 Catt. 6-7-8
265 1968 Catt. 6-7-8	280 1970 Catt. 9-10
266 1968 Catt. 9-10	281 1970 Cat. 11
267 1968 Catt. 11-12-13-14-15	282 1970 Catt. 12-13-14-15
268 1969 Cat. 1	
269 1969 Catt. 2-3-4	

C. 1 Corrispondenza da archiviare 1922-1938

Contiene: [1] "Corrispondenza" del podestà con autorità diverse¹⁷, 1922-1938; [2] Cerimonia commemorativa tenuta a Montisi in onore del prof. comm. Pietro Rossi, 1932; [3] Condotta di ostetricia a Montisi, 1938; [4] "Progetti per la costruzione degli edifici scolastici del capoluogo e delle frazioni di Montisi e Monterongrifoli": carteggio e progetti grafici, 1933.

B. di 4 fascc.

D. 1 Carteggio riservato 1923-1956

Contiene: [1] "Protocollo della corrispondenza riservata", 1923 gennaio 4-1939 marzo 22; [2] "Protocollo riservato", 1938 luglio 6 - 1956 settembre 3; [3] "Corrispondenza riservata", 1934-1955.

B. di 3 fascc.

E. 1-109 Protocolli della corrispondenza 1868-1970

1 1868 gennaio 1-dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

2 1869 gennaio 1-dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

3 1870 gennaio 1-dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

4 1871 gennaio 1-dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

5 1872 gennaio 1-giugno 10

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

6 1872 giugno 12-1873 ottobre 9

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

7 1873 ottobre 9-1877 gennaio 26

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

8 1877 gennaio 1-1879 maggio 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

¹⁷ Da segnalare: relazioni sull'ordine pubblico in caso di elezioni amministrative (1922 ottobre 25); richiesta del prefetto di Siena per censimento della comunità ebraica (1838 agosto 14 e 24).

9 1886 febbraio-1888 luglio 16

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

10 1888 luglio 18-1889 ottobre 30

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

11 1889 dicembre-1891 gennaio 22

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

12 1891 aprile 22-1892 dicembre 28

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

13 1893 gennaio 9-1894 gennaio 17

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

14 1894 febbraio 8-1894 aprile 23

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

15 1894 maggio 5-1894 dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

16 1895 gennaio-1896 gennaio 8

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

17 1896 gennaio 8-1896 dicembre 28

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

18 1897 gennaio 1-1897 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

19 1898 gennaio 1-1898 ottobre 6

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

20 1898 ottobre 6-1898 dicembre 29

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

21 1899 gennaio 1-1899 luglio 24

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

22 1899 luglio 24-1899 dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

23 1900 gennaio 2-1900 dicembre 16

Reg. leg. in cart. di cc. n.n.

24 1901 gennaio 2-1901 aprile 25
Reg. senza coper. di cc. n.n. (rov. dall'umidità)

25 1901 maggio 1-1901 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

26 1902 gennaio 1-1902 dicembre 30
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

27 1903 gennaio 1-1903 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

28 1904 gennaio 1-1904 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

29 1905 gennaio 1-1905 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

30 1906 gennaio 2-1906 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

31 1907 gennaio 2-1907 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

32 1908 gennaio 2-1908 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

33 1909 gennaio 2-1909 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

34 1910 gennaio 1-1910 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

35 1911 gennaio 3-1911 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

36 1912 gennaio 2-1913 gennaio 10
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

37 1913 gennaio 11-1914 aprile 6
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

38 1914 aprile 6-1915 aprile 6
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

39 1915 aprile 6-1917 giugno 9

Reg. leg. in cart. di cc. n.n.

40 1917 giugno 10-1918 febbraio 12

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

41 1918 febbraio 12-1918 settembre 27

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

42 1918 settembre 28-1919 settembre 7

contiene: "Registro della francatura della corrispondenza ufficiale", 1919).

Reg. leg. in cart. di cc. n.n.

43 1919 settembre 7-1920 luglio 26

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

44 1920 luglio 26-1921 luglio 21

Reg. leg. in cart. di cc. n.n.

45 1921 luglio 22-1923 aprile 10

Reg. leg. in cart. di cc. n.n.

46 1923 aprile 10-1925 febbraio 11

Reg. leg. in cart. di cc. n.n.

47 1925 febbraio 11-1925 dicembre 31

Reg. leg. in cart. di cc. n.n.

48 1926 gennaio 2-1926 dicembre 31

Reg. leg. in cart. di cc. n.n.

49 1927 gennaio 3-1927 dicembre 31

Reg. leg. in cart. di cc. n.n.

50 1928 gennaio 3-1929 settembre 12

Reg. leg. in cart. di cc. n.n.

51 1929 settembre 12-1930 gennaio 30

Reg. leg. in cart. di cc. n.n.

52 1930 gennaio 31-1931 gennaio 30

Reg. leg. in cart. di cc. n.n.

53 1931 gennaio 31-1931 dicembre 29

Reg. leg. in cart. di cc. n.n.

54 1931 dicembre 30-1932 dicembre 31

Reg. leg. in cart. di cc. n.n.

55 1933 gennaio 3-1933 dicembre 31

Reg. leg. in cart. di cc. n.n.

56 1934 gennaio 2-1934 novembre 5

Reg. leg. in cart. di cc. n.n.

57 1934 novembre 8-1934 dicembre 31

Nel frontespizio: "Supplemento del protocollo della corrispondenza per l'anno 1934".

Reg. senza coper. di cc. n.n.

58 1935 gennaio 2-1935 dicembre 31

Reg. leg. in cart. di cc. n.n.

59 1936 gennaio 2-1936 dicembre 31

Reg. leg. in cart. di cc. n.n.

60 1937 gennaio 2-1937 dicembre 28

Reg. leg. in cart. di cc. n.n.

61 1937 dicembre 28-1937 dicembre 31

Reg. senza coper. di cc. n.n.

62 1938 gennaio 3-1938 dicembre 28

Reg. leg. in cart. di cc. n.n.

63 1939 gennaio 1-1939 dicembre 9

Reg. leg. in cart. di cc. n.n.

64 1939 dicembre 9-1939 dicembre 31

Reg. senza coper. di cc. n.n.

65 1940 gennaio 2-1940 settembre 13

Reg. leg. in cart. di cc. n.n.

66 1940 settembre 13-1940 dicembre 31

Reg. senza coper. di cc. n.n.

67 1941 gennaio 2-1941 ottobre 18

Reg. leg. in cart. di cc. n.n.

68 1941 ottobre 18-1941 novembre 3

Reg. senza coper. di cc. n.n.

69 1941 novembre 4-1941 novembre 14

Reg. senza coper. di cc. n.n.

70 1941 novembre 15-1941 dicembre 31

Reg. senza coper. di cc. n.n.

71 1942 gennaio 2-1942 settembre 19

Reg. leg. in cart. di cc. n.n.

72 1942 settembre 21-1942 dicembre 31

Reg. senza coper. di cc. n.n.

73 1943 gennaio 2-1943 giugno 28

Reg. leg. in cart. di cc. n.n.

74 1943 giugno 29-1943 dicembre 31

Reg. leg. in cart. di cc. n.n.

75 1944 gennaio 3-1944 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

76 1945 gennaio 10-1945 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

77 1946 gennaio 2-1946 ottobre 26

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

78 1946 ottobre 27-1946 dicembre 31

Reg. senza coper. di cc. n.n. (rov. dall'umidità)

79 1947 gennaio 6-1947 settembre 13

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

80 1947 settembre 13-1947 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

81 1948 gennaio 2-1948 luglio 7

Reg. leg. in cart. di cc. n.n.

82 1948 luglio 7-1948 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

83 1949 gennaio 2-1949 dicembre 31

Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

84 1950 gennaio 2-1950 ottobre 21
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

85 1950 ottobre 22-1950 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

86 1951 gennaio 3-1951 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

87 1952 gennaio 2-1952 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

88 1953 gennaio 2-1953 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

89 1954 gennaio 4-1954 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

90 1955 gennaio 3-1955 ottobre 29
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

91 1955 ottobre 31-1955 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

92 1956 gennaio 2-1956 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

93 1957 gennaio 4-1957 dicembre 30
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

94 1958 gennaio 2-1958 giugno 17
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

95 1958 giugno 18-1958 dicembre 31
Reg. leg. in cart. di cc. n.n. (rov. dall'umidità)

96 1959 gennaio 2-1959 dicembre 31
Reg. leg. in cart. di cc. n.n.

97 1960 gennaio-1960 luglio 18
Reg. leg. in cart. di cc. n.n. (roso da topi)

98 1960 luglio 18-1960 dicembre 31
Reg. leg. in cart. di cc. n.n.

99 1961 gennaio 2-1961 dicembre 29

Reg. leg. in cart. di cc. n.n.

100 1962 gennaio 2-1962 giugno 25

Reg. leg. in cart. di cc. n.n.

101 1962 giugno 26-1962 dicembre 31

Reg. leg. in cart. di cc. n.n.

102 1963 gennaio 2-1963 dicembre 31

Reg. leg. in cart. di cc. n.n.

103 1964 gennaio 2-1964 dicembre 31

Reg. leg. in cart. di cc. n.n.

104 1965 gennaio 2-1965 dicembre 31

Reg. leg. in cart. di cc. n.n.

105 1966 gennaio 3-1966 dicembre 31

Reg. leg. in cart. di cc. n.n.

106 1967 gennaio 2-1967 dicembre 30

Reg. leg. in cart. di cc. n.n.

107 1968 gennaio 2-1968 dicembre 31

Reg. leg. in cart. di cc. n.n.

108 1969 gennaio 2-1969 dicembre 31

Reg. leg. in cart. di cc. n.n.

109 1970 gennaio 2-1970 dicembre 31

Reg. leg. in cart. di cc. n.n.

IV. Bilanci di previsione

I criteri di registrazione delle entrate e delle uscite dei bilanci comunali, propri del periodo postunitario, denotano una sostanziale continuità con i sistemi preunitari, a loro volta derivanti dalle innovazioni introdotte nel 1808 dalle autorità francesi. Le entrate e le spese previste per l'anno in corso erano determinate con la compilazione dei *Bilanci di previsione*. I registri annuali, afferenti alla serie, sono corredati da allegati.

La rendicontazione al termine dell'esercizio finanziario avveniva con la stesura dei *Bilanci consuntivi*, cui erano strettamente legati i *Verbali di chiusura dell'esercizio finanziario*. Completano le serie della contabilità i *Mandati e documenti di corredo al conto consuntivo*, *Registri dei mandati e repertori delle assegnazioni*, *registri giornale e libri mastro*, *Imposte, tasse e redditi comunali*.

Una riflessione particolare merita il *Dazio di consumo*, per cui si rimanda alla nota introduttiva alla serie.

1-145 Bilanci di previsione 1865-1970 Centoquarantacinque regg. legg. in cart.

1 1865 Con allegati.	8 1869	16 1872 Copia, con allegati.
	9 1870	
2 1866 Con allegati.	10 1870 Copia, con allegati.	17 1873 Con allegati.
3 1867 Con allegati.	11 1871 Con allegati.	18 1874 Con allegati.
4 1867 Copia.	12 1871 Copia, con allegati.	19 1875 Con allegati.
5 1867 Copia.	13 1871 Copia, con allegati.	20 1876 Con allegati.
6 1868 Con allegati.	14 1871 Copia.	21 1877 Con allegati.
7 1868 Con allegati.	15 1872 Con allegati.	22 1878 Con allegati.

23 1878 Copia, con allegati.	38 1892 Con allegati.	53 1905 Con allegati.
24 1878 Copia, con allegati.	39 1893 Con allegati.	54 1906 Con allegati.
25 1879 Con allegati.	40 1894 Con allegati.	55 1907 Con allegati.
26 1880 Con allegati.	41 1895 Con allegati.	56 1908 Con allegati.
27 1881 Con allegati.	42 1896 Con allegati.	57 1909 Con allegati.
28 1882 Con allegati.	43 1897 Con allegati.	58 1910 Con allegati.
29 1883 Con allegati.	44 1898 Con allegati.	59 1911 Con allegati.
30 1884 Con allegati.	45 1899 Con allegati.	60 1912 Con allegati.
31 1885 Con allegati.	46 1900 Con allegati.	61 1912 Copia.
32 1886 Con allegati.	47 1901 Con allegati.	62 1913 Con allegati.
33 1887 Con allegati.	48 1901 Copia.	63 1914 Con allegati.
34 1888 Con allegati.	49 1902 Con allegati.	64 1915 Con allegati.
35 1889 Con allegati.	50 1903 Con allegati.	65 1916
36 1890 Con allegati.	51 1903 Copia.	66 1917-1918
37 1891 Con allegati.	52 1904 Con allegati.	67 1919
		68 1920
		69 1920 Copia.

70 1921	91 1938	107 1948
71 1922	92 1939	108 1948 Copia.
72 1923	93 1939 Copia.	109 1949
73 1924	94 1940	110 1949 Copia, con allegati.
74 1925	Con allegati.	
75 1925 ¹⁸ Copia.	95 1941 Con allegati.	111 1950
76 1926	96 1941 Copia.	112 1950 Copia, con allegati.
77 1926	97 1942	113 1951
78 1927	98 1943	114 1951 Copia, con allegati.
79 1928	99 1943 Copia.	115 1952
80 1929	100 1943 Copia, con allegati.	116 1952 Copia, con allegati.
81 1930	101 1944 Con allegati.	117 1953
82 1931	102 1944 Copia.	118 1953 Copia, con allegati.
83 1932	103 1945 Con allegati.	119 1954
84 1932 Copia.	104 1945 Copia.	120 1954 Copia, con allegati.
85 1933	105 1946	121 1955
86 1934	106 1947 Con allegati.	122 1955 Copia, con allegati.
87 1935		123 1956
88 1936		
89 1936 Copia.		
90 1937		

¹⁸ Contiene: "Elenco dei nominativi degli stipendiati a carico del comune suddetto".

124 1956 Copia, con allegati.	132 1960 Copia, con allegati.	Con allegati.
125 1957	133 1961 Con allegati.	139 1964 Con allegati.
126 1957 Copia, con allegati.	134 1961 Copia.	140 1965 Con allegati.
127 1958	135 1962	141 1966
128 1958 Copia, con allegati.	136 1962 Copia.	142 1967
129 1959	137 1962	143 1968
130 1959 Copia, con allegati.	Copia preparatoria, con allegati.	144 1969
131 1960	138 1963	145 1970

V. Conti consuntivi

1-116 Conti consuntivi

1866-1970

Centosedici regg. legg. in cart.

1 (III) 1866	11 (III) 1876 Copia.	20 (V) 1885
2 (III) 1867	12 (III) 1877	21 (V) 1886
3 (III) 1868	13 (III) 1878	22 (V) 1887
4 (III) 1869	14 (III) 1879	23 (V) 1888
5 (III) 1870	15 (III) 1880	24 (V) 1889
6 (III) 1871	16 (III) 1881	25 (V) 1890
7 (III) 1872	17 (III) 1882	26 (V) 1891
8 (III) 1873	18 (V) 1883	27 (V) 1892
9 (III) 1875	19 (V) 1884	28 (V) 1893
10 (III) 1876		29 (V) 1893 Copia.

30 (V) 1894	52 1914	74 1935
31 (VI) 1895	53 1915	75 1936
32 (VI) 1896	54 1916	76 1937
33 (VI) 1897	55 1917	77 1938
34 (VI) 1898	56 1918	78 1939
35 (VI) 1899	57 1919	79 1940
36 (VI) 1900	58 1919	80 1941
37 1901	Copia.	81 1942
38 1902	59 1920	82 1943
39 1903	60 1921	83 1944
40 1904	61 1922	84 1945
41 1905	62 1923	85 1946
42 1906	63 1924	86 1947
43 1907	64 1925	87 1948
44 1908	65 1926	88 1949
45 1909	66 1927	89 1950
46 1910	67 1928	90 1951
47 1911	68 1929	91 1952
48 1911	69 1930	92 1953
Copia.	70 1931	93 1954
49 1912	71 1932	94 1955
50 1913	72 1933	95 1956
51 1913	73 1934	96 1957
Copia.		

97 1958	105 1965	112 1968 Copia.
98 1959	106 1965 Copia.	113 1969
99 1960	107 1966	114 1969 Copia.
100 1961	108 1966 Copia.	115 1970
101 1962	109 1967	116 1970 Copia.
102 1963	110 1967 Copia.	
103 1964	111 1968	
104 1964 Copia		

VI. Verbali di chiusura dell'esercizio finanziario

A. 1-66 Verbali di chiusura dell'esercizio finanziario *Sessantasei regg. legg. in cart.*

1901-1970

1 1901	12 1921	23 1932
2 1902	13 1922	24 1933
3 1903	14 1923	25 1934
4 1904	15 1924	26 1935
5 1906	16 1925	27 1936
6 1907	17 1926	28 1937
7 1909	18 1927	29 1937 Copia.
8 1910	19 1928	30 1938
9 1911	20 1929	31 1938 Copia.
10 1912	21 1930	32 1939
11 1914	22 1931	

33 1940	45 1952	57 1963
34 1941	46 1953	58 1963
35 1942	47 1954	Copia.
36 1943	48 1955	59 1964
37 1944	49 1956	60 1965
38 1945	50 1957	61 1966
39 1946	51 1958	62 1967
40 1947	52 1959	63 1968
41 1948	53 1960	64 1969
42 1949	54 1961	65 1970
43 1950	55 1961 Copia.	66 1970
44 1951	56 1962	Copia.

B. 1-2 Minute di verbali di verifiche di cassa inviate al Prefetto 1899-1951
Due bb. divise in fascicoli.

1 1899-1937

Si segnalano: "Circolari, istruzioni ecc. relative alle verifiche di cassa", 1931-1937.

2 1940-1951

VII. Mandati e documenti di corredo al conto consuntivo

1-121 Mandati e documenti di corredo al conto¹⁹ 1875-1970
Centoventuno bb. di cc. n. n.

1 (1) 1875-1876

¹⁹ Per gli anni compresi tra il 1897 ed il 1936 è frequente trovare all'interno delle buste il *Registro esazioni di cancelleria* e il *Registro esazione diritti su atti dello stato civile*.

2 (2) 1877-1878	25 1906	48 1929
3 (3) 1879-1880	26 1907	49 1930
4 (4) 1881-1883	27 1908	50 1931
5 (5) 1884-1885	28 1909	51 1932
6 (6) 1886-1887	29 1910	52 1933
7 (7) 1888	30 1911	53 1933
8 (8) 1889	31 1912	54 1934
9 (9) 1890	32 1913	55 1935
10 (10) 1891	33 1914	56 1935
11 (11) 1892	34 1915	57 1936
12 (12) 1893	35 1916	58 1937
13 (13) 1894	36 1917	59 1938
14 (14) 1895	37 1918	60 1939
15 (15) 1896	38 1919	61 1940
16 (16) 1897	39 1920	62 1941
17 (17) 1898	40 1921	63 1942
18 (18) 1899	41 1922	64 1943
19 (19) 1900	42 1923	65 1944
20 (20) 1901	43 1924	66 1945
21 (21) 1902	44 1925	67 1946
22 (22) 1903	45 1926	68 1947
23 (23) 1904	46 1927	
24 (23) 1905	47 1928	

- 69 1948
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 15.
- 70 1948
Contiene:
- mandati di uscita dall'art. 16 all'art. 104.
- 71 1949
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 48.
- 72 1949
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 49 all'art. 101.
- 73 1950
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 21.
- 74 1950
Contiene:
- mandati di uscita dall'art. 22 all'art. 105.
- 75 1951
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 21.
- 76 1951
Contiene:
- mandati di uscita dall'art. 22 all'art. 113.
- 77 1952
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 22.
- 78 1952
Contiene:
- mandati di uscita dall'art. 23 all'art. 111.
- 79 1953
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 23.
- 80 1953
Contiene:
- mandati di uscita dall'art. 24 all'art. 112.
- 81 1954
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 22.
- 82 1954
Contiene:
- mandati di uscita dall'art. 23 all'art. 109.
- 83 1955
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 15.
- 84 1955
Contiene:
- mandati di uscita dall'art. 16 all'art. 110.
- 85 1956
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 25.
- 86 1956
Contiene:
- mandati di uscita dall'art. 26 all'art. 106.
- 87 1957
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 15.
- 88 1957
Contiene:
- mandati di uscita dall'art. 16 all'art. 103.

- 89 1958
Contiene:
- mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 15.
- 90 1958
Contiene:
- mandati di uscita dall'art. 16 all'art. 65.
- 91 1958
Contiene:
- mandati di uscita dall'art. 66 all'art. 104.
- 92 1959
Mandati di entrata;
- mandati di uscita dall'art. 1 all'art. 15.
- 93 1959
Contiene:
- mandati di uscita dall'art. 16 all'art. 104.
- 94 1960
Contiene:
- mandati di entrata-Residui attivi e passivi.
- 95 1960
Contiene:
- mandati di uscita dall'art. 1 all'art. 20.
- 96 1960
Contiene:
- mandati di uscita dall'art. 21 all'art. 104.
- 97 1961
Contiene:
- mandati di uscita dall'art. 1 all'art. 50.
- 98 1961
Contiene:
- mandati di uscita dall'art. 51 all'art. 110.
- mandati di entrata.
- 99 1962
Contiene:
- mandati di uscita dall'art. 1 all'art. 15.
- mandati di entrata.
- 100 1962
Contiene:
- mandati di uscita dall'art. 16 all'art. 103.
- 101 1963
Contiene:
- mandati di uscita dall'art. 1 all'art. 20.
- mandati di entrata.
- 102 1963
Contiene:
- mandati di uscita dall'art. 21 all'art. 113.
- 103 1964
Contiene:
- mandati di uscita dall'art. 1 all'art. 15.
- mandati di entrata.
- 104 1964
Contiene:
- mandati di uscita dall'art. 16 all'art. 124.
- 105 1965
Contiene:
- mandati di uscita dall'art. 1 all'art. 15.
- mandati di entrata.
- 106 1965
Contiene:
- mandati di uscita dall'art. 16 all'art. 133.
- 107 1966
Contiene:
- mandati di uscita dall'art. 1 all'art. 80.
- 108 1966
Contiene:
- mandati di uscita dall'art. 81 all'art. 127.

109 1966 Contiene: - mandati di uscita residui del 1965. - mandati di entrata.	116 1968 Contiene: - mandati di entrata. - mandati di entrata e uscita residui.
110 1966 Contiene: - mandati di entrata.	117 1969 Contiene: - mandati di uscita dall'art. 1 all'art. 61.
111 1967 Contiene: - mandati di uscita dall'art. 1 all'art. 40. - mandati di entrata.	118 1969 Contiene: - mandati di uscita dall'art. 62 all'art. 150.
112 1967 Contiene: - mandati di uscita dall'art. 41 all'art. 139.	119 1969 Contiene: - mandati di entrata. - mandati di entrata e uscita residui.
113 1967 Contiene: - mandati di uscita e di entrata residui.	120 1970 Contiene: - mandati di uscita dall'art. 1 all'art. 76. - mandati residui.
114 1968 Contiene: - mandati di uscita dall'art. 1 all'art. 61.	121 1970 Contiene: - mandati di uscita dall'art. 77 all'art. 161. - mandati di entrata.
115 1968 Contiene: - mandati di uscita dall'art. 62 all'art. 149.	

VIII. Registro dei mandati e repertorio delle assegnazioni, registri giornale e libri mastro

A. 1-45 Registro dei mandati e repertorio delle assegnazioni 1865-1904 *Quarantacinque regg. legg. in cart.*

1 1865	6 1870 Registro dei mandati di uscita.	10 1872 Registro dei mandati di uscita.
2 1866		
3 1867	7 1870 Repertorio delle assegnazioni	11 1873
4 1868	8 1871	12 1873 Copia del repertorio delle assegnazioni.
5 1869	9 1872	

13 1874	26 1887	38 1898 ²⁰
14 1875	27 1888	Repertorio delle assegnazioni.
15 1876	28 1889	39 1899
16 1877	29 1890	Registro dei mandati di uscita.
17 1878	30 1891	40 1899
18 1879	31 1892	Repertorio delle assegnazioni.
19 1880	32 1893	41 1900
20 1881	33 1894	42 1901
21 1882	34 1895	43 1902
22 1883	35 1896	44 1903
23 1884	36 1897	45 1904
24 1885	37 1898	
25 1886	Registro dei mandati di uscita.	

B. 1-6 Registri dei mandati d'uscita

1905-1910

Sei regg. legg. in cart.

1 1905	3 1907	5 1909
2 1906	4 1908	6 1910

²⁰ Contiene: "Esazione dei diritti di stato civile" 1898; "Esazione dei diritti di stato civile", 1898.

C. 1-62 Registri giornale delle riscossioni e pagamenti 1905-1970
Sessantadue regg. legg. in cart.

1 1905	16 1920	30 1935 ²⁷
2 1906	17 1921	31 1936 ²⁸
3 1907	18 1922	32 1937 ²⁹
4 1908	19 1924	33 1938
5 1909	20 1925	34 1939 ³⁰
6 1910	21 1926 ²¹	35 1940
7 1911	22 1927	36 1941
8 1912	23 1928 ²²	37 1942
9 1913	24 1929	38 1943
10 1914	25 1930	39 1944
11 1915	26 1931 ²³	40 1945
12 1916	27 1932 ²⁴	41 1946
13 1917	28 1933 ²⁵	42 1947
14 1918	29 1934 ²⁶	43 1948
15 1919		44 1949

²¹ Contiene "Imposta ricchezza mobile", 1926.

²² Contiene "Imposta ricchezza mobile", 1928.

²³ Contiene "Imposta ricchezza mobile", 1931.

²⁴ Contiene "Indice".

²⁵ Contiene "Imposta ricchezza mobile", 1933.

²⁶ Contiene "Imposta ricchezza mobile", 1934.

²⁷ Contiene "Imposta ricchezza mobile", 1935.

²⁸ Contiene "Imposta ricchezza mobile", 1936.

²⁹ Contiene "Imposta ricchezza mobile", 1937; "Elenco delle ritenute bimestrali operate ai medici, impiegati e salariati del comune", 1937.

³⁰ Contiene "Imposta ricchezza mobile", 1939; "Elenco delle ritenute bimestrali operate ai medici, impiegati e salariati del comune", 1939.

45 1950	51 1956	57 1962
46 1951	52 1957	58 1963
47 1952	53 1958	59 1966
48 1953	54 1959	60 1967
49 1954	55 1960	61 1968
50 1955	56 1961	62 1970

D. 1-28 Giornali di cassa³¹

1924-1953

Ventotto regg. legg. in cart.

1 1924	11 1935	19 1944
2 1925	12 1936	20 1945
3 1926	13 1937	21 1946
4 1928	14 1938	22 1947
5 1929	15 1939	23 1948
6 1930	16 1940	24 1949
7 1931	17 1941	25 1950
8 1932	Contiene anche "Bollettario delle entrate del comune esercizio 1943".	26 1951
9 1933		27 1952
10 1934	18 1943	28 1953

³¹ La maggior parte dei registri contiene il "Bollettario delle entrate del comune" per l'anno relativo.

E. 1-71 Libri mastro

1870-1970

Settantuno regg. legg. in cart.

1 1870	21 1920	41 1940
2 1872	22 1921	42 1941
3 1873	23 1922	43 1942
4 1874	24 1923 ³²	44 1943
5 1898-1902	25 1924	45 1944
6 1905	26 1925 ³³	46 1945
7 1906	27 1926	47 1946
8 1907	28 1927 ³⁴	48 1947
9 1908	29 1928	49 1948
10 1909	30 1929	50 1949
11 1910	31 1930	51 1950
12 1911	32 1931	52 1951
13 1912	33 1932	53 1952
14 1913	34 1933	54 1953
15 1914	35 1934	55 1954
16 1915	36 1935	56 1955
17 1916	37 1936	57 1956
18 1917	38 1937	58 1957
19 1918	39 1938	59 1958
20 1919	40 1939	60 1959

³² Contiene "Imposta ricchezza mobile", 1923.

³³ Contiene "Imposta ricchezza mobile", 1925.

³⁴ Contiene "Imposta ricchezza mobile", 1927.

61 1960	65 1964	69 1968
62 1961	66 1965	70 1969
63 1962	67 1966	71 1970
64 1963	68 1967	

F.1 Carta contabile relativa all'emissione dei mandati di pagamento 1943-1980

Reg. leg. in cart. di. cc. n. n.

IX. Imposta di consumo

La maggiore parte del gettito fiscale dello Stato italiano postunitario era fornita da una grande quantità di imposte indirette, fra cui spiccavano per gravosità i dazi di consumo. L'esazione di questa tassa, che colpiva indiscriminatamente i prodotti di consumo, venne razionalizzata nel 1864 attraverso la creazione di appositi "uffici del dazio", in genere situati alle porte della città.

Nel 1923 il dazio di consumo passò completamente ai comuni e nel 1930, con l'abolizione delle cinte daziarie, divenne un'imposta di consumo. La difficoltà nel gestire un ufficio che richiedeva competenze e risorse superiori alle possibilità del personale comunale, impose ai comuni la necessità di appaltare la gestione delle imposte di consumo a enti specializzati. La scelta dell'ente appaltatore, che poteva essere di natura pubblica o privata, veniva presa in autonomia dall'amministrazione comunale. Gli enti appaltatori gestivano l'ufficio imposte di consumo avvalendosi di proprio personale, che operava nella filiale dislocata presso il comune appaltante, e producevano rendicontazione dell'attività esercitata

L'Imposta di consumo fu istituita con il R. D. 1175 del 1931 e abrogata con la riforma tributaria del 1974. L'imposta aveva come oggetto la riscossione, da parte dei comuni, di imposte di consumo riguardanti i seguenti generi: bevande vinose ed alcoliche, carni, pesce, dolci e cioccolato, formaggi e latticini, profumerie e saponi fini, gas-luce, energia elettrica, materiali per costruzioni edilizie, mobili e pelliccerie. Le tariffe ed i regola-

menti venivano deliberati dal podestà ed entravano in vigore dopo l'approvazione della giunta provinciale amministrativa. Ai fini dell'applicazione dell'imposta, i comuni erano suddivisi in nove categorie demografiche con diverse aliquote d'imposte.

Erano esenti dal tributo, come indicato all'articolo 29 i generi destinati ai Sovrani, ai Capi di Governo esteri ed ai Principi di sangue, ai capi di missione ed ai membri dei corpi diplomatici e ad uso delle amministrazioni dello Stato e della Croce Rossa.

A. 1-5 Delibere e contratti per la gestione degli appalti della tassa di consumo 1875-1958

1 1913-1915

Reg. senza coperta di cc. n.n.

2 1928-1932

Reg. senza coperta di cc. n.n.

3 1932-1936

Filza leg. in cart. di cc. n.n.

4 1937-1941

Filza leg. in cart. di cc. n.n.

5 1946-1969³⁵

B. di 21 regg. legg. in cart.

B. 1-25 Atti e carteggio 1875-1972

Venticinque bb. di fascicoli n. n.

1 1875-1896

Contiene: "Registro dei mandati già quietanzati nell'amministrazione dell'anno 1875", 1875; Preventivo per la posa in opera di "due mostre di marmo" sull'orologio di Montisi, 1884; "Ruolo delle rendite", con allegg., 1895; "Dichiarazioni del dazio a tariffa per l'anno 1896", 1896; "Convenzioni degli abbonamenti al dazio di consumo", con relativi quadri, 1880-1888; "Convenzioni degli abbonati al dazio di consumo", 1889-1892; "Dazio di consumo", abbonamenti, 1891-1895; Carteggio relativo al dazio di consumo³⁶, 1880-1890; "Dazio di consumo: consorzio, canone governativo e modo di riscossione e abbonamenti" 1895-1896.

³⁵ Copie a stampa.

³⁶ San Giovanni faceva parte del consorzio assieme ai comuni di Rapolano e Asciano

2 1926-1936

Contiene: “Dazio consumo³⁷”, 1926-1928; “Imposta di consumo. Appalti”, 1933-1935; “Imposte di consumo”, 1936³⁸.

3 1929-1945

Contiene: “Abolizione del dazio di consumo e istituzione di speciali imposte di consumo”, 1930-1931; gestioni degli appalti, 1929-1932; copie di deliberazioni inviate all’attività tutoria³⁹, 1931-1932; contratti e contabilità, 1936-1945.

4 1945-1950

5 1951-1953

6 1952-1972

Contiene: “Dichiarazioni per attivare o traslocare l’esercizio”, 1952-1967; autorizzazioni per l’emissione di bolle di accompagnamento, 1952-1971; esenzione imposta sul vino, 1967-1969; bollette per cessioni in tentata vendita, 1968; dichiarazioni di viticoltori, 1962-1972; domande per depositi temporanei di vino, 1968-1972; minute degli aggiornamenti degli elenchi del personale, 1960-1972; carteggio relativo alle denunce di vino, 1964-1971; registro di carico e scarico dei bollettari e registri per il dipendente ufficio delle imposte di consumo, 1968-1972; tariffe imposte di consumo, 1968-1970.

7 1953

Contiene: “Schede per la raccolta dei dati statistici sulla produzione delle aziende agricole”.

8 1953-1961

Contiene: “Atti delle trasgressioni”, 1953-1961; modulistica.

9 1610 1954	15 1616 1960	21 1966
10 1611 1955	16 1961	22 1967
11 1612 1956	17 1962	23 1968
12 1613 1957	18 1963	24 1969
13 1614 1958	19 1964	25 1970
14 1615 1959	20 1965	

³⁷ “Convenzioni, abbonamenti, corrispondenza, elenchi approvati dall’intendenza di finanza relativi all’addizionale governativo sulle bevande vinose ed alcoliche ed altro”.

³⁸ “Tariffe e norme generali e particolari per l’applicazione delle imposte di consumo e regolamento speciale per l’applicazione delle imposte di consumo sui materiali per costruzioni edilizie”.

³⁹ Contiene copie a stampa delle norme legislative per la gestione del Dazio di consumo.

C. 1-5 Registri abbonati 1956-1970*Cinque registri legati in cartone di cc. n. n.*

1 1956-1958 3 1968 5 1970

2 1966 4 1969

D. 1-3 Ruoli delle imposte di consumo 1960-1972*Tre buste di fascicoli n. n.*

1 1960-1963 2 1964-1972 3 1970-1972

E. 1 Gestione diretta delle imposte di consumo

1945 agosto 1-1953 dicembre 31

*Reg. leg in cart. di cc. n.n.***F. 1 Riscossioni giornaliera delle imposte di consumo** 1964*Busta di fascicoli n. n.***G. 1-14 Registri partitario esercenti** 1957-1970*Quattordici registri legati in cartone di cc. n. n.*

1 1957 4 1960 7 1963 10 1966 13 1969

2 1958 5 1961 8 1964 11 1967 14 1970

3 1959 6 1962 9 1965 12 1968

H. 1-14 Registri dichiarazioni carni 1957-1970*Quattordici registri legati in cartone di cc. n. n.*

1 1957 4 1960 7 1963 10 1966 13 1969

2 1958 5 1961 8 1964 11 1967 14 1970

3 1959 6 1962 9 1965 12 1968

I. 1-14 Registri dichiarazioni per generi diversi 1957-1970*Quattordici registri legati in cartone di cc. n. n.*

1 1957 4 1960 7 1963 10 1966 13 1969

2 1958 5 1961 8 1964 11 1967 14 1970

3 1959 6 1962 9 1965 12 1968

L. 1-7 Registri delle dichiarazioni dei generi introdotti per tentata vendita 1957-1970

Sette registri legati in cartone di cc. n. n.

1 1964 settembre 9-1965 luglio 3	5 1967 agosto 4-1969 giugno 7
2 1965 luglio 12-1965 dicembre 24	6 1969 giugno 10-1970 maggio 16
3 1966 gennaio 12-1966 settembre 16	7 1970 maggio 16-1971 luglio 31
4 1966 settembre 16-1967 agosto 4	

M. 1-19 Spoglio dei bollettari⁴⁰ 1953-1970

Diciannove registri legati in cartone di cc. n. n.

1 1953	8 1960	15 1967 gennaio 1-1967 giugno 30
2 1954	9 1961	16 1967 luglio 1-1967 dicembre 31
3 1955	10 1962	17 1968
4 1956	11 1963	18 1969
5 1957	12 1964	19 1970
6 1958	13 1965	
7 1959	14 1966	

N. 1 Statistiche di consumo dei generi soggetti a imposte di consumo 1950-1972

Busta di fascicoli n. n.

X. Tasse e redditi comunali

A. 1-10 Ruolo sui redditi di ricchezza mobile 1865-1872

1 1865 Ruolo definitivo. <i>Reg. leg. in cart. di pp. 55.</i>	3 1866 gennaio-1866 giugno <i>Reg. senza coperta di cc. 29.</i>
2 1865 Ruolo provvisorio. <i>Reg. leg. in cart. di cc. 52.</i>	4 1866 luglio-1867 dicembre <i>Reg. senza coperta di cc. 6 scritte.</i>

⁴⁰ Tutti i registri hanno in allegato il "Registro delle macellazioni pubbliche".

5 1866 luglio-1867 dicembre
Ruolo suppletivo d'imposta.
Reg. senza coperta di cc. n. n.

6 1868 gennaio-1869 giugno
Reg. senza coperta di cc. 3 scritte.

7 1868 gennaio-1869 giugno
Ruolo suppletivo d'imposta.
Reg. senza coperta di cc. n. n.

8 1869 luglio-1870 dicembre
Reg. senza coperta di cc. 2 scritte.

9 1872
Reg. senza coperta di cc. 4 scritte.

10 1872
Ricapitolazione del ruolo dei contribuenti.
Reg. senza coperta di cc. n.n.

B. 1-5 Ruoli dell'imposta sui fabbricati 1866-1872

1 1866-1867
Reg. senza coperta di cc. 8 scritte.

2 1868
Reg. senza coperta di pp. 7 scritte.

3 1869
Reg. senza coperta di cc. nn.

4 1870
Reg. senza coperta di pp. 7 scritte.

5 1872
Reg. senza coperta di pp. 5 scritte.

C. 1-5 Ruoli dell'imposta sui terreni 1866-1872

1 1866
Reg. senza coperta di pp. 8 scritte.

2 1867
Reg. senza coperta di pp. 9 scritte.

3 1868
Reg. senza coperta di cc. n.n.

4 1869
Reg. senza coperta di pp. 9 scritte.

5 1872
Reg. senza coperta di cc. n.n.

D. 1-2 Ruoli dell'imposta sulle rendite 1876-1879 *Due regg. senza coperta di cc. n. n.*

1 1876

2 1879

E. 1-44 Stato dei pesi e misure 1862-1960*Quarantaquattro regg. senza coperta di cc. n. n.*

1 1862	15 1901-1902	30 1931-1932
2 1865	16 1903-1904	31 1933-1934
3 1868	17 1905-1906	32 1935-1936
4 1871	18 1907-1908	33 1937-1938
5 1872	19 1909-1910	34 1939-1940
6 1873	20 1911-1912	35 1941-1942
7 1873	21 1913-1914	36 1943-1944
8 1874	22 1915-1916	37 1945-1946
9 1875	23 1917-1918	38 1947-1948
10 1876	24 1919-1920	39 1949-1950
11 1877	25 1921-1922	40 1951-1952
12 1877	26 1923-1924	41 1953-1954
Frazione di Montisi	27 1925-1926	42 1955-1956
13 1878	28 1927-1928	43 1957-1958
14 1899-1900 ⁴¹	29 1929-1930	44 1959-1960

F. 1-5 Ruolo degli utenti dei pesi e misure 1867-1872*Cinque regg. senza coperta di cc. n. n.*

1 1867	3 1869	5 1872
2 1868	4 1870	

⁴¹ Dall'anno 1899, i registri, appartenenti a questa serie, contengono al loro interno atti e carteggio.

G. 1-27 Matricola della tassa di famiglia 1870-1897*Ventisette regg. senza coperta di cc. n. n.*

1 1870	10 1877 Copia.	19 1888
2 1871	11 1877 Copia preparatoria.	20 1889
3 1872	12 1879	21 1890-1891
4 1873	13 1880	22 1891
5 1874	14 1881	23 1892
6 1875	15 1883	24 1893-1894
7 1875	16 1885 ⁴²	25 1895
8 1876	17 1886	26 1896
9 1877	18 1887	27 1897

H. 1-4 Ruolo della tassa di famiglia 1870-1876*Quattro regg. senza coperta di cc. n. n.*

1 1870	2 1872	3 1875	4 1876
--------	--------	--------	--------

I. 1-19 Matricola della tassa sugli esercizi pubblici e sulle rivendite1876-1898*Diciannove regg. senza coperta di cc. n. n.*

1 1876	8 1881	15 1893-1894
2 1876	9 1882	16 1895
3 1877	10 1883	17 1896
4 1878	11 1885	18 1897
5 1878	12 1888-1889	19 1898
6 1879	13 1890	
7 1880	14 1892	

⁴² Per gli anni 1885-1888 i registri recano indicazione sul frontespizio "Matricola delle famiglie della frazione di Montisi soggette alla tassa di famiglia o fuocatico".

L. 1-2 Ruoli della tassa sugli esercizi pubblici e sulle rivendite 1877-1880*Due regg. senza coperta di cc. n. n.*

1 1877	2 1880
Frazione di Montisi.	

M. 1-16 Matricola della tassa comunale sulle vetture pubbliche 1876-1897*Sedici regg. senza coperta di cc. n. n.*

1 1876	6 1880	12 1892
2 1877	7 1882	13 1893-1894
3 1878	8 1883	14 1895
4 1878	9 1886	15 1896
Copia.	10 1888-1889	16 1897
5 1878	11 1890	
Copia.		

N. 1-7 Ruoli della tassa comunale sulle vetture e sui domestici 1867-1880*Sette regg. senza coperta di cc. n. n.*

1 1867	3 1868	5 1870	7 1880
2 1867	4 1869	6 1877	
Ruolo suppletivo.		Frazione di Montisi.	

O. 1-4 Tassa sul bestiame 1892-1896*Quattro regg. senza coperta di cc. n. n.*

1 1892	2 1893	3 1894	4 1895-1896
--------	--------	--------	-------------

P. 1 *Imprestito nazionale*-Ruolo dei rimborsi dovuti al comune dai contribuenti 1869*Reg. senza coperta di cc. n. n.***Q. 1-40** Ruoli dei contribuenti delle imposte e tasse comunali 1933-1953*Quaranta regg. senza coperta di cc. n. n.*

1 1933	3 1934	5 1935
2 1933	4 1934	6 1935
Suppletivo.	Suppletivo.	Suppletivo.

7 1936	19 1943 Suppletivo.	31 1950
8 1936 Suppletivo.	20 1944	32 1950 Suppletivo I serie.
9 1937	21 1945	33 1950 Suppletivo II serie.
10 1937 Suppletivo.	22 1945 Suppletivo.	34 1951
11 1938	23 1946	35 1951 Suppletivo I serie.
12 1939	24 1946 Suppletivo	36 1951 Suppletivo II serie.
13 1940	25 1947	37 1952
14 1940 Suppletivo 1938-1940.	26 1947 Suppletivo.	38 1952 Suppletivo.
15 1941	27 1948	39 1952 Suppletivo II serie.
16 1942	28 1948 Suppletivo.	40 1953 Suppletivo I serie 1952.
17 1942 Suppletivo II serie.	29 1949	
18 1943	30 1949 Suppletivo I serie.	

R. 1 Ruolo speciale per l'imposta sui cani 1938
Reg. senza coperta di cc. n.n.

S. 1-14 Ruolo prestazioni d'opera per la costruzione e manutenzione delle strade 1940-1953
Quattordici regg. senza coperta di cc. n. n.

1 1940	6 1945	11 1950
2 1941	7 1946	12 1951
3 1942	8 1947	13 1952
4 1943	9 1948	14 1952-1953
5 1944	10 1949	

T. 1 Registro dei ruoli delle imposte e tasse consegnati all'esattore comunale 1940-1943

Reg. leg. in cart. di cc. n.n.

U. 1-37 Ruolo degli stipendiati a carico del comune 1901-1970

1 1901-1925

Reg. leg. in cart. di cc. nn.

11 1927

Reg. senza coperta di cc. nn.

2 1918-1919

Filza leg. in cartone di 2 registri

12 1928

Reg. senza coperta di cc. nn.

3 1920

Reg. senza coperta di cc. nn.

13 1934-1935

Reg. senza coperta di cc. nn.

4 1920

In coperta: "Liquidazioni competenze dovute agli impiegati e salariati "

Reg. senza coperta di cc. nn.

14 1935

Reg. senza coperta di cc. nn.

15 1936

Reg. senza coperta di cc. nn.

5 1921

Reg. senza coperta di cc. nn.

16 1939

Reg. leg. in cart. di cc. n. n.

6 1922

Reg. senza coperta di cc. nn.

17 1950

Reg. senza coperta di cc. nn.

7 1923

Reg. senza coperta di cc. nn.

18 1951

Reg. leg. in cart. di cc. nn.

8 1924

Reg. senza coperta di cc. nn.

19 1952

Reg. leg. in cart. di cc. nn.

9 1925

Reg. senza coperta di cc. nn.

20 1953

Reg. leg. in cart. di cc. nn.

10 1925

In coperta: "Elenco nominativo degli stipendi, assegni e paghe corrisposte dal comune suddetto al proprio personale dipendente per l'anno 1925, che si trasmette al sig. procuratore superiore delle imposte dirette di Siena⁴³"

Reg. senza coperta di cc. nn.

21 1954

Reg. leg. in cart. di cc. nn.

22 1955

Reg. leg. in cart. di cc. nn.

23 1956

Reg. leg. in cart. di cc. nn.

⁴³ "... in evasione alla nota in data 20 aprile 1925, n° 1101 di protocollo".

24 1957
Reg. leg. in cart. di cc. nn.

25 1958
Reg. leg. in cart. di cc. nn.

26 1959
Reg. leg. in cart. di cc. nn.

27 1960
Reg. leg. in cart. di cc. nn.

28 1961
Reg. leg. in cart. di cc. nn.

29 1962
Reg. leg. in cart. di cc. nn.

30 1963⁴⁴
Reg. leg. in cart. di cc. nn.

31 1964
Reg. leg. in cart. di cc. nn.

32 1965
Reg. leg. in cart. di cc. nn.

33 1966⁴⁵
Reg. leg. in cart. di cc. nn.

34 1967
Reg. leg. in cart. di cc. nn.

35 1968⁴⁶
Reg. leg. in cart. di cc. nn.

36 1969⁴⁷
Reg. leg. in cart. di cc. nn.

37 1970⁴⁸
Reg. leg. in cart. di cc. nn.

V. 1 Ruolo suppletivo imposta comunale

1866-1867

Nel frontespizio: “Ruolo suppletivo per la esazione della eccedenza di sovraimposta provinciale e comunale non potuta ripartire sulla tassa di ricchezza mobile secondo semestre 1866, e anno 1867 che, a forma della riportata ministeriale autorizzazione, si distribuisce sul contingente principale fondiario”.

Reg. senza coperta di cc. n.n.

⁴⁴ Contiene “Tabelle stipendiali”, 1963.

⁴⁵ Contiene “Tabelle stipendiali”, 1966.

⁴⁶ Contiene “Tabelle stipendiali”, 1968.

⁴⁷ Contiene “Tabelle stipendiali”, 1969.

⁴⁸ Contiene “Tabelle stipendiali”, 1970.

XI. Liste di leva

L'articolo 21 del regolamento comunale del 1865 attribuì ai comuni le competenze sulla tenuta degli atti relativi alla composizione delle liste di leva. A regolamentare ulteriormente la materia, in relazione alla tenuta delle *liste di leva* e dei *ruoli matricolari*, intervennero altre disposizioni nel 1877, confermate da successive integrazioni di legge.

A. 1-80 Liste di leva dei giovani nati negli anni 1842-1977

Ottanta regg. senza coperta di cc. n. n.

1 1842	10 1851	19 1858 ⁵⁰
2 1843	11 1852	20 1858 ⁵¹
3 1844	12 1853	21 1858 ⁵²
4 1845	13 1854	22 1858 ⁵³
5 1846	14 1855	23 1859
6 1847	15 1856	24 1860
7 1848	16 1857	25 1861
8 1849	17 1858 ⁴⁹	26 1862
9 1850	18 1858	27 1863
	Copia preparatoria.	

⁴⁹ Il registro contiene i soli nominativi dei residenti a S. Giovanni.

⁵⁰ Nel frontespizio: "Elenco dei giovani iscritti, classe 1858, appartenenti alla frazione di Montisi, stati cancellati dalla lista di leva del comune di Trequanda, e dovranno essere aggiunti nella lista di leva, classe 1858, del comune di S. Giovanni d'Asso". L'elenco è stato stilato dal comune di Trequanda, con delibera del medesimo.

⁵¹ Nel frontespizio: "Elenco dei giovani iscritti, classe 1858, appartenenti alla frazione di Montisi, stati cancellati dalla lista di leva del comune di Trequanda, e dovranno essere aggiunti nella lista di leva, classe 1858, del comune di S. Giovanni d'Asso".

Lista di accettazione dei nuovi iscritti alle lista di leva stilata dal comune di S. Giovanni d'Asso con relativa delibera

⁵² L'aggregazione divenne operativa a partire dal primo gennaio 1878, in virtù della legge del primo luglio 1877. La lista contiene anche i nominativi della frazione di Montisi.

⁵³ Nel frontespizio: "Leva dell'anno 1878. Nuovamente rivedute dal consiglio delegato per l'aggiunta degli iscritti della frazione di Montisi".

28 1864	51 1887	72 1906
29 1865	52 1888	73 1907
30 1866	53 1889	
31 1867	54 1890	<i>Ufficio anagrafe:</i>
32 1868	55 1891	74 1908-1917
33 1869	56 1892	75 1918-1927
34 1870	57 1893	76 1928-1937
35 1871	58 1894	77 1938-1947
36 1872	59 1895	78 1948-1957
37 1873	60 1896	79 1958-1967
38 1874	61 1897	80 1968-1977
39 1875	62 1898	
40 1876	63 1899	
41 1877	64 1899 ⁵⁴	
42 1878	65 1899	
43 1879	Copia dell'estratto priva dei referti della commissione medica.	
44 1880		
45 1881	66 1900	
46 1882	67 1901	
47 1883	68 1902	
48 1884	69 1903	
49 1885	70 1904	
50 1886	71 1905	

⁵⁴ Nel frontespizio: "Estratto della lista di leva dei giovani nati nell'anno 1899 comprendente gli iscritti nati nei mesi di gennaio, febbraio marzo e aprile del detto anno".

B. 1-9 Liste di leva dei riformati

1915-1917

Nove regg. senza coperta di cc. n. n.

1 1915

Nel frontespizio: "Lista di leva dei riformati nelle leve delle classi 1892-'93 e '94 da sottoporsi a nuova visita".

2 1916 marzo 9

Nel frontespizio: "Lista di leva dei riformati nelle leve sulle classi dal 1886 al 1894 sottoposti a nuova visita".

3 1916 giugno 10

Nel frontespizio: "Elenco dei riformati chiamati a nuova visita nati negli anni dal 1882 al 1885 e di altri riformati nati successivamente sino al 1895".

4 1916 novembre 7

Nel frontespizio: "Elenchi dei riformati chiamati a nuova visita nati negli anni dal 1876 al 1881".

5 1917 gennaio 24

Nel frontespizio: "Elenco dei riformati da chiamarsi alla visita di revisione indetta con il decreto legge n° 1666 i data 3 dicembre 1916".

6 1917 maggio 3

Nel frontespizio: "Elenco dei riformati chiamati a nuova visita nati negli anni dal 1889 al 1898".

7 1917 luglio 17

Nel frontespizio: "Lista di leva di nati negli anni dal 1876 al 1888".

8 1917 settembre 29

Nel frontespizio: "Riformati di tutte le classi, fino alla 1874 inclusa che furono già confermati tali nelle precedenti revisioni".

9 1917 settembre 29-dicembre 27

Nel frontespizio: "Riformati di tutte le classi, fino al 1874 incluso, che non furono per anco chiamati a revisione".

C. 1-4 Situazioni di famiglia per dispense militari

1946 settembre 5-1978 dicembre 14

Quattro registri legati in cartone di cc. n. n.

1 1946 settembre 5-1949 aprile 7

2 1949 aprile 11-1955 luglio 23

3 1955 luglio 28-1959 luglio 25

4 1960 aprile 26-1978 dicembre 14

D. 1-15 Milizia territoriale di 1^a categoria dei nati negli anni 1843-1859*Quindici regg. senza coperta di cc. n. n.*

1 (41) 1843	6 (41) 1848	11 (41) 1854
2 (41) 1844	7 (41) 1849	12 (41) 1855
3 (41) 1845	8 (41) 1850	13 (41) 1856
4 (41) 1846	9 (41) 1851	14 (41) 1857
5 (41) 1847	10 (41) 1852	15 (41) 1859

E. 1-10 Milizia territoriale di 2^a categoria dei nati negli anni 1846-1856*Dieci regg. senza coperta di cc. n. n.*

1 (41) 1846	5 (41) 1850	9 (41) 1855
2 (41) 1847	6 (41) 1851	10 (41) 1856
3 (41) 1848	7 (41) 1852	
4 (41) 1849	8 (41) 1854	

F. 1-57 Ruoli matricolari dei militari di 1^a categoria nati negli anni 1843-1900*Cinquantasette regg. senza coperta di cc. n. n.*

1 (41) 1843	9 (41) 1851	17 (41) 1860
2 (41) 1844	10 (41) 1852	18 (41) 1861
3 (41) 1845	11 (41) 1853	19 (41) 1862
4 (41) 1846	12 (41) 1854	20 (41) 1863
5 (41) 1847	13 (41) 1855	21 (41) 1864
6 (41) 1848	14 (41) 1856	22 (41) 1865
7 (41) 1849	15 (41) 1857	23 (41) 1866
8 (41) 1850	16 (41) 1858	24 (41) 1867

25 (41) 1868	36 (41) 1879	47 (41) 1890
26 (41) 1869	37 (41) 1880	48 (41) 1891
27 (41) 1870	38 (41) 1881	49 (41) 1892
28 (41) 1871	39 (41) 1882	50 (41) 1893
29 (41) 1872	40 (41) 1883	51 (41) 1894
30 (41) 1873	41 (41) 1884	52 (41) 1895
31 (41) 1874	42 (41) 1885	53 (41) 1896
32 (41) 1875	43 (41) 1886	54 (41) 1897
33 (41) 1876	44 (41) 1887	55 (41) 1898
34 (41) 1877	45 (41) 1888	56 (41) 1899
35 (41) 1878	46 (41) 1889	57 (41) 1900

G. 1-38 Ruoli matricolari dei militari di 2^a categoria nati negli anni
1846-1900

Trentotto regg. senza coperta di cc. n. n.

1 (41) 1846	11 (41) 1856	21 (41) 1867
2 (41) 1847	12 (41) 1857	22 (41) 1868
3 (41) 1848	13 (41) 1858	23 (41) 1869
4 (41) 1849	14 (41) 1860	24 (41) 1870
5 (41) 1850	15 (41) 1861	25 (41) 1871
6 (41) 1851	16 (41) 1862	26 (41) 1888
7 (41) 1852	17 1356 (41) 1863	27 (41) 1889
8 (41) 1853	18 (41) 1864	28 (41) 1890
9 (41) 1854	19 (41) 1865	29 (41) 1891
10 (41) 1855	20 (41) 1866	30 (41) 1892

31 (41) 1893	34 (41) 1896	37 (41) 1899
32 (41) 1894	35 (41) 1897	38 (41) 1900
33 (41) 1895	36 (41) 1898	

H. 1-45 Ruoli matricolari dei militari di 3^a categoria nati negli anni
1845-1900

Quarantacinque regg. senza coperta di cc. n. n.

1 (41) 1845	19 (41) 1874	37 (41) 1892
2 (41) 1846	20 (41) 1875	38 (41) 1893
3 (41) 1847	21 (41) 1876	39 (41) 1894
4 (41) 1848	22 (41) 1877	40 (41) 1895
5 (41) 1860	23 (41) 1878	41 (41) 1896
6 (41) 1861	24 (41) 1879	42 (41) 1897
7 (41) 1862	25 (41) 1880	43 (41) 1898
8 (41) 1863	26 (41) 1881	44 (41) 1899
9 (41) 1864	27 (41) 1882	45 (41) 1900
10 (41) 1865	28 (41) 1883	
11 (41) 1866	29 (41) 1884	
12 (41) 1867	30 (41) 1885	
13 (41) 1868	31 (41) 1886	
14 (41) 1869	32 (41) 1887	
15 (41) 1870	33 (41) 1888	
16 (41) 1871	34 (41) 1889	
17 (41) 1872	35 (41) 1890	
18 (41) 1873	36 (41) 1891	

I. 1-10 Ruoli matricolari dei militari nati negli anni 1876-1975*Dieci regg. senza coperta di cc. n. n.*

1 1876-1885	5 1916-1925	9 1956-1965
2 1986-1895	6 1926-1935	10 1966-1975
3 1896-1905	7 1936-1945	
4 1906-1915	8 1946-1955	

L. 1-35 Guardia nazionale 1859-1871*Trentacinque regg. senza coperta di cc. n. n.*

1 (37) 1859

Nel frontespizio: “Lista per ordine alfabetico degli individui maschi dai 21 ai 55 anni aventi domicilio nella comunità suddetta, ed i requisiti necessari per essere chiamati al servizio della Guardia Nazionale⁵⁵”.

2 (37) 1860

Nel frontespizio: “Controllo del servizio ordinario dei componenti la guardia nazionale del suddetto comune⁵⁶”.

3 (37) 1861

Nel frontespizio: “Controllo del servizio ordinario dei componenti la guardia nazionale del suddetto comune”.

4 (37) 1861

Nel frontespizio: “Lista dei militi nazionali mobilizzabili. Prima categoria⁵⁷”.

5 (37) 1861

Nel frontespizio: “Lista dei militi nazionali mobilizzabili. Prima categoria” Copia preparatoria.

6 (37) 1861

Nel frontespizio: “Lista dei militi nazionali mobilizzabili. Seconda categoria⁵⁸”.

⁵⁵ “Formata dal Gonfaloniere della stessa comunità, per servire alla compilazione del registro della matricola, coerentemente alle leggi del 4 marzo 1848 e 27 febbraio 1859”.

⁵⁶ “Formato in ordine all’art. 19 e seguenti della legge del 4 marzo 1848”. La data desunta dalla detrazione degli anni dei facenti parte la lista.

⁵⁷ “Compilato a forma del disposto dall’art. 3 della legge suddetta”: Legge del 4 agosto 1861. Prima categoria ossia dei celibi, vedovi senza prole ed ammogliati posteriormente alla legge prima di aver compiuto gli anni 23.

⁵⁸ “Relativa agli ammogliati senza prole”.

7 (37) 1861

Nel frontespizio: "Lista dei militi nazionali mobilizzabili. Seconda categoria". Copia preparatoria.

8 (37) 1861

Nel frontespizio: "Lista dei militi nazionali mobilizzabili. Terza categoria⁵⁹".

9 (37) 1861

Nel frontespizio: "Lista dei militi nazionali mobilizzabili. Terza categoria" Copia preparatoria.

10 (37) 1861

Nel frontespizio: "Nota dei militi nazionali del comune di S. Giovanni d'Asso prescritti nel controllo del servizio ordinario".

11 (37) 1861

Nel frontespizio: "Registro matricola per la Guardia Nazionale".

12 (37) 1862

Nel frontespizio: "Elenco dei militi della guardia nazionale chiamati a far parte dei corpi distaccati".

13 (37) 1863

Nel frontespizio: "Guardia Nazionale. Elenco dei mobilizzabili tanto dell'attiva che della riserva⁶⁰".

14 (37) 1863

Nel frontespizio: "Guardia Nazionale Registro di controllo o ruolo di compagnia".

15 (37) 1863

Nel frontespizio: "Registro di matricola della guardia nazionale".

16 (37) 1865

Nel frontespizio: "Guardia Nazionale. Elenco dei mobilizzabili tanto dell'attiva che della riserva".

17 (37) 1865

Nel frontespizio: "Registro di matricola della Guardia nazionale di S. Giovanni d'Asso".

18 (37) 1865

Nel frontespizio: "Controllo attivo dei militi di Guardia Nazionale appartenenti al detto comune di S. Giovanni d'Asso".

⁵⁹ "Relativa agli ammogliati con prole".

⁶⁰ Legge 4 agosto 1861.

19 (37) 1865

Nel frontespizio: “Ruolo del contingente, che il comune di S. Giovanni d’Asso è tenuto a somministrare nel 1865⁶¹”.

20 (37) 1865-1868

Registro della consegna delle armi.

21 (37) 1866

Elenco dei mobilizzabili tanto dell’attiva che della riserva.

22 (37) 1866

Elenco dei mobilizzabili tanto dell’attiva che della riserva.

23 (37) 1866

“Ruolo del contingente che il Comune di S. Giovanni d’Asso è tenuto a somministrare nel 1866”.

24 (37) 1866

Variazioni da apportare al ruolo del contingente comunale.

25 (37) 1866

Aggiunta al ruolo del contingente comunale.

26 (37) 1867

Ruolo del contingente comunale.

27 (37) 1867

Variazioni da apportare al ruolo del contingente comunale.

28 (37) 1867

Aggiunta al ruolo del contingente comunale.

29 (37) 1868

Elenco dei componenti la Guardia Nazionale diviso per categorie.

30 (37) 1868⁶²

Elenco dei maschi adulti per la compilazione degli elenchi della Guardia nazionale.

31 (37) 1871

Elenco dei mobilizzabili tanto dell’attiva che della riserva.

32 (37) 1871

Elenco dei mobilizzabili tanto dell’attiva che della riserva.

⁶¹ “Per la composizione di 220 battaglioni di guardia nazionale mobile”.

⁶² Nel frontespizio: “Lista degli individui maschi dai 21 ai 55 anni aventi domicilio nella comunità predetta per servire alla compilazione del registro della matricola, coerentemente alle leggi del 4 marzo 1848 e 27 febbraio 1859”.

33 (37) 1871⁶³

Elenco dei maschi adulti per la compilazione degli elenchi della Guardia nazionale. Copia preparatoria.

34 (37) 1871

Ruolo del contingente comunale.

35 (37) 1871

Ruolo del contingente comunale.

M. 1-2 Registri dei quadrupedi

1904-1959

Due bb. divise in fascce.

1 1904-1913

Stati dei quadrupedi presenti sul territorio comunale.

2 1941-1959

Anagrafe equina

Contiene: [1] "Registro dei cavalli e muli nuovi nel territorio del comune dopo l'ultima rivista dei commissari militari", 1935-1947; [2] "Registro mod. 1A dei cavalli e muli nuovi entrati in comune dopo l'ultima rivista del commissario militare", 1947-1959; [3] "Rivista quadrupedi dell'11 giugno 1945"; [4] schede dei quadrupedi, 1941-1948; [5] "Ruolo dei proprietari che non hanno né cavalli né muli, ma che possiedono altri capi", 1931; [6] "Raduno equini in Buonconvento 21 ottobre 1948".

N. 1-2 Carteggio e circolari

1901-1931

Due bb. divise in fascce.

1 1901-1931

Circolari e copie a stampa per la gestione amministrativa dei militari di leva
In costola: "Servizi militari".

2 1921-1930

Carteggio e atti relativi alle classi di leva 1901-1910⁶⁴.

O. 1 Libretti personali di ufficiali in congedo

1930-1945

B. di 9 regg. di cc. n.n.

⁶³ Nel frontespizio: "Lista per ordine alfabetico degli individui maschi dai 21 ai 55 anni aventi domicilio nella comunità suddetta, ed i requisiti necessari per essere chiamati al servizio della Guardia Nazionale formata dal Gonfaloniere della stessa comunità, per servire alla compilazione del registro della matricola, coerentemente alle leggi del 4 marzo 1848 e 27 febbraio 1859".

⁶⁴ Nella busta non è presente il fascicolo della classe 1908.

P. 1 “Verbali delle adunanze della commissione comunale per la concessione dei soccorsi giornalieri alle famiglie dei richiamati”.

1939 marzo 9 - 1944 febbraio 27

B. divisa in fascc.

Q. 1 “Atti relativi alla revisione generale dei soccorsi giornalieri dei militari disposta con circolare prefettizia n° 9520 del 9 maggio 1942”.

1942

B. divisa in fascc.

R. 1-3 Fascicolo personale dei militari richiamati alle armi ammessi al soccorso.

1941

Tre bb. divise in fascc.

1 1941

In costola: “Fascicolo personale dei militari richiamati alle armi ammessi al soccorso. Dalla lettera A alla lettera F”.

2 1941

In costola: “Fascicolo personale dei militari richiamati alle armi. Dalla lettera G alla lettera O”.

3 1941

In costola: “Fascicolo personale dei militari richiamati alle armi. Dalla lettera P alla lettera Z”.

S. 1-9 Ruoli soccorso giornaliero

1935-1951

Nove bb. divise in fascc.

1 1935-1938

4 1939-1941

7 1943

2 1935-1941

5 1941

8 1944-1945

3 1939-1940

6 1942

9 1946-1951

T. 1 Militari in licenza

1942

B. divisa in fascc.

U. 1-3 Affari militari diversi

1904-1959

*Tre bb. divise in fascic.***1 1935-1941**

Contiene: [1] “Registro dei congiunti dei militari richiamati o trattenuti alle armi ai quali é stato concesso il soccorso giornaliero dalla commissione comunale e delle revoche dei sussidi stessi a quei congiunti che no si trovano più nelle condizioni volute per percepire il soccorso giornaliero, 1935-1937; [2] “Sospensione del soccorso giornaliero a tutti i militari richiamati o trattenuti che si trovino in licenza [...]”, 1936-1939; [3] “Registro delle licenze agricole concesse ai militari richiamati alle armi [...]”, 1941; [4] “Registro dei militari inviati in licenza [...]”, 1941; [5] “Registro dei militari inviati in licenza [...], “1941; [6] “Insero contenente le circolari-corrispondenza e relative pratiche riflettenti la sospensione del soccorso giornaliero [...]”⁶⁵, 1939; [7] “Registro delle comunicazioni fatte ai vari comandanti dei corpi [...], 1939-1940; [8] “Insero delle circolari [...] relative al pagamento dei sussidi alle famiglie dei richiamati alle armi, 1934-1936; [9] “Insero circolari relative alla conservazione dei sussidi alle famiglie dei richiamati alle armi”, 1935-1936; [10] “Insero delle circolari-elenchi-fascicolo degli scontrini-fogli di riconoscimento-fogli di viaggio individuali e altro delle classi 1909 ed altre richiamate alle armi per istruzione e per mobilitazione”; [11] “Concessione di licenze agricole di 10-15 e di giorni 40”, 1940; [12] rubriche dei militari in licenza [13] circolari per sussidi ai militari richiamati alle armi, 1935-1943; [14] “Elenco nominativo dei militari ai cui familiari è stato sospeso il sussidio”, 1944; [15] “Soccorso alle famiglie dei militari. Protocollo della corrispondenza”, 1944 gennaio 9 - febbraio 27.

*B. di 15 fascic.***2 1941-1942**

Contiene: [1] fogli di congedo illimitato, 1944-1948; [2] “Ruoli matricolari”, 1955; [3] “Varie”, 1945-1855; [4] “Presenti alle bandiere”, 1943-1948; [5] sussidi, 1946-1951.

*B. divisa in fascic.***3 1941-1947**

Contiene: [1] “Elenchi dei militari morti o dispersi nella guerra”, con relativo carteggio, 1941-1943; [2] “Anticipi famiglie militari prigionieri o dispersi”, 1944-1945; [3] “Liquidazioni competenze alle famiglie dei militari deceduti e dispersi in Russia e Balcani e altri fronti”, 1947.

*B. di 2 fascic.***V. 1 Atti relativi al riconoscimento della qualifica di partigiano combattente**

1946

Busta di cc. dattiloscritte.

⁶⁵ Il fascicolo è diviso tra ufficio postale di San Giovanni e ufficio postale di Montisi.

XII. Acqua, strade e fabbriche

Afferiscono a questa serie carteggio e atti relativi alla realizzazione o alla manutenzione di opere di pubblico interesse o utilità, non confluiti nel carteggio per pratiche esigenze di ufficio.

1 Campione delle strade comunali, vicinali e fabbriche 1847

In coperta: "Campione delle strade comunali, vicinali e delle fabbriche".

Contiene: [1] "Campione delle strade comunitative"; [2] "Indice di tutte le strade comunitative descritte nel presente campione"; [3] "Campione delle strade vicinali" [4] "Indice di tutte le strade vicinali descritte nel presente campione" [5] "Campione delle fabbriche comunitative" [6] "Indice di tutte le fabbriche comunitative descritte nel presente campione".

Filza di 6 regg. di cc. numerate

2 Elenco delle strade provinciali e prospetto delle distanze tra il comune di Trequanda e quello di S. Giovanni d'Asso e frazioni 1876

Contiene: [1] "Prospetto delle distanze che passano fra il capo-luogo di comune Trequanda e le tre frazioni dette di Montisi, Petrojo e Castelmuzio", 1876; [2] "Elenco delle strade provinciali", copia a stampa.

B. di 2 reg. leg. in cart. di cc. non numerate.

3 "Qualificazioni e classificazioni dei terreni. Monografie a vista delle particelle tipo".

Reg. leg. in cart. di cc. 26

4 "Registro o elenco delle strade comunali soggette a servitù". 1936

Reg. senza coperta di cc. nn.

5 Carteggio 1876-1942

Contiene: [1] "Consorzio degli utenti della strada Monterongrifoli-Pieve a Salti", 1940-1942; [2] "Regolamento di polizia mortuaria", 1876; [3] "Regolamento per l'esercizio ostetrico delle levatrici", 1914-1926; [4] "Costruzione del tratto di strada Montisi-Castelmuzio e correzione della provinciale Sinalunga-Torrenieri", 1930-1938; [5] "Progetti scuole S. Giovanni e Montisi", 1919-1940; [6] "Repertorio degli atti del comune di S. Giovanni d'Asso da sottoporsi a registro", 1887 novembre 1 - 1907 luglio 15; [7] "Repertorio degli atti da sottoporsi a registro", 1907 dicembre 16 - 1925 gennaio 15.

B. di 7 fasc.

6 Contratti 1879-1913

Contiene: [1] “Lastrico di Montisi”, 1902-1913; [2] “Preventivo di spesa occorrente per la demolizione e ricostruzione della camera mortuaria del cimitero di S. Giovanni d'Asso”, 1909; [3] accolti di strade, 1894-1905; [4] “Illuminazione pubblica”, 1879-1902; [5] contratti per l'esattoria comunale, 1893-1912; [6] “Appalto per licitazione privata dei lavori di restauro da eseguirsi al cimitero parrocchiale di Lucignanello”, 1904-1905; [7] “Opere pubbliche, strade, etc.”, 1896-1903; [8] “Appalto per la licitazione privata dei lavori di restauro da eseguirsi al cimitero parrocchiale di Vergelle”, 1904; [9] ritenute del quinto dello stipendio di alcuni dipendenti comunali, 1907-1911.

B. di 9 fasc.

7 Carteggio 1927-1952

Contiene: [1] “Repertorio degli atti da sottoporsi a registro che devono tenere tutti i segretari comunali⁶⁶”, 1927 gennaio 13-1952 gennaio 4; [2] “Edifici scolastici per il comune di S. Giovanni d'Asso”. Progetti, 1937; [3] “Asfaltatura della via XX settembre di S. Giovanni d'Asso”, 1933-1934; [4] contratti per la gestione dell'esattoria comunale, 1913-1952; [5] “Strada interpoderele delle Torricelle in S. Giovanni d'Asso”. Progetti e atti, 1940-1941; [6] “Varie⁶⁷”.

B. di 6 fasc.

8 Lavori ai cimiteri comunali 1939

In costola: “Lavori di ampliamento e sistemazione cimiteri comunali. Costruzione colombari nei cimiteri comunali”.

B. di 2 fasc.

9 (1) Acquedotto e fognatura 1939-1960

In costola: “Opere igieniche. Acquedotto e fognatura”.

Contiene: [1] “Sistemazione igienica Monterongrifoli”, 1939; [2] “Progetto delle fonti lavatoio”, 1949; [3] “Acquedotto di Montisi”, 1950-1960; [4] “Lavori di sistemazione condotta acqua potabile capoluogo”, 1954-1960; [5] “Progetto per pubbliche latrine”, 1956; [6] “Fogne in cemento per via delle Piagge. Capoluogo”, 1960

B. divisa in fasc.

10 Capitolati relazioni e progetti dell'uff. tecnico dal n. 1 al n. 56

1945-1951

B. divisa in fasc.

⁶⁶ “In ossequio alla legge 14 luglio 1887 n° 4702 serie 3”.

⁶⁷ Contiene: “Costruzione ossari nei cimiteri di Lucignano d'Asso, Vergelle e Pieve a Salti”, 1940; “Acquisto di terreno occorrente per la sistemazione della viabilità nella frazione di Montisi”, 1941; “Lavori per la costruzione della caserma CC RR”, 1931-1935; “Progetto di dopolavoro-cinematografo da costruirsi in Montisi”.

11 Capitolati relazioni e progetti dell'uff. tecnico dal n. 57 al n. 90

1951-1954

*B. divisa in fasc.***12 1946-1960**

In costola: "Edifici comunali e scuole".

Contiene: [1] "Completamento edifici scolastici, San Giovanni d'Asso e Montisi", 1553-1557; [2] "Scuole Lucignano", 1955-1960; [3] "Progetto per la creazione di un edificio scolastico nella frazione di Pieve a Salti", 1946-1951; [4] "Recisione campo fierale. Montisi", 1958.

*B. di 4 fasc.***13 Lavori all'edificio comunale in San Giovanni d'Asso** 1950-1955

Contiene: [1] "Lavori di adattamento e di trasformazione di alcuni locali a primo piano da adibirsi a sala consiliare e di rifacimento della facciata principale dell'edificio comunale in San Giovanni d'Asso", 1950-1955; [2] Progetto di scuola rurale per la frazione di Monterongriffoli", 1953-1955.

*B. divisa in fasc.***14 "Statistica"** 1951-1964

In costola:

Tabulati delle "Rilevazione delle opere pubbliche" e relativo carteggio.

*B. divisa in fasc.***15 "Edilizia"** 1954-1963

Si segnalano: [2] "Ambulatorio medico di Montisi", 1958; [3] "Installazione lampade stradali i Montisi", 1956; [4] "Lavori di adattamento e di trasformazione di alcuni locali a piano primo da adibirsi a sala consiliare e di rifacimento della facciata principale dell'edificio comunale di S. Giovanni d'Asso", 1957; [5] "Case INA", 1954-1955.

*B. divisa in fasc.***16 "Lavori stradali"** 1954-1964

Si segnalano: [1] "Lavori di sistematura delle vie interne del capoluogo", 1956; [3] "Strade provincializzate. Strada comunale Montisi-Trequanda", 1958; [4] "Lavori di costruzione della strada da Lucignano d'Asso alla comunale per Pienza, Castelmuzio, bivio per la ss. 2 Cassia", 1959-1961; [6] "Progetto di sistemazione della scarpata della fiera del capoluogo e della strada di Borgo di Sotto", 1954; [9] "Strada di Pieve a Salti", 1960-1964.

*B. divisa in fasc.***17 (2) "Acquedotto e fognatura"** 1955-1971

In costola:

Contiene: [1] "Serbatoio in cemento armato capoluogo e condotta acqua potabile", 1955; [2] "Lavori di sistemazioni stradali e fognature" e relativo carteggio, 1956-1963; [3]

“Acquedotto di Montisi”, 1956-1971. [4] “Progetto di pubbliche latrine”, 1957; [5] “Cabina di trasformazione elettrica di Porronella⁶⁸”, 1957; [6] “Sostituzioni rete distribuzione abitato di Montisi”, 1962; [7] “Rete di alimentazione fontanelle pubbliche del capoluogo”, 1962.
B. divisa in fasc.

18 Strade comunali 1957-1963

In costola: “Fornitura materiali di rifiorimento strade comunali”

Si segnala: [1] “Capitolato di appalto per la fornitura di materiale di rifiorimento per la manutenzione ordinaria di strade comunali”, 1957.

B. divisa in fasc.

19 Lavori 1962-1976

Si segnalano: rifacimento del tetto della scuola del capoluogo, 1970-1976; pratica danni alla chiesa della SS. Annunziata di Montisi, 1969; indagine sulla scuola, 1969; atti relativi alla condotta idrica, 1963; costruzioni delle fonti lavatorie nel capoluogo e nelle frazioni di Montisi e Monterongrifoli, 1961; lavori di manutenzione straordinaria delle scuole del capoluogo, 1962-1964; fognatura ed acquedotto in via del Borgo di sopra, 1963; “Statistiche relative alla rilevazione dell’attività edilizia mensile”, 1969; “Statistiche per l’attuazione del programma economico nazionale”, 1963.

Busta di fascicoli n. n.

20 Carteggio, atti e circolari dell’Ufficio Tecnico 1964-1970

Busta di cc. sciolte.

21 Autorizzazioni dell’Ufficio Tecnico 1969-1972

Busta di cc. sciolte.

⁶⁸ In allegato: “Costruzione linee elettriche di privati”, 1954.

XIII. Elezioni

A. 1-8 Deliberazioni della commissione elettorale 1947-1966

Otto regg. legg. in cart. di cc. non numerate.

1 1947 novembre 30-1949 aprile 1	5 1956 febbraio 21-1958 marzo 5
2 1949 aprile 1-1951 dicembre 31	6 1958 marzo 18-1960 maggio 31
3 1952 febbraio 15-1953 novembre 15	7 1960 agosto 15-1963 agosto 31
4 1953 novembre 30-1956 febbraio 15	8 1963 novembre 15-1966 dicembre 5

B. 1-14 Ruoli dei contribuenti delle imposte dirette per la revisione delle liste elettorali 1857-1893

Quattordici regg. senza coperta di cc. nn.

1 (22)1857 Nel frontespizio: “Registro degli imborsabili per la ricomposizione della rappresentanza comunale ⁶⁹ ”.	5 (22)1863	11 (22)1881
	6 (22)1864	12 (22)1883
2 (22)1860 Nel frontespizio: “Lista alfabetica indicante i contribuenti alla tassa prediale che sono elettori ⁷⁰ ”.	7 (22)1866 ⁷¹	13 (22)1892
	8 (22)1868 ⁷²	14 (22)1893
3 (22)1861	9 (22)1868 Copia	
4 (22)1862	10 (22)1879	

⁶⁹ “[...] compilato a forma della legge del 28 settembre e 30 novembre 1853”. In allegato: “Nota degli estratti per le rinnovazioni del Consiglio Generale e del Magistrato comunitativo compilata a mente del disposto dalle leggi del 28 settembre e 30 novembre 1953”.

⁷⁰ “[...] compilata a forma degli articoli 3 e 13 del decreto del 4 settembre 1859, per la formazione della rappresentanza comunale”.

⁷¹ Nel frontespizio “Ruolo alfabetico dei contribuenti le imposte dirette [...] per servire alla formazione e revisione annuale delle liste elettorali amministrative compilato secondo il disposto dell’articolo 33 della legge del 20 marzo 1865 n° 2248”.

⁷² Nel frontespizio: “Ruolo alfabetico dei contribuenti le imposte dirette [...] per servire alla formazione e revisione annuale delle liste elettorali politiche compilato secondo il disposto dell’articolo 32 della legge del 17 dicembre 1860 n° 1860”.

C. 1-15 Elenchi delle liste elettorali amministrative 1860-1877*Quindici regg. senza coperta. di cc. non numerate.*

1 (22)1860 ⁷³	6 1695 (22)1868	11 (22)1873
2 (22)1862	7 (22)1869	12 (22)1874
3 (22)1863	8 (22)1870	13 (22)1875
4 (22)1864	9 (22)1871	14 (22)1877
5 (22)1865	10 (22)1872	15 (22)1877 Copia.

D. 1-33 Liste degli elettori amministrativi 1865- 1894*Trentatré regg. senza coperta di cc. non numerate.*

1 (23)1865	13 (23)1877 ⁷⁴	23 (23)1884
2 (23)1866	14 (23)1877 Copia.	24 (23)1885
3 (23)1867	15 (23)1877	25 (23)1886
4 (23)1868	Lista degli elettori della frazione di Montisi.	26 (23)1887
5 (23)1869	16 (23)1877	27 (23)1888
6 (23)1870	Lista degli elettori della frazione di Montisi. Copia.	28 (23)1889
7 (23)1871	17 (23)1878	29 (23)1890
8 (23)1872	18 (23)1879	30 (23)1891
9 (23)1873	19 (23)1880	31 (23)1892
10 (23)1874	20 (23)1881	32 (23)1893
11 (23)1875	21 (23)1882	33 (23)1894
12 (23)1876	22 (23)1883	

⁷³ I registri per gli anni 1860-1864 riportano sul frontespizio la seguente dicitura: "Lista alfabetica dei contribuenti eleggibili all'ufficio di consigliere della Comunità predetta e rispettivamente a quello di supplente debitamente purgata dei nomi di quegli elettori che in ordine all'articolo 11 del decreto del 4 settembre 1859 non possono essere eletti, compilata in coerenza dell'articolo 13 del decreto suddetto per la formazione della rappresentanza comunale".

⁷⁴ Contiene deliberazioni della giunta comunale in materia elettorale.

E. 1-34 Liste elettorali per l'elezione del deputato

1861-1895

Trentaquattro regg. senza coperta di cc. non numerate.

1 (24)1861 ⁷⁵	18 (24)1880
2 (24)1862	19 (24)1881
3 (24)1863	20 (24)1882
4 (24)1864	21 (24)1882 ⁷⁶
5 (24)1865	22 (24)1883
6 (24)1868	23 (24)1883 Copia.
7 (24)1869	24 (24)1885
8 (24)1870	25 (24)1886 ⁷⁷
9 (24)1871	26 (24)1887
10 (24)1872	27 (24)1888
11 (24)1873	28 (24)1889
12 (24)1874	29 (24)1890
13 (24)1875	30 (24)1891
14 (24)1876	31 (24)1892
15 (24)1877	32 (24)1893
16 (24)1878	33 (24)1894
17 (24)1879	34 (24)1895 ⁷⁸

⁷⁵ “Lista degli elettori aventi domicilio politico nella comunità suddetta compilata per l'elezione del deputato in ordine alla legge elettorale del regno del 17 dicembre 1860”.

⁷⁶ “Lista degli elettori aventi domicilio politico nella comunità suddetta compilata per l'elezione del deputato in ordine alla legge elettorale del regno del 22 gennaio 1882 n° 593 (serie 3°)”.

⁷⁷ “Lista degli elettori aventi domicilio politico nella comunità suddetta compilata per l'elezione del deputato in ordine alla legge elettorale del regno del 24 settembre 1882 n° 999 (serie 3°)”.

⁷⁸ Legge elettorale politica 28 marzo 1895, n. 83.

F. 1-10 Verbali, circolari e carteggio delle elezioni politiche 1913-1968
Dieci bb. di cc. non numerate.

1 1913 ⁷⁹	5 1948	9 1963
2 1924	6 1953	10 1968
3 1946 ⁸⁰	7 1953 ⁸¹	
4 1946	8 1958	

G. 1-8 Verbali, circolari e carteggio delle elezioni amministrative 1946-1970
Otto bb. di cc. non numerate.

1 1946	4 1953	7 1964
2 1951	5 1956	8 1970
3 1951 ⁸²	6 1960	

H. 1 -2 Verbali della commissione elettorale comunale 1945-1968

1 1945-1967

Contiene: [1] "Verbali commissione elettorale comunale", 1945-1947; [2] "Verbali commissione elettorale comunale", 1960-1964; [3] "Verbali commissione elettorale comunale", 1965-1966; [4] "Verbali commissione elettorale mandamentale", 1946-1947; [5] "Verbali commissione elettorale mandamentale", 1960-1967.

B. di 5 fascc.

2 1967 gennaio 13-1968 dicembre 4

Fascicolo di cc. non numerate.

⁷⁹ Elezioni politiche del 20 ottobre e 2 novembre 1913.

⁸⁰ Contiene: "Elezioni assemblea costituente: dichiarazione di ricevimento del certificato d'iscrizione"; "Elezioni amministrative: dichiarazione di ricevimento del certificato d'iscrizione".

⁸¹ Busta contenente i certificati elettorali.

⁸² Busta contenente i certificati elettorali.

I. 1-4 Atti e carteggio per l'aggiornamento delle liste elettorali 1902-1952
Quattro bb. di cc. non numerate.

1 1902-1913

Contiene: [1] "Liste elettorali. Iscrizioni", 1902-1911; [2] "Liste elettorali. Cancellazioni", 1902-1911; [3] "Liste elettorali. Negate iscrizioni", 1902-1913; [4] "Camera di commercio. Liste", 1903.

2 1928

3 1947-1960

4 1948-1952

L. 1-9 Atti delle revisioni annuali, dinamiche e straordinarie delle liste elettorali 1945-1971
Nove bb. di cc. non numerate.

1 1945-1948

Si segnalano: "Atti per la formazione delle prime liste elettorali femminili", 1945.

2 1948-1949

3 1949-1950

4 1951

5 1952

6 1953

7 1954-1959

Si segnalano: atti e verbali della commissione comunale elettorale, 1954-1959; atti e verbali della commissione elettorale mandamentale, 1954-1959.

8 1960-1965

9 1966-1971

M. 1-7 Liste elettorali

1945-1968

1 1945-1947

Contiene: [1-3] liste elettorali di sezione, 1945; [4-11] liste elettorali di sezione, 1947; [12-14] estratti delle liste elettorali di sezione, 1947.

B. di 14 regg. di cc. non numerate.

2 1945-1952

Contiene: [1] "Lista elettorale maschile", 1945-1949; [2] "Lista elettorale maschile aggiunta"; [3] "Lista elettorale femminile", 1945-1949; [4] "Lista elettorale femminile", 1945-1949 [5-20] liste elettorali di sezione, 1952.

B. di 19 regg. di cc. non numerate.

3 1948-1950

Contiene: [1-8] liste elettorali di sezione, 1948; [9-16] liste elettorali di sezione, 1950.

B. di 16 regg. di cc. non numerate.

4 1953-1959

Contiene: [1-8] liste elettorali di sezione, 1953; [9-16] liste elettorali di sezione, 1956; [17-24] liste elettorali di sezione, 1953; [25] "Lista elettorale maschile", 1953-1959; [26] "Lista elettorale femminile", 1953-1959.

B. di 27 regg. di cc. non numerate.

5 1960-1966

Lista elettorale maschile.

Reg. di cc. non numerate.

6 1960-1966

Lista elettorale femminile.

Reg. di cc. non numerate.

7 1962-1968

Contiene: [1-8] liste elettorali di sezione, 1962; [9-16] liste elettorali di sezione, 1963; [17-24] liste elettorali di sezione, 1964; [25-40] liste elettorali di sezione, 1966; [41-48] liste elettorali di sezione, 1968.

B. di 27 regg. di cc. non numerate.

N. 1 Registro degli amministratori e dei componenti le commissioni elettorali

1964

Contiene: Prospetto delle presenze e assenze consiglieri comunali, 1920-1959; Elenco delle commissioni di nomina comunale, 1956-1959; Elenco membri delle commissioni, 1956-1963; Elenco delle commissioni di nomina comunale, 1946-1952; Elenco delle commissioni di nomina comunale, 1946-1950.

Reg. leg. in cart. di cc. non numerate.

XIV. Inventari

1-22

1870-1922

1 Indice dell'archivio

In coperta: "Indice dell'archivio del comune di S. Giovanni d'Asso. Carlo Piccioli segretario".

Reg. leg. in cart. di cc. non numerate.

2 Inventario della Farmacia

Reg. senza coperta di cc. non numerate.

3 1870 giugno 15

Nel frontespizio: "Inventario di tutti i beni mobili e immobili del comune suddetto, nonché di tutti i titoli, atti, carte e scritture che si riferiscono al patrimonio di esso comune ed alla sua amministrazione".

Reg. senza coperta di cc. non numerate.

4 1870 giugno 15

Nel frontespizio: "Inventario di tutti i beni mobili e immobili del comune suddetto, nonché di tutti i titoli, atti, carte e scritture che si riferiscono al patrimonio di esso comune ed alla sua amministrazione".

Reg. senza coperta di cc. non numerate.

5 1899 maggio 2⁸³

Nel frontespizio: "Inventario degli atti, documenti, registri e carte esistenti nell'archivio del comune. Archivi antico e moderno".

Reg. senza coperta di cc. non numerate.

6 1899 maggio 2

Nel frontespizio: "Inventario dell'archivio antico del comune di S. Giovanni d'Asso".

Reg. senza coperta di cc. non numerate.

7 1899 maggio 2⁸⁴

In coperta: "Inventario dell'archivio moderno del comune di S. Giovanni d'Asso".

Reg. leg. in cart. di cc. non numerate.

8 1899 maggio 2

Nel frontespizio: "Inventario dei mobili arredi e suppellettili per uso dell'ufficio comunale".

Reg. senza coperta di cc. non numerate.

⁸³ In calce: "Il presente inventario è stato riveduto e approvato dalla Giunta Municipale di San Giovanni d'Asso in seduta 12 agosto 1902".

⁸⁴ In calce: "Il presente inventario è stato riveduto e approvato dalla Giunta Municipale di San Giovanni d'Asso in seduta 12 agosto 1902".

9 1899 maggio 22

Nel frontespizio: "Inventario degli atti, documenti, registri e carte esistenti nell'archivio del comune".

Reg. senza coperta di cc. non numerate.

10 1902 agosto 12

Nel frontespizio: "Inventario dei beni mobili arredi e suppellettili per uso dell'ufficio comunale".

Reg. senza coperta di cc. non numerate.

11 1902 agosto 12

Nel frontespizio: "Inventario delle passività comunali".

Reg. senza coperta di cc. non numerate.

12 1902 agosto 12

Nel frontespizio: "Inventario delle rendite patrimoniali".

Reg. senza coperta di cc. non numerate.

13 1902 agosto 12

Nel frontespizio: "Inventario delle leggi e altre opere esistenti nella segreteria del comune di S. Giovanni d'Asso".

Reg. senza coperta di cc. non numerate.

14 1902 agosto 12

Nel frontespizio: "Inventario dei mobili esistenti nelle scuole elementari del comune di S. Giovanni d'Asso".

Reg. senza coperta di cc. non numerate.

15 1902 agosto 13

Nel frontespizio: "Inventario dei mobili esistenti nelle scuole elementari del comune".

Reg. senza coperta di cc. non numerate.

16 1902 agosto 13

Nel frontespizio: "Inventario dei mobili, arredi e suppellettili per uso dell'ufficio comunale. Copia".

Reg. senza coperta di cc. non numerate.

17 1902 agosto 13

Nel frontespizio: "Inventario degli atti, documenti, registri e carte esistenti nell'archivio del comune. Leggi ed altre opere esistenti nella segreteria".

Reg. senza coperta di cc. non numerate.

18 1902 agosto 13

Nel frontespizio: "Inventario delle rendite patrimoniali Copia".

Reg. senza coperta di cc. non numerate.

19 1902 agosto 13

Nel frontespizio: “Inventario delle passività comunali. Copia”.

Reg. senza coperta di cc. non numerate.

20 1903 aprile 1

Nel frontespizio: “Inventario dei beni di uso pubblico”.

Reg. senza coperta di cc. non numerate.

21 1903 aprile 1

Nel frontespizio: “Inventario dei beni di uso pubblico”.

Reg. senza coperta di cc. non numerate.

22 1903 aprile 1

Nel frontespizio: “Inventario dei beni di uso pubblico⁸⁵”.

Reg. senza coperta di cc. non numerate.

23 1906

Nel frontespizio: “Inventario degli atti, documenti, registri e carte esistenti nell’archivio del comune”.

Reg. senza coperta di cc. non numerate.

24 1910

In coperta: “Inventari comunali⁸⁶”.

Filza leg. in cartone di 10 registri.

25 1922

In coperta: “Inventari⁸⁷”.

Filza leg. in cartone di 10 registri.

⁸⁵ Si segnala in allegato: “Strade di Montisi. Appunti per l’inventario del patrimonio del Comune di San Giovanni d’Asso”.

⁸⁶ Contiene: “Inventario dei beni immobili di uso pubblico per natura”; “Inventario dei beni immobili di uso pubblico per destinazione”; “Inventario dei beni immobili patrimoniali”; “Inventario dei beni mobili patrimoniali”; “Inventario dei beni mobili patrimoniali compresi quelli per determinazione di legge”; “Inventario dei crediti del Comune”; “Inventario di tutti i debiti, oneri ed altre passività gravanti il Comune”; “Inventario di tutti i titoli e atti che si riferiscono al patrimonio comunale [...]”; “Riassunto generale degli inventari al principio di ogni esercizio”; “Inventario delle cose dei terzi avute in deposito”.

⁸⁷ Contiene: “Inventario dei beni immobili di uso pubblico per natura”; “Inventario dei beni immobili di uso pubblico per destinazione”; “Inventario dei beni immobili patrimoniali”; “Inventario dei beni mobili patrimoniali”; “Inventario dei beni mobili patrimoniali compresi quelli per determinazione di legge”; “Inventario dei crediti del Comune”; “Inventario di tutti i debiti, oneri ed altre passività gravanti il Comune”; “Inventario di tutti i titoli e atti che si riferiscono al patrimonio comunale [...]”; “Riassunto generale degli inventari al principio di ogni esercizio”; “Inventario delle cose dei terzi avute in deposito”.

26 1933-1953

In coperta: "Inventario dei beni di proprietà comunale"⁸⁸.

In allegato: atti e carteggio relativi all'inventario dei beni comunali.

Reg. leg. in cart. di cc. non numerate.

27 1958

Nel frontespizio: "Inventari di beni immobili di uso pubblico per natura".

Reg. senza coperta di cc. non numerate.

28 1958

Nel frontespizio: "Inventario dei beni immobili di uso pubblico per destinazione".

Reg. senza coperta di cc. non numerate.

29 1958

Nel frontespizio: "Inventario dei beni immobili patrimoniali".

Reg. senza coperta di cc. non numerate.

30 1958

Nel frontespizio: "Inventario dei beni mobili di uso pubblico".

Reg. senza coperta di cc. non numerate.

31 1958

Nel frontespizio: "Inventario dei beni mobili patrimoniali".

Reg. senza coperta di cc. non numerate.

32 1958

Nel frontespizio: "Inventario dei crediti del comune".

Reg. senza coperta di cc. non numerate.

33 1958

Nel frontespizio: "Inventario di tutti i debiti, oneri ed altre passività gravanti il comune".

Reg. senza coperta di cc. non numerate.

34 1958

Nel frontespizio: "Inventario di tutti i titoli ed atti che si riferiscono al patrimonio comunale"⁸⁹.

Reg. senza coperta di cc. non numerate.

⁸⁸ Contiene: "Inventari di beni immobili di uso pubblico per natura", 1933; "Inventario dei beni immobili di uso pubblico per destinazione", 1933 - 1953; "Inventario dei beni immobili patrimoniali", 1933 - 1953; "Inventario dei beni mobili di uso pubblico", 1934; "Inventario dei beni mobili patrimoniali", 1933; "Inventario dei crediti del comune", 1934; "Inventario di tutti i debiti e altre passività del comune", 1933; "Riassunto generale degli inventari al principio di ogni esercizio", 1934.

⁸⁹ Si segnalano in allegato: "Inventario beni immobili patrimoniali indisponibili", 1962; "Inventario beni immobili patrimoniali disponibili", 1962; "Inventario beni mobili demaniali", 1962.

XV. - Movimenti della popolazione

A. 1-2 Pratiche relative all'emigrazioni 1947-1959 *Due bb. di cc. non numerate.*

1 1947-1954

2 1955-1959

B. 1-4 Pratiche relative all'immigrazioni 1927-1964 *Quattro bb. di cc. non numerate.*

1 1927-1932

2 1933-1940

3 1941-1950

4 1951-1964

C. 1 Registro delle emigrazioni e delle immigrazioni

1928 gennaio 3-1932 dicembre 5

In alleg.: "Elenco nominativo dei militari in congedo illimitato del detto comune che durante l'anno 1930 hanno trasferito la residenza", 1930 gennaio 25-1934 giugno 20; "Elenco nominativo dei militari in congedo illimitato del detto comune che nel mese di gennaio (ed altri mesi) 1930 hanno trasferito la residenza nel comune di San Giovanni d'Asso", 1930 gennaio 19-1934 marzo 16; "Elenco nominativo dei militari in congedo illimitato morti nel detto comune", 1931 gennaio 4-1936 dicembre 9.

Reg. leg. in cart. di cc. nn.

D. 1-3 Registri delle pratiche di emigrazione 1934-1958 *Tre regg. senza coperta di cc. non numerate.*

1 1934 gennaio 9-1937 dicembre 16

In alleg.: "Elenco nominativo dei fogli di famiglia eliminati dal registro anagrafico e di quelli sostituiti da nuove famiglie" 1931 febbraio 4-1935 ottobre 11.

2 1938 gennaio 25-1948 dicembre 22

3 1949 gennaio 3-1958 giugno 31

E. 1-3 Registri delle pratiche di immigrazione 1934-1958*Tre regg. di cc. non numerate.*

1 1934 gennaio 20-1942 gennaio 4

2 1942 gennaio 5-1948 dicembre 20

3 1949 gennaio 3-1958 dicembre 19

F. 1 Immigrazione temporanea 1942-1944

Schede personali

*B. divisa in fascicoli numerati.***G. 1-18** Censimenti della popolazione 1861-1971*Diciotto bb. di fascicoli non numerati.*

1 (42) 1861

2 (43) 1871

3 1881

Contiene: [1] stati delle sezioni⁹⁰, 1881; [2] atti e carteggio relativi al censimento, 1881; [3] schede di famiglia, 1881.

4 1901-1921

Contiene: [1] stati delle sezioni⁹¹, 1901; [2] stati di numerazione, 1901; [3] atti e carteggio relativi al censimento, 1901; [4] "Numero delle famiglie e stato della popolazione presente e della popolazione residente nel comune", 1921.

5 1911

6 1931

7 1931

Contiene: [1] "Fogli di famiglia. Sez. A", 1931; [2] "Fogli di famiglia. Sez. B", 1931; [3]

⁹⁰ Gli stati di sezione sono divisi nelle frazioni di: San Giovanni d'Asso; Monterongrifoli (Monterongrifoli, Vergelle, Pieve a Salti); Montisi.

⁹¹ Gli stati di sezione sono divisi nelle frazioni di: San Giovanni d'Asso (nucleo urbano, campagna); Monterongrifoli (Monterongrifoli centro, Monterongrifoli campagna, Lucignanello, Vergelle, Pieve a Salti); Montisi (nucleo urbano, campagna).

“Fogli di famiglia. Sez. C”, 1931; [4] registri delle vie, piazze e case sparse⁹², 1901.

8 1936

9 1936

Contiene: Atti e carteggio relativi al censimento.

10 1951

11 1951

Contiene: n° 167 fogli di famiglia, sez. A; n° 275 fogli di famiglia, sez. B.

12 1951

Contiene: n° 227 fogli di famiglia, sez. C.

13 1961

Contiene: Atti e carteggio relativi al censimento.

14 1961

Contiene: n° 190 fogli di famiglia, sez. 1; n° 226 fogli di famiglia, sez. 3.

15 1961

Contiene: n° 276 fogli di famiglia, sez. 2.

16 1971

Contiene: Atti e carteggio relativi al censimento.

17 1971

Contiene: n° 182 mod. ISTA/CP/1 capoluogo; n° 283 mod. ISTA/CP/1 fraz. Montisi; n° 154 mod. ISTA/CP/1 fraz. Monterongrifoli.

18 1971

Contiene: tre fascicoli dei rilevatori.

⁹² I registri sono divisi nelle frazioni di: San Giovanni d'Asso (nucleo urbano, campagna); Monterongrifoli (Monterongrifoli centro, Monterongrifoli campagna, Lucignanello, Vergelle, Pieve a Salti); Montisi (nucleo urbano, campagna).

H. 1 Statistiche movimento popolazione 1947-1950

Contiene: [1] "Stato civile. Statistiche⁹³", 1947; [2] "Statistiche", 1948; [3] "Statistica movimento popolazione", 1949; [4] "Opzioni per la cittadinanza italiana dei cittadini domiciliati nei territori ceduti all'Ugoslavia", 1949-1950; [5] "Opzioni per la cittadinanza italiana dei cittadini domiciliati nei territori ceduti alla Francia", 1949-1950.

B. divisa in fascicoli.

I. 1 Moduli inviati all'istituto centrale di statistica di Roma⁹⁴ 1922-1942

B. divisa in fascicoli.

L. 1-3 Censimenti agrari 1930-1975

Tre bb. di cc sciolte.

1 1930

Contiene: elenchi delle sezioni; atti e carteggio del "censimento generale dell'agricoltura italiana".

2 1961-1975

Contiene: atti e carteggio censimento generale agricoltura, 1960-1961; Indagine sulla struttura delle aziende agricole nella C.E.E., 1967; Indagine sulla struttura delle aziende agricole, 1975.

3 1970

Contiene: Atti e carteggio relativi al censimento. Si segnalano atti per l'istituzione del catasto vinicolo.

M. 1-4 Approvvigionamenti, censimenti e requisizioni 1916-1921

1 1916-1918

I costola: "Approvvigionamenti, censimenti e requisizioni"

Contiene: [1-12] Censimenti e denunce di apparecchiature per aratura meccanica, fave, granoturco, olio, sanse estinte, legna, piante da frutto, formaggio, superfici a cereali, bestiame, polli ovini e caprini, cereali; [13-18] Requisizioni e spedizioni di: lana, grano, granoturco, paglia, avena, fieno; [19-21] Coltivazione e requisizione canna da zucchero; [22] Circolari sul razionamento; [23] Indumenti di lana per militari; [24] Profilassi delle malattie del bestiame; [25] Servizio volontario civile; [26] Circolari dell'ente autonomo dei consumi.

B. di 26 fascicoli.

⁹³ I fascicoli. 1, 2, 3, contengono il registro annuale "Stato nominativo delle persone decedute".

⁹⁴ Mancano gli anni 1932 - 1938.

2 1916-1918

In costola: "Approvvigionamenti, censimenti e requisizioni"

Contiene: [1-7] Censimenti e denunce di grano, suini, grano segale orzo e avena, granoturco formaggio e uova, fave e avena, riso, patate; [8-9] Requisizioni e spedizioni di: bovini e foraggi, fieno.

B. di 9 fascicoli.

3 1916-1917

Contiene: [1] "Grano. Operazioni del censimento, denunce di alienazioni ed acquisti. Riepiloghi", 1916; [2] "Censimento del grano, del granoturco e delle fave", 1917.

B. di 2 fascicoli.

4 1917-1921

Contiene: [1] "Approvvigionamento zucchero", 1918-1922; [2] "Censimento del grano, dell'orzo, della segala, dell'avena e delle carrube raccolti nel 1918 e residuati del 1917. Monterongrifoli", 1918; [3] "Censimento del grano, dell'orzo, della segala, dell'avena e delle carrube raccolti nel 1918 e residuati del 1917. Montisi", 1918; [4] "Censimento del grano, dell'orzo, della segala, dell'avena e delle carrube raccolti nel 1918 e residuati del 1917. San Giovanni d'Asso", 1918; [5] "Registro delle denunce del raccolto cereali", 1920; [6] registro per il prelevamento mensile di olio dal magazzino comunale, 1920; [7] approvvigionamenti di petrolio, 1918-1919; [8] approvvigionamenti riso, 1917-1921; [9] approvvigionamenti pasta, 1917-1921; [10] approvvigionamenti diversi, 1917-1920; [11] tassa sul vino, 1919-1920; [12] "Statizzazione carne", 1918-1920.

B. di 12 fascicoli.

N. 1 Statistiche molitorie

1937-1947

B. divisa in fascicoli.

O. 1-2 Censimento industriale e commerciale

1937-1940

Due bb. divise in fascicoli.

1 1937-1940

2 1937-1940

P. 1 Stime e statistiche della produzione cerealicola

1941-1942

B. divisa in fascicoli.

XVI. Spedalità

A. 1 Spese di spedalità 1910-1925

Contiene: "Elenco delle spedalità da esigere il rimborso spese", 1910 settembre 14-1925 maggio 17; "Note di spedalità comprese nel ruolo dei rimborsi compilato il 4 maggio 1924", 1916-1923; "Note e corrispondenza degli ospedali da mettersi in archivio", 1912-1922.

Busta di fascicoli non numerati.

B. 1 Registro dei rimborsi delle spedalità

1929 dicembre 10-1943 novembre 4

Registro legato in cartone di cc. non numerate.

C. 1-3 Registri delle spedalità 1936-1970

Tre registri legati in cartone di cc. non numerate.

1 1936 ottobre 23-1945 gennaio 21

Contiene anche: "Mutua di malattie per i lavoratori agricoli della provincia di Siena", 1938; circolari e carteggio di spedalità, 1937-1944.

2 1948 giugno 7-1964 ottobre 16

3 1964 ottobre 2-1970 novembre 27

D. 1-6 Schede degli ospedalizzati 1965-1970

Sei buste di fascicoli non numerati.

1 1965

3 1967

5 1969

2 1966

4 1968

6 1970

XVII. Registri diversi

1-4 Vecchi regolamenti comunali 1856-1980

1 1856-1920

In costola: “Regolamenti comunali in vigore e abrogati”

Contiene: [1] “Capitolato medici e levatrici. Abrogato”, 1904-1911; [2] “Regolamento d’igiene”, 1897; [3] “Regolamento di polizia municipale”, 1867; [4] regolamenti organici degli impiegati e salariati del comune, 1880-1920; [5] “Capitolato per la condotta di ostetricia della frazione di Montisi”, 1879; [6] regolamenti in materia fiscale, 1910-1911; [7] “Tassa sui cani”, 1892-1914; [8] “Regolamenti abrogati”⁹⁵, 1865-1910.

B. di 8 fascicoli.

2 1896-1931

In costola: “Vecchi regolamenti comunali”.

Contiene: [1] “Regolamento per l’applicazione delle tasse comunali”, 1922-1923; [2] “Regolamento edilizio comunale”, 1927-1932; [3] “Regolamenti locali”⁹⁶, 1896 1931; [4] “Regolamento per l’applicazione dell’imposta sull’industria, 1903-1930; [5] stime e perizie relative all’ampliamento della strada di ingresso a S. Giovanni d’Asso in località detta “curva delle More”, 1920-1922; [6] “Licenze per l’industria della panificazione, 1929; [7] “Regolamento per i servizi pubblici di autorimessa e noleggio”, 1933; [8] “Nuovo regolamento edilizio comunale”, 1935-1936; [9] “Regolamento per il servizio della pubblica affissione e della pubblicità affine”, 1928; [10] “Regolamento per la concessione di acque a Montisi”, 1923-1927.

B. di 10 fascicoli.

3 1900-1980

Contiene: “Regolamento comunale polizia urbana e rurale”, 1952-1978; “Registro degli

⁹⁵ Si tratta di: Nota e tariffa dei medicinali da somministrarsi ai malati poveri di detto comune, 1899; Condotta medico chirurgica di Montisi, 1894; Condotta medico chirurgica di S. Giovanni d’Asso, 1902; Regolamento per l’applicazione della tassa di esercizi e rivendite nonché di quella sulle vetture e domestici in ordine della legge 11 agosto 1870, 1876; Regolamento di applicazione della tassa di famigli, 1910; Regolamento della polizia municipale, 1896; Elenco degli oggetti d’arte esistenti in detto comune; Regolamento per le sedute del consiglio comunale di S. Giovanni d’Asso, 1865; Nuova tariffa dei prezzi dei medicinali da somministrarsi ai poveri, 1894.

⁹⁶ Contiene: Locali d’isolamento in Montisi, 1919; Regolamento d’igiene, 1904; Regolamento di polizia municipale, 1896; Regolamento generale di polizia mortuaria; Tariffa corrispondenza varia relativa al peso pubblico a S. Giovanni, 1928-1932; Contributi di miglitoria, 1928; Tassa occupazione suolo pubblico, 1928; Regolamento tassa di famiglia, 1928; Imposta del valore locativo, 1922-1931; Tassa sui pianoforti e sui biliardi, 1921-1926; Regolamento per le esazioni del dazio sull’energia elettrica per illuminazione, 1927; Regolamento per il pubblico macello di Montisi, 1932-1934; Contributo di utenza stradale, 1926-1928; Tassa sui cani, 1928; Tassa sul bestiame, 1920-1931; Tassa sulle vetture e sui domestici, 1924-1926.

oggetti trovati e denunziati”, 1900 dicembre 22-1964 settembre 10⁹⁷; denunce oggetti trovati, 1950-1980; due registri delle contravvenzioni ai regolamenti comunali, 1926-1959; verbali di contravvenzioni, 1949-1959.

Busta di fascicoli non numerati.

4 1911-1976

In costola: “Statuti e regolamenti relativi a servizi sospesi o cessati in data 1/9/1984”

Contiene: [1] Regolamento assistenza sanitaria, 1956; [2] Regolamento per le condotte mediche, 1950; [3] Regolamento sullo stato giuridico ed economico delle ostetriche condotte, 1956; [4] Regolamento disciplina personale imposte di consumo e per la gestione di tale servizio, 1969; [5] Regolamento speciale per la riscossione delle imposte di consumo sui materiali per costruzioni edilizie, 1964; [6] Consorzio veterinario, 1911-1926; [7] Capitolato condotta veterinaria, 1922; 1915-1950; [9] Istituzione consorzio tecnico tra i comuni di San Quirico d'Orcia e San Giovanni d'Asso, 1972-1979; [10] Statuto consorzio per la profilassi e la polizia veterinaria fra comuni e provincia, 1967; [11] Consorzio di vigilanza igienico sanitaria e di profilassi, 1960; [12] Statuto consorzio socio sanitario, 1974; [13] Regolamento concessioni assistenza farmaceutica agli esercenti e commercianti, 1973; [14] Regolamento assistenza farmaceutica coltivatori diretti, 1972; [15] Convenzione per l'assistenza farmaceutica ai coltivatori diretti, 1972; [16] Regolamento comunale per i servizi pubblici di autonoleggio e rimessa, 1976.

Busta di fascicoli numerati.

5 Camera di commercio. Liste. Registri francatura ufficiale 1880-1899

Contiene: [1] “Registro della francatura ufficiale”, 1896; [2] “Registro della francatura ufficiale”, 1897 gennaio 6-giugno 23; [3] “Registro della francatura ufficiale”, 1897 giugno 28-dicembre 29; [4] “Registro della francatura ufficiale”, 1898 gennaio 2-agosto 29; [5] “Registro della francatura ufficiale”, 1898 settembre 1-dicembre 30; [6] “Registro della francatura ufficiale”, 1899; [7] copie a stampa delle liste generali degli elettori commerciali, 1870-1892; [8] bollettini a stampa della camera di commercio; [9] copia a stampa dei bilanci consuntivi dello spedale degli infermi di Siena, 1880.

B. divisa in fasc.

6 Registro degli alunni che superarono gli esami di proscioglimento dall'obbligo dell'istruzione elementare nelle scuole comunali

1889-1929

Reg. leg. in cart. di pp. 103 numerate con repertorio (rovinato dall'umidità).

7 In coperta: “Registro dei poderi e coloni”

1895-1899

Reg. leg. in cart. di cc. nn.

8-9 Pratiche polizia mortuaria

1900-1980

Due buste di fascicoli non numerati.

⁹⁷ Il registro è rovinato dall'umidità.

8 1900-1980

Contiene: permessi di seppellimento nei cimiteri del comune di San Giovanni d'Asso rilasciati dal sindaco del comune, 1953-1978; autorizzazione lapidi, 1953-1978; autorizzazioni di esumazioni 1923-1978.

9 1916-1975

Contiene: "Registro di seppellimento aborti", 1916 ottobre 31-1951 marzo 29; richieste di seppellimento nei cimiteri del comune di San Giovanni d'Asso rilasciati da altri sindaci, 1959-1976; autorizzazione lapidi, 1962-1975; autorizzazione di esumazione 1966.

10 In coperta: "Registro degli esercenti pubblici" 1906
Reg. leg. in cart. di cc. nn.

11 Vaccinazioni obbligatorie 1909-1939
Si segnalano: registri delle vaccinazioni, 1909-1939; "Circolari, corrispondenza, elenchi delle vaccinazioni e altro", 1922-1931.
B. divisa in fasc.

12 Registro dei pensionati di guerra e dei pensionati in genere⁹⁸ 1914-1942
Reg. leg. in cart. di cc. non numerate.

13-16 Registri delle denunce degli infortuni degli operai sul lavoro 1915-1986
Quattro regg. legg. in cart. di cc. non numerate

13 1915 marzo 27 - 1919 settembre 5

14 1919 settembre 7 - 1941 novembre 4

15 1942 gennaio 7 - 1948 ottobre 14

16 1948 ottobre 29 - 1986 luglio 12

17 Telegrammi I Guerra Mondiale 1918
Busta di cc. sciolte.

18 Previdenza dipendenti enti locali 1927-1965
Contiene: [1] ricevute e prospetti di versamenti effettuati presso il fondo pensioni, 1955-1959; [2] "Pensioni", 1943-1965; [3] "Assistenza sanitaria dipendenti enti locali",

⁹⁸ Regio decreto 1° settembre 1920 n° 1251

1947-1949; [4] estratti delle delibere in materia di dipendenti comunali, 1927-1940; [5] “Sottoscrizioni pro disoccupati”, 1948.

B. di 5 fascc.

19-20 Atti relativi al commercio all'interno del territorio comunale

1927-1971

Due buste di fascicoli non numerati danneggiate dall'umidità.

19 1928-1971

Contiene: “Registro degli esercenti mestieri o traffici ambulanti”, 1928-1971; licenze per il commercio ambulante; atti e carteggio relativo ai regolamenti del commercio ambulante, 1935-1947.

20 1927-1969

Contiene: due bollettari per la licenza e l'esercizio di commercio e di vendita al pubblico, 1927-1962; atti per la concessione delle licenze di commercio, 1965-1969.

21-22 Registri dei parti compilati dalle levatrici del comune

1929-1976

Due buste di fascicoli non numerati.

21 1929-1942

22 1942-1976

Contiene anche: tre registri delle malattie infettive diffuse, 1910-1970.

23 Registro delle denunce di morte di animali

1930 gennaio 1-1943 marzo 16

Reg. senza coperta di cc. non numerate.

24-29 Libretti di lavoro

1930-1980

Sei bb. di cc. non numerate

24 Libretti di lavoro dalla lettera A alla lettera B

25 Libretti di lavoro dalla lettera C alla lettera F

26 Libretti di lavoro dalla lettera G alla lettera L

27 Libretti di lavoro dalla lettera M alla lettera O

28 Libretti di lavoro dalla lettera P alla lettera S

29 Libretti di lavoro dalla lettera T alla lettera Z

- 30** “Elenchi dei fanciulli obbligati a frequentare le scuole elementari del comune” 1931-1940
B. divisa in fasc.
- 31** Ruoli sindacali 1931-1942
- 32** Cassa nazionale per le assicurazioni sociali 1934-1944
Contiene: [1] “Collegamento tra il collocamento ed il godimento della indennità di disoccupazione”, 1938-1944; [2] “Registro delle anticipazioni ricevute dalla cassa nazionale”, 1931 gennaio 17-1943 marzo 1; [3] “Sussidi di disoccupazione”, 1934-1939; [4] “Circolari”, 1932-1941; [5] “Autorizzazioni per il pagamento dei sussidi”, 1934-1939
B. di 5 fasc.
- 33** Stradario 1935
Si segnala: Circolare n° 65/6 del 17 luglio 1935 dell’I. C. S. relativa alla compilazione dell’apposito elenco stradario.
Reg. leg. in cart. di cc. non numerate.
- 34** Atti relativi al rilascio di libretti di lavoro 1936-1943
Contiene:[1] atti relativi al rilascio dei libretti di lavoro, 1936-1953; [2] “Manifesti, leggi e decreti, circolari divise per fascicoli⁹⁹”, 1940-1943; [3] attestati di notorietà per la richiesta di assegni familiari, 1939-1943.
B. di 3 fasc.
- 35** Registro dei posti e loculi ceduti a pagamento nei cimiteri di S. Giovanni d’Asso, Montisi, e Monterongriffoli 1935 settembre 4-1942 settembre 3
Reg. leg. in cart. di cc. non numerate.
- 36** “Denuncia consistenza alcuni generi alimentari” 1941
B. di cc. non numerate.
- 37-39** Libri paga quindicinali 1944
- 37 1944 luglio 3-1944 agosto 13
Reg. leg. in cart. di cc. numerate da 753 a 781.
- 38 1944 agosto 14-1944 novembre 5
Reg. leg. in cart. di cc. numerate da 738 a 766.

⁹⁹ “[...] a seconda dei diversi affari riflettenti il rilascio dei libretti di lavoro istituiti con legge 10 gennaio 1935 n. 112.

39 1944 novembre 6-1945 febbraio 12

Reg. leg. in cart. di cc. numerate da 7492 a 7527.

40-41 Schede per la denuncia del bestiame 1945-1960

Due bb. di fascicoli non numerati

40 1945-1953

41 1954-1960

42 Atti e carteggio della delegazione della Croce Rossa italiana di S. Giovanni d'Asso 1945-1954

Contiene anche: [1] atti e carteggio della delegazione della Croce Rossa italiana di S. Giovanni d'Asso, 1945-1948; [2] atti e carteggio relativi alla fornitura di ghiaia per le FF. SS. e carteggio di più categorie, 1947-1954; [3] "Danni di guerra", 1947-1954.

B. di fascicoli numerati.

43 Atti e carteggio Comitato comunale U.N.R.R.A. 1946-1953

B. di 4 fascc.

44 Atti del Consorzio volontario tra i proprietari del comune 1943-1946

Contiene: [1] "Consorzio volontario tra proprietari del comune", 1945-1946; [2] "Conferimento carne", 1944-1946; [3] "Censimento bestiame", 1943 luglio 20;

B. di 3 fascc.

45 "Denuncia bestiame al 10 agosto 1944" 1944-1946

Si segnalano: denuncia del bestiame, con relativo carteggio; consegna carne, con relativo carteggio; Carteggio del "Conteggio consorzio volontario conferimento carne".

Reg. leg. in cart. di cc. n. n.

46 Ricorsi contro i tributi comunali 1946

B. di cc. sciolte.

47 Registro di spedizione e consegna di documenti e avvisi per tramite degli agenti comunali 1946 luglio 10-1952 gennaio 14

Reg. senza coperta di cc. non numerate.

48 Registro degli avvisi e manifesti pervenuti all'ufficio comunale e pubblicati all'albo pretorio 1947 gennaio 13-1952 gennaio 18

Reg. senza coperta di cc. non numerate.

49 Atti e carteggio I.N.A.D.E.L. 1946-1967

Busta di cc. sciolte.

50-52 Elenchi generali dei detentori dei cani 1947-1957

50 1947-1950

Reg. senza coperta di cc. n.n.

51 1951

Reg. legato in cartone di cc. n.n.

52 1952-1957

*Reg. legato in cartone di cc. n.n.***53** “Fogli di famiglia e cartellini sostituiti da la nuova numerazione civica”
1948*B. di cc. sciolte***54** Carteggio relativo all’ Istituto autonomo delle case popolari 1949-1966Contiene: [1] “Istituto autonomo delle case popolari. Atti e carteggio”, 1949-1959; [2] “Corrispondenza I. N. A. D. E. L.¹⁰⁰ e circolari varie”, 1950-1966.*B. divisa in fasc.***55-56** Atti carteggio e bollettari relativi alla targazione di veicoli a trazione animale 1951-1970*Due bb. di cc. sciolte e bollettari.*

55 1951-1956

56 1960-1970

57 Giornate lavorative straordinarie per I.N.P.S. e mutua 1951*Reg. leg. in cart. di cc. non numerate.***58-60** Registri delle consegne o notificazioni di documenti e avvisi
1952-1973*Tre registri legati in cartone di cc. non numerate.*

58 1952 gennaio 3-1957 dicembre 30

59 1958 gennaio 2-1962 dicembre 24

60 1963 gennaio 1-1973 giugno 10

¹⁰⁰ Istituto nazionale assistenza dipendenti enti locali.

61-65 Registri della pubblicazione all'albo pretorio di avvisi e manifesti 1952-1973

Cinque registri legati in cartone di cc. non numerate.

61 1952 gennaio 7-1957 dicembre 21 64 1964 giugno 15 – 1969 giugno 17

62 1958 gennaio 8-1960 dicembre 31 65 1969 giugno 18 – 1973 giugno 7

63 1961 gennaio 4-1964 giugno 14

66-70 Registri cronologici dei protesti cambiari 1952-1960

Cinque regg. legati in cartone di cc. non numerate.

66 1952 febbraio 19-1957 luglio 8 69 1959 gennaio 20-1960 marzo 1

67 1957 luglio 12-1958 marzo 15 70 1960 marzo 15-1960 dicembre 31

68 1958 marzo 18-1959 gennaio 20

71 Schede personali di vaccinazione 1953-1960

Busta di cc. sciolte.

72 Denunce vino 1961-1970

B. di cc. non numerate

73 Registro per la vidimazione annuale dei libretti di idoneità sanitaria

1962-1982

Reg. leg. in cart. di cc. non numerate.

74-75 Libri paga mensili degli operai 1962-1973

74 1962 gennaio 1-1965 dicembre 31 75 1966 gennaio 1-1973 ottobre 30

Reg. leg. in cart. di cc. 39.

Reg. leg. in cart. di cc. 19.

76 Libretti di lavoro di lavoratori deceduti restituiti al Comune 1963

Busta di 17 libretti di lavoro.

77 Atti e bollettari per l'esazione diritti di cancelleria 1965-1971

Contiene atti dell'ufficio sino al 1991.

B. di cc. sciolte.

78 Domande per allacciamenti. Sopralluoghi tecnico comunale 1969-1977

Busta di cc. sciolte.

79-80 Miscellanea

1900-1980

Due bb. di fascicoli numerati.

79 1900-1943

Contiene: [1] “Registro delle domande di *nulla osta* per ottenere passaporto per l'estero”, 1902 maggio 22-1935 luglio 2; [2] “Registro dei passaporti per l'estero”, 1902 maggio 24-1935 luglio 12; [3] “Circolari e istruzioni relative al rilascio dei passaporti per l'estero”, 1901-1933; [4] “Soggiorno degli stranieri in Italia”, 1915-1943; [5] “Registro dei sorvegliati”, 1912; [6] “Registro di rapporti e denunce di reati fatti al sindaco”, 1900.

80 1900-1938

Contiene: [1] “Elenco delle persone non iscritte nell'elenco dei poveri che devono rimborsare e spese di spedalità” 1927-1936; [2] “Elenco nominativo degli stipendiati a carico del comune suddetto”, 1926; [3] “Elenco nominativo degli stipendiati a carico del comune suddetto”, 1937; [4] “Elenco nominativo degli stipendiati a carico del comune suddetto”, 1938; [5] “Assicurazione disoccupazione lavoratori agricoli”, 1929; [6] “Unione industriali fascista. Denunce di ditte e operai”, 1925-1929; [7] “Corrispondenza da regolarizzare e archiviare”, 1917-1919; [8] “Registro delle inumazioni nei cimiteri del comune”, 1900-1915; [9] “Manutenzione strade”, 1915-1916; [10] “Commissione annonaria comunale. Accertamento generi esistenti nel territorio”, 1920-1922; [11] “Affari per la giunta”, 1919-1920; [12] ricevute per il rilascio del passaporto per l'interno, 1920-1926.

XVIII. Registri dello Stato civile

Nel 1865 fu fatto carico ai comuni di istituire uno Stato civile. Il ruolo e le funzioni di ufficiale furono attribuite al sindaco. Suo compito era quello di tenere i registri degli *Atti di nascita*, degli *Atti di matrimonio*, degli *Atti di morte* e degli *Atti di cittadinanza*. I registri avevano un *Indice annuale* e le serie un *Indice decennale*. In relazione al materiale presente in questo archivio, la lacuna cronologica degli *Indici decennali* di nascita, di matrimonio e di morte è colmata dal registro H 1. I pezzi afferenti alla serie sono ad oggi conservati nella sede comunale. Fanno eccezione alcune unità, conservate nei locali dell'archivio postunitario.

A. 1-22 Atti di nascita

1865-1970

Ventidue regg. legg. in cart. di cc. num.

1 1865 -1874	4 1887-1891	7 1901-1904
2 1875 -1881	5 1892-1896	8 1905-1908
3 1882 -1886	6 1897-1900	9 1909-1912

10 1913-1916	15 1936-1939	20 1955-1960
11 1917-1921	16 1940-1943	21 1961-1965
12 1922-1925	17 1944-1947	22 1966-1970
13 1926-1930	18 1948-1950	
14 1931-1935	19 1951-1954	

B. 1 Indice annuale degli atti di nascita 1866-1886

Reg. leg. in cart., con indice annuale, di cc. numerate.

C. 1-10 Indici decennali degli atti di nascita 1866-1975

Dieci regg. legg. in cart. di cc. numerate.

1 1866-1875	5 1916-1925	9 1956-1965
2 1876-1885	6 1926-1935	10 1966-1975
3 1896-1905	7 1936-1945	
4 1906-1915	8 1946-1955	

D. 1-16 Atti di matrimonio 1866-1970

Sedici regg. legg. in cart. di cc. numerate.

1 1866-1875	7 1914-1921	13 1951-1955
2 1876-1885	8 1922-1928	14 1956-1960
3 1886-1892	9 1929-1934	15 1961-1965
4 1893-1900	10 1935-1939	16 1966-1970
5 1901-1907	11 1940-1945	
6 1908-1913	12 1946-1950	

E. 1-10 Indici decennali degli atti di matrimonio 1866-1975

Dieci regg. legg. in cart. di cc. numerate.

1 1866-1875	5 1916-1925	8 1946-1955
2 1876-1885	6 1926-1935	9 1956-1965
3 1896-1905	7 1936-1945	10 1966-1975
4 1906-1915		

F. 1 Copia di indice degli atti di matrimonio 1877-1884
Reg. leg. in cart. di cc. non numerate.

G. 1-19 Atti di morte 1866-1970
Diciannove regg. legg. in cart. di cc. numerate.

1 1866-1874	8 1911-1915	15 1946-1950
2 1875-1881	9 1916-1920	16 1951-1955
3 1882-1888	10 1921-1925	17 1956-1960
4 1889-1894	11 1926-1930	18 1961-1965
5 1895-1900	12 1931-1935	19 1966-1970
6 1901-1905	13 1936-1940	
7 1906-1910	14 1941-1945	

H. 1-10 Indici decennali degli atti di morte 1866-1975
Dieci regg. legg. in cart. di cc. numerate.

1 1866-1875	5 1916-1925	9 1956-1965
2 1876-1885	6 1926-1935	10 1966-1975
3 1896-1905	7 1936-1945	
4 1906-1915	8 1946-1955	

I. 1 Indice decennale degli atti di nascita matrimonio e morte 1886-1895
Reg. leg. in cart. di cc. non numerate.

L. 1-4 Registri degli atti di cittadinanza 1866-1990
Quattro regg. legg. in cart. di cc. numerate.

- 1 1866 1990
- 2 1931 (deposito)
- 3 1934 (deposito)
- 4 1935 (deposito)

M. 1-2 Registri delle pratiche di emigrazione

1959 gennaio 1 - 1978 dicembre 22

Due regg. legg. in cart. di cc. non numerate.

1 1959 gennaio 1 – 1966 giugno 23

2 1966 agosto 30 – 1978 dicembre 22

N. 1 Registro delle pratiche di immigrazione

1959 gennaio 1 - 1977 dicembre 31

*Reg. leg. in cart. di cc. non numerate.***O. 1-5** Registri mensili della popolazione residente

1930- 1970

Cinque regg. legg. in cart. di cc. non numerate.

1 1930-1945

3 1959-1960

5 1966-1970

2 1946-1958

4 1961-1965

P. 1 Registro annuale della popolazione residente

1959-1977

*Reg. leg. in cart. di cc. non numerate.***Q. 1 (45)** (deposito) Stato civile. Documenti diversi

1866-1895

*B. di fascicoli rovinata dall'umidità.***R. 1** (deposito) "Annotazioni relative alle nascite e matrimoni [...]". 1934*B. di cc. non numerate.***S. 1** (deposito) Atti ufficio anagrafe

1940-1944

Contiene: [1] "Accertamenti fatti dall'ufficio di stato civile relativi ai bambini che non vengono presentati al momento della denuncia di nascita allo stesso ufficiale", 1940-1944; [2] "Dichiarazioni di razza e cittadinanza", 1940-1944.

*B. di 2 fascicoli.***T. 1** (deposito) Direttrici anagrafiche

1942-1945

Contiene: [1] "Nascite. Mod. A 9 B", 1942-1945; [2] "Morti. Mod. A 9 C", 1942-1944; [3] "Matrimoni. Mod. A 9 D", 1942-1945; [4] "Immigrazioni. Mod. A 9 F", 1942-1944; [5] "Emigrazioni. Mod. A 9 G", 1942-1944; [6] "Riunioni o scissioni di famiglie. Mod. A 9 H", 1942-1944.

B. di 6 fascicoli.

U. 1 (deposito) Ufficio dello stato civile di Montisi - Stati dei nati e dei morti 1943-1944

B. di cc. sciolte.

V. 1-3 Cambi di residenza 1880-1900

1 dalla lettera A alla lettera D.

Busta di fascc. 4.

3 dalla lettera O alla lettera Z

Busta di fascc. 7

2 dalla lettera F alla lettera N.

Busta di fascc. 5.

Z. 1 Registro delle notificazioni dei cambiamenti di abitazione nell'interno del comune 1954-1998

Reg. leg. in cart. di cc. n. n.

Z. 2 Leggi, decreti e circolari relativi allo Stato civile 1865

Busta di 10 fascc. a stampa.

CATASTO GENERALE DELLA TOSCANA

1 1880

In coperta: "Spoglio del campione catastale della frazione di Montisi che dalla comunità di Trequanda viene aggregata all'altra di S. Giovanni d'Asso".

Reg. leg. in cart. di cc. 113 scritte.

2

Nel frontespizio: "Repertorio alfabetico dei proprietari accesi al catasto della suddetta comunità con la indicazione della rendita di ciascun conto".

Reg. leg. in cart. rubricato di cc. n. n.

3 1874

Nel frontespizio: "Campione del catasto del comune di San Giovanni d'Asso. Tomo 1".

Reg. leg. in cart. di cc. 243 scritte con repertorio.

4

Nel frontespizio: "Catasto generale della Toscana, comunità di San Giovanni d'Asso".

Reg. leg. in cart. con rubricatura di cc. n. n.

5

In costola: "Catasto. Scorpori"

Contiene: n° 10 fascc. con i disegni delle particelle catastali segnati con le lettere A, B, C, D, E, F, G, H, I, K, L.

B. di 10 fascc.

ARCHIVI AGGREGATI

GIUDICE CONCILIATORE (1866-1968)

Il R.D. 6 dicembre 1865 n. 2626 disciplinò l'ordinamento giudiziario del Regno, prevedendo tra l'altro l'istituzione in ogni comune di un giudice conciliatore, nominato direttamente dal sovrano e con il compito di risolvere le controversie minori¹⁰¹. La successiva legge del 16 giugno 1892 n. 261 attribuì un vero ufficio di conciliazione a un giudice dotato della facoltà di esprimersi in cause sino a 100 lire di valore nelle materie civili, commerciali e di danni dati. I compiti dell'ufficio di giudice conciliatore furono in seguito meglio precisati con un provvedimento di legge del 18 dicembre 1941 n. 1368; in ossequio all'art. 44 della Legge 21 novembre 1991 n. 374 la figura del giudice conciliatore è stata soppressa e le sue competenze sono state trasferite ai giudici di pace istituiti in ogni comune capoluogo di mandamento.

Il fondo conserva sei *Registri delle udienze* (1895-1954), 14 *Repertori degli atti eseguiti dall'uscieri* (1923-1952), un *Registro cronologico degli atti originali* (1900-1942), un *Ruolo generale degli affari civili* (1943-1995), sei buste di *Corrispondenza ed altro* (1866-1900), tre *Registri degli avvisi per le conciliazioni* (1866-1880), tre buste di *Sentenze* (1866-1959), 10 *Registri diversi* (1896-1999), due *Registri cronologici delle notifiche amministrative e civili* (1952-1968).

A. 1-6 Registri delle udienze

1895-1954

Sei regg. legg. in cart. di cc. non numerate.

- 1 1895 settembre 4-1896 dicembre 16
- 2 1912 aprile 18-1924 dicembre 18
- 3 1925 gennaio 15-1933 febbraio 2
- 4 1933 marzo 2-1942 gennaio 15
- 5 1946 febbraio 7-1947 maggio 24
- 6 1948 gennaio 8-1954 ottobre 7

¹⁰¹ Cfr. ANTONIELLA, *L'archivio comunale postunitario*, 1979, p. 88; *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 213.

B. 1-14 Repertori degli atti eseguiti dall'usciera 1923-1952
Quattordici regg. legg. in cart. di cc. non numerate.

1 1923 gennaio 24-1927 dicembre 10

2 1928 gennaio 6-dicembre 17

3 1929 gennaio 21-dicembre 28

4 1930 gennaio 3-dicembre 20

5 1931 febbraio 28-dicembre 27

6 1932 febbraio 29-dicembre 31

7 1933 gennaio 10-dicembre 19

8 1934 gennaio 20-1935 dicembre 5

9 1936 gennaio 17-1937 novembre 30

10 1937 dicembre 7-1942 aprile 1

11 1942 aprile 9-1947 maggio 26

12 1947 giugno 15-1949 giugno 29

13 1949 luglio 3-1951 agosto 8

14 1951 agosto 8-1952 gennaio 8

C. 1 Registro cronologico degli atti originali 1900 gennaio 18-1942 gennaio 15
Reg. legg. in cart. di cc. non numerate.

D. 1 Ruolo generale degli affari civili 1943 gennaio 2-1995 luglio 9
Reg. legg. in cart. di cc. non numerate.

E. 1-6 Corrispondenza ed altro 1866-1900

1 (14) Corrispondenza ed altro 1866-1877

Si segnala: “Lista degli eleggibili all’ufficio di giudice conciliatore e vice giudice conciliatore di San Giovanni per l’anno 1994”.

Reg. leg. in cart. di cc. non numerate.

2 (15) Verbali di istruttoria, di udienza e di conciliazione 1867-1894

Contiene: [1] “Registro dei processi verbali di conciliazione per somme inferiori a £ 30¹⁰²”, 1867 aprile 17-1970 agosto 8; [2] “Registro dei processi verbali di conciliazione per somme inferiori a £ 30”, 1871 settembre 19-1874 aprile 24; [3] “Registro dei verbali di conciliazione”, 1874 settembre 25-1883 febbraio 9; [4] “Registro dei processi verbali di conciliazione per somme non eccedenti le lire trenta”, 1890 febbraio 14; [5] “Registro dei processi verbali di conciliazione per somme eccedenti lire 30¹⁰³”, 1867-1870; [6] “Registro dei processi verbali di conciliazione per somme eccedenti lire 30”, 1871; [7] “Registro dei processi verbali di conciliazione superiori alle £ 30”, 1879 febbraio 28-1883 agosto 3 [8] “Registro dei processi verbali di conciliazione per somme eccedenti le lire trenta”, 1893 settembre 5; [9] “Registro dei verbali di udienza, ordinanze etc. per il giudice conciliatore”, 1874 settembre 25-1877 agosto 31; [10] “Registro dei verbali di udienza, ordinanze etc”, 1877 settembre 7-14; [11] “Registro dei verbali di udienza, ordinanze etc. per il giudice conciliatore”, 1877 dicembre 7-1880 ottobre 29; [12] “Verbali d’istruttoria”, 1880 novembre 5-26; [13] “Registro per i verbali d’istruttoria”, 1890 agosto 29- [14] “Verbali di conciliazione”, 1880-1894; [15] “Appunti del cancelliere alle udienze”, 1895 gennaio 9-1897 gennaio 20.

B. di regg. legg. in cart. e fascicoli.

3 (16) Verbali di istruttoria, di udienza e di conciliazione 1895-1899

B. di fascicoli.

4 (17) Sentenze 1867-1893

Contiene: [1] “Registro per le sentenze e provvedimenti¹⁰⁴”, 1870 dicembre 3; [2] “Registro delle ordinanze semplici atti e dichiarazioni¹⁰⁵”, 1874 maggio 23-settembre 18; [3] “Registro sentenze”, 1874 giugno 5-1877 agosto 22; [4] “Registro delle sentenze”, 1877 settembre 14-1881 gennaio 7; [5] “Registro delle sentenze e provvedimenti¹⁰⁶”, 1867-1870; [6] “Registro delle sentenze e provvedimenti¹⁰⁷”, 1871; [7] “Minute delle sentenze”, 1877 aprile 17-settembre 21; [8] “Sentenze”, 1880-1993.

Busta di fascicoli n. n.

¹⁰² “... art. 175 lettera B del regolamento”.

¹⁰³ “... art. 175 lettera C del regolamento”. Il registro non ha carte scritte.

¹⁰⁴ “... indicati nell’ultimo capoverso dell’art. 460 del codice di procedura civile art. 175 lettera D del regolamento”

¹⁰⁵ “... indicati nelle sezioni 1, 2, 3, capitolo 6, titolo 4, libro 1 codice di procedura civile. art. 175 lettera D del regolamento”

¹⁰⁶ “... indicati nell’ultimo capoverso dell’art. 460 del codice art. 175 lettera E del regolamento”, il registro non ha carte scritte.

¹⁰⁷ “... indicati nell’ultimo capoverso dell’art. 460 del codice art. 175 lettera E del regolamento”, il registro non ha carte scritte.

5 (18) Sentenze 1894-1899

Busta di fascicoli n. n.

6 (19) Corrispondenza – citazioni 1876-1900

Contiene: [1] “Citazioni”, 1876-1900; [2] “Protocollo corrispondenza”, 1897 gennaio 21-1901 gennaio 14; [3] corrispondenza, 1895-1898.

B. di tre fascicoli.

F. 1-3 Registri degli avvisi per le conciliazioni¹⁰⁸

1866-1880

1 1866 febbraio 9-1870 dicembre 15

Contiene: atti e carteggio, 1870.

Reg. leg. in cart. di cc. 4 scritte.

2 1871 gennaio 13-1876 gennaio 17

Reg. leg. in cart. di cc. numerate da c. 119 a c. 126.

3 1876-1880

Contiene: registro degli avvisi per le conciliazioni, 1876 gennaio 17-1880 novembre 16.

Reg. leg. in cart. di cc. scritte da c. 13 a c. 41

G. 1-3 Sentenze

1866-1959

1 1900-1910

Contiene: [1] estratti delle udienze, 1900-1903; [2] verbali e sentenze del giudice conciliatore, 1901-1910; [3] corrispondenza, 1901-1909; [4] biglietti di citazione, 1901-1909

B. di quattro fascicoli.

2 1910-1959

Contiene: [1] verbali, sentenze e affari diversi, 1910-1922; [2] “Conciliazione. Atti eseguiti dall’usciera”, 1930-1954; [3] atti diversi, 1947-1959.

B. di tre fascicoli.

3 1889-1941

Contiene: [1] verbali, sentenze e affari diversi, 1923-19340; [2] “Affari relativi ai diritti di conciliazione”, 1926-1930; [3] “Ufficio di conciliazione. Registri in corso, bollettari, circolari”, 1889-1941.

B. di tre fascicoli.

¹⁰⁸ “... art. 175 lettera A del regolamento.

H. 1-10 Registri diversi

1896-1999

1 Atti e registri del messo del Giudice conciliatore 1896 gennaio 3-1942 gennaio 27
 Contiene: atti del messo di conciliazione, 1958-1978; “Registro di carico dei depositi per le spese di cancelleria nei processi civili”, 1943 gennaio 2-1995 luglio 7; “Registro delle udienze”, 1955 gennaio 20-1995 luglio 7; “Elenco dei depositi effettuati per spese di cancelleria nei processi civili”, 1950 marzo 10-1995 luglio 7; “Repertorio delle sentenze e altri provvedimenti soggetti alla tassa di registrazione”, 1943 gennaio 3-1995 luglio 7; “Registro di carico dei depositi per le spese di cancelleria nei processi civili”, 1960 febbraio 15-1995 luglio 5; “Registro cronologico per gli atti eseguiti dal messo di conciliazione”, 1968 aprile 10-1999 gennaio 12.

Busta di un fascicolo di cc. non numerate e di sei registri di cc. non numerate.

2 Registro delle tasse di bollo iscritte a debito nelle cause trattate col beneficio del gratuito patrocinio

1896 gennaio 3-1942 gennaio 27

Reg. senza coperta di cc. non numerate.

3 Repertorio delle sentenze definitive e dei verbali di conciliazione soggetti alla tassa di registro

1900 febbraio 19-1942 agosto 27

Reg. senza coperta di cc. 3 scritte.

4 Registro per gli avvisi delle conciliazioni 1903 giugno 18-1942 agosto 27

Reg. leg. in cart. di cc. 6 scritte.

5 Registro delle convocazioni e delle deliberazioni dei consigli di famiglia e di tutela delegati dal pretore

1909 settembre 14-1942 agosto 2

Reg. senza coperta di cc. 22

6 Registro dei depositi in carta bollata 1921-1942

Reg. senza coperta di cc. non numerate.

7 Registro del discarico dei depositi in carta bollata 1922-1942

Reg. senza coperta di cc. non numerate.

8 Registro generale dei depositi giudiziari 1940-1942

Reg. senza coperta di cc. non numerate.

9 Registro dei mandati dei depositi giudiziari 1940-1942

Reg. senza coperta di cc. non numerate.

10 Repertorio degli atti in materia civile 1942 gennaio 15-1942 agosto 27

Reg. senza coperta di cc. non numerate.

I. 1-2 Registri cronologici delle notifiche amministrative e civili

1952-1968

Due regg. legg. in cartone di cc. 50.

1 1952 gennaio 1-1957 ottobre 1

2 1957 ottobre 10-1968 marzo 16

**CONGREGAZIONE DI CARITÀ
ED ENTE COMUNALE DI ASSISTENZA (1892-1978)**

L'Ente comunale di assistenza di San Giovanni d'Asso fu istituito ai sensi della Legge 3 giugno 1937, n. 847¹⁰⁹. Compito primario dell'organismo era quello di assistere coloro che si trovavano in condizioni di particolare necessità. In particolare l'Ente era preposto a curare gli interessi dei poveri, a promuovere l'assistenza e la tutela degli orfani, dei minorenni abbandonati, dei ciechi e dei sordomuti poveri; era inoltre tenuto ad amministrare i patrimoni delle istituzioni di assistenza sottoposte al suo controllo, esercitando le attribuzioni precedentemente riconosciute alla Congregazione di carità.

Terminata la fase di governo del regime fascista gli Enti comunali continuarono a operare nell'ambito della beneficenza pubblica fino all'emanazione della legge del 15 gennaio 1972, n. 9, che trasferì le funzioni amministrative esercitate dagli organi centrali e periferici dello Stato alle Regioni a statuto ordinario; il D. P. R. del 24 luglio 1977, n. 616 ha poi trasferito le attribuzioni degli Enti comunali di assistenza, nonché i rapporti patrimoniali ed il personale, ai rispettivi comuni. L'archivio conserva una busta di *Deliberazioni e atti* (1892-1934) della Congregazione di carità, mentre per quanto riguarda l'Ente comunale di assistenza le serie sono articolate

¹⁰⁹ Con la legge del 1937 furono abolite le Congregazioni di carità, istituite con la legge 3 agosto 1862, n. 753 e regolate dalla legge 17 luglio 1890, n. 6972. L'assistenza e la beneficenza degli Enti erano disciplinate dai R. D. 4 febbraio 1923, n. 214, 30 dicembre 1923, n. 2841 e dalle leggi 17 giugno 1926, n. 1187, 4 marzo 1928, n. 413, 18 luglio 1940, n. 390. Per quanto riguarda l'attività dell'E. C. A. si v. Basetti, *L'E.C.A. Sua costituzione, suoi fini e mezzi*, 1951; sugli archivi dell'Ente cfr. Nasalli Rocca, *Per la tutela degli archivi degli enti minori*, 1951, pp. 37-40; Caruso, *Gli archivi degli Enti Comunali di Assistenza*, 1954; Antonietta, *L'archivio comunale postunitario*, 1979, pp. 85-87.

in *Deliberazioni* (1938-1960), *Estratti del processo verbale delle deliberazioni* (1963-1978), *Protocolli della corrispondenza* (1937-1941), *Atti e carteggio* (1889-1973), *Contabilità* (1937-1978), *Verbali di verifica cassa* (1940-1951), *Rendiconti delle spese sostenute* (1943-1951), *Inventari dei beni immobili, mobili, patrimoniali* (1940) e *Registro dei sussidi in natura e in denaro* (1939).

a) Congregazione di carità

1 Deliberazioni e atti 1892-1934
 Contiene: [1] "Fondazione asilo infantile", 1929-1934; [2] "Congregazione di carità. Affari vari", 1892-1899; [3] "Congregazione di Carità del comune di San Giovanni d'Asso. Statuto organico", 1905 luglio 31. In alleg. due copie del 1931 novembre 21, e relativo carteggio; [4] "Adunanze della congregazione di carità", 1922 luglio 9-1927 luglio 19; [5] "Adunanza 28 aprile 1902 della Congregazione di Carità", 1892-1902; [6] "Registro delle deliberazioni della Congregazione di Carità", 1892 marzo 10-marzo 17; [7] "Protocollo per uso della Congregazione di Carità del comune di San Giovanni d'Asso", 1899 dicembre 18-1902 maggio 15.
B. divisa in fascic.

b) Ente comunale di assistenza

1-3 Deliberazioni 1938-1960

1 1938 novembre 26-1939 dicembre 30
Reg. leg. in cart. di pp. 27 scritte.

2 1940 gennaio 8-1968 settembre 2
Reg. leg. in cart. di pp. 143 scritte.

3 1947 marzo 22-1960 aprile 7
Reg. leg. in cart. di cc. non numerate.

4-5 Estratti del processo verbale delle deliberazioni 1963-1978
Due regg. legg. in cart. di cc. non numerate.

4 1963 gennaio 15-1968 dicembre 30

5 1969 febbraio 25-1978 giugno 24¹¹⁰

¹¹⁰ Dalla data del 22 Ottobre 1973 sono presenti le deliberazioni originali.

6-9 Protocolli della corrispondenza 1937-1941

Quattro regg. senza coperta di cc. non numerate.

6 1937 ottobre 17-1939 settembre 8

7 1939 settembre 19-1940 marzo 1

8 1940 marzo 1-agosto 13

9 1940 agosto 13-1941 gennaio 3

10-12 Atti e carteggio 1889-1973

Tre bb. divise in fascicoli.

10 1889-1955

Contiene: [1] copie delle deliberazioni inviate all'autorità tutoria, 1939-1940¹¹¹; [2] "Contabilità. Corrispondenza", 1939-1948; [3] atti diversi, 1941-1942; [4] "Sfollati. Censimento", 1946; [5] elenchi dei poveri, 1946-1952; [6] "Fondo soccorso", 1948-1955; [7] "Repertorio degli atti soggetti a registro della Congregazione di carità", 1889 giugno 30-1945 luglio 11.

11 1969-1977

Contiene: carteggio, 1969-1977; protocollo della corrispondenza, 1972-1974; rubrica invalidi civili; ruoli C.P.D.E.L. dal 1967 e ruoli I.N.A.D.E.L. dal 1973.

12 1969-1973

Contiene: circolari invalidi civili, 1969-1973; schede personali degli invalidi assistiti, 1969-1973.

13-25 Contabilità 1937-1978

Tredici bb. divise in fascicoli.

13 1937-1941

Contiene¹¹²: [1] "Bilancio preventivo", 1937; [2] "Conto finanziario", 1937; [3] "Giornale delle entrate e delle uscite", 1937-1938; [4] mandati di entrata e uscita, 1937; [5] "Bilancio preventivo", 1938¹¹³; [6] "Conto finanziario", 1938; [7] "Registro giornale", 1938-1940; [8] "Mastro", 1938; [9] mandati di entrata e uscita, 1938; [10] "Conto finanziario", 1939; [11]

¹¹¹ Contiene copie di deliberazioni non inviate al prefetto, 1938 marzo 3-1939 gennaio 31.

¹¹² Si segnala: "Elenco generale riassuntivo delle richieste fatte per il trasporto di indigenti", 1929-1944.

¹¹³ In alleg. due copie preparatorie e atti relativi alla sua compilazione.

“Libro mastro”, 1939; [12] mandati di entrata e uscita, 1939; [13] “Bilancio preventivo”, 1940; [14] “Conto finanziario”, 1940¹¹⁴; [15] “Libro mastro”, 1940; [16] mandati di entrata e uscita, 1940; [17] “Bilancio preventivo”, 1941-1943; [18] “Conto finanziario”, 1941; [19] “Registro dei mandati di entrata”, 1941; [20] “Registro dei mandati di uscita”, 1941; [21] mandati di entrata e uscita, 1941.

14 1942-1945

Contiene: [1] “Conto finanziario”, 1942; [2] “Registro assegnazioni”, 1942-1943; [3] mandati di entrata e uscita, 1942; [4] “Conto finanziario”, 1943¹¹⁵; [5] “Giornale di cassa”, 1943; [6] mandati di entrata e uscita, 1943; [7] “Conto finanziario”, 1944; [8] “Registro delle assegnazioni”, 1944-1945¹¹⁶; [9] mandati di entrata e uscita, 1944; [10] “Conto finanziario”, 1945; [11] mandati di entrata e uscita, 1945.

15 1946-1948

Contiene: [1] “Conto finanziario”, 1946; [2] “Registro assegnazioni”, 1946-1947¹¹⁷; [3] mandati di entrata e uscita, 1946; [4] “Bilancio preventivo per il triennio 1947-1949”, 1947; [5] “Conto finanziario”, 1947; [6] mandati di entrata e uscita, 1947; [7] “Bilancio preventivo per l'esercizio finanziario del 1948”, 1947; [8] “Conto finanziario”, 1948; [9] “Giornale”, 1948¹¹⁸; [10] “Libro mastro”, 1948; [11] mandati di entrata e uscita, 1948.

16 1949-1951

Contiene: [1] “Bilancio preventivo per l'esercizio finanziario del 1949”, 1948; [2] “Conto finanziario”, 1949; [3] “Giornale”, 1949; [4] “Libro mastro”, 1949¹¹⁹; [5] mandati di entrata e uscita, 1949; [6] “Bilancio preventivo per l'esercizio finanziario del 1950”, 1949; [7] “Conto finanziario”, 1950; [8] “Libro mastro-Giornale”, 1950¹²⁰; [9] “Registro dei mandati”, 1950; [10] mandati di entrata e uscita, 1950; [11] “Bilancio preventivo per l'esercizio finanziario 1951”, 1950; [12] “Registro giornale”, 1951; [13] “Conto finanziario”, 1951; [14] “Libro mastro-Giornale”, 1951¹²¹; [15] mandati di entrata e uscita, 1951.

17 1952-1954

Contiene: [1] “Bilancio preventivo per l'esercizio finanziario 1952”, 1952; [2] “Conto finanziario”, 1952; [3] “Libro mastro-Giornale”, 1952¹²²; [4] mandati di entrata e uscita, 1952; [5] “Bilancio preventivo per l'esercizio finanziario 1953”, 1953; [6] “Conto

¹¹⁴ In alleg. copia preparatoria :“Conto finanziario”, 1940.

¹¹⁵ Contiene in alleg. due copie del “Conto finanziario 1943. Ricostruito. Annullato”

¹¹⁶ In alleg. :“Registro di cassa”, 1944.

¹¹⁷ In alleg. :“Registro giornale delle riscossioni e dei pagamenti”, 1946 e “Registro giornale di cassa”, 1947.

¹¹⁸ In alleg. :“Registro giornale di cassa”, 1948.

¹¹⁹ In alleg. :“Registro giornale di cassa”, 1949.

¹²⁰ In alleg. :“Registro giornale delle riscossioni e pagamenti”, 1950.

¹²¹ In alleg. :“Registro giornale delle riscossioni e pagamenti”, 1951.

¹²² In alleg. :“Registro giornale delle riscossioni e pagamenti”, 1952.

finanziario”, 1953; [7] “Libro mastro-Giornale”, 1953¹²³; [8] mandati di entrata e uscita, 1953; [9] “Bilancio preventivo per l’esercizio finanziario 1954”, 1954¹²⁴; [10] “Conto finanziario”, 1954; [11] “Libro mastro-Giornale”, 1954; [12] mandati di entrata e uscita, 1954.

18 1955-1956

Contiene: [1] “Bilancio preventivo per l’esercizio finanziario 1955”, 1954¹²⁵; [2] “Conto finanziario”, 1955; [3] “Libro mastro-Giornale”, 1955; [4] mandati di entrata e uscita, 1954; [5] “Bilancio preventivo per l’esercizio finanziario 1956”, 1955; [6] “Conto finanziario”, 1956; [7] “Libro mastro-Giornale”, 1956; [8] mandati di entrata e uscita, 1956.

19 1957-1959

Contiene: [1] “Conto finanziario”, 1957; [2] “Libro mastro-Giornale”, 1957; [3] mandati di entrata e uscita, 1957; [4] “Bilancio preventivo per il triennio 1958-1960”, 1957¹²⁶; [5] “Conto finanziario”, 1958; [6] “Libro mastro-Giornale”, 1958; [7] mandati di entrata e uscita, 1958; [8] “Conto finanziario”, 1959; [9] “Libro mastro-Giornale”, 1959; [10] mandati di entrata e uscita, 1959.

20 1960-1963

Contiene: [1] “Conto finanziario”, 1960; [2] “Libro mastro-Giornale”, 1960; [3] mandati di entrata e uscita, 1960; [4] “Bilancio preventivo per il triennio 1961-1963”, 1960; [5] “Conto finanziario”, 1961; [6] “Libro mastro-Giornale”, 1961; [7] mandati di entrata e uscita, 1961; [8] “Conto finanziario”, 1962; [9] “Libro mastro”, 1962; [10] “Giornale”, 1962; [11] mandati di entrata e uscita, 1962; [12] “Conto finanziario”, 1963; [13] “Libro mastro-Giornale”, 1963; [14] mandati di entrata e uscita, 1963.

21 1964-1966

Contiene: [1] “Conto finanziario”, 1964; [2] “Libro mastro-Giornale”, 1964; [3] mandati di entrata e uscita, 1964; [4] “Conto finanziario”, 1965; [5] “Libro mastro”, 1965; [6] “Giornale”, 1965; [7] mandati di entrata e uscita, 1965; [8] “Conto finanziario”, 1966; [9] “Libro mastro-Giornale”, 1966; [10] mandati di entrata e uscita, 1966.

22 1967-1969

Contiene: [1] “Conto finanziario”, 1967; [2] “Libro mastro-Giornale”, 1967; [3] mandati di entrata e uscita, 1967; [4] “Conto finanziario”, 1968; [5] “Libro mastro-Giornale”, 1968; [6] mandati di entrata e uscita, 1968; [7] “Conto finanziario”, 1969; [8] “Libro mastro-Giornale”, 1969; [9] mandati di entrata e uscita, 1969.

23 1970-1972

Contiene: [1] “Conto finanziario”, 1970; [2] “Libro mastro-Giornale”, 1970; [3] mandati di

¹²³ In alleg. : “Registro giornale delle riscossioni e pagamenti”, 1953.

¹²⁴ In alleg. minuta del “Bilancio preventivo dell’esercizio finanziario 1954”

¹²⁵ In alleg. minuta del “Bilancio preventivo dell’esercizio finanziario 1955”

¹²⁶ In alleg. minuta del “Bilancio preventivo per il triennio 1958-1960”

entrata e uscita, 1970; [4] “Conto finanziario”, 1971; [5] “Libro mastro-Giornale”, 1971; [6] mandati di entrata e uscita, 1971; [7] “Conto finanziario”, 1972; [8] “Libro mastro-Giornale”, 1972; [9] mandati di entrata e uscita, 1972; [10] Bilancio preventivo di entrata e uscita, 1970-1972.

24 1973-1975

Contiene: [1] “Conto finanziario”, 1973; [2] “Libro mastro-Giornale”, 1973; [3] mandati di entrata e uscita, 1973; [4] “Conto finanziario”, 1974; [5] “Libro mastro-Giornale”, 1974; [6] mandati di entrata e uscita, 1974; [7] “Conto finanziario”, 1975; [8] “Libro mastro-Giornale”, 1975; [9] mandati di entrata e uscita, 1975; [10] Bilancio preventivo di entrata e uscita, 1973-1975.

25 1976-1978

Contiene: [1] “Libro mastro-Giornale”, 1976; [2] mandati di entrata e uscita, 1976; [3] “Libro mastro-Giornale”, 1977; [4] mandati di entrata e uscita, 1977; [5] “Conto finanziario”, 1977; [6] “Conto consuntivo”, 1978; [7] mandati di entrata e uscita, 1975; [8] Bilancio preventivo di entrata e uscita, 1976-1978; [9] corrispondenza varia, 1978; [10] protocollo della corrispondenza, 1978; [9] mandati di entrata e uscita, 1975; [11] “Repertorio atti e contratti E.C.A. da sottoporsi a registro, 1947 febbraio 25-1978 maggio 2.

26 “Verbali di verifica cassa”

1940-1951

B. divisa in fascicoli.

27 “Rendiconti delle spese sostenute”

1943-1951

B. divisa in fascicoli.

28 Inventari dei beni immobili, mobili, patrimoniali

1940

In allegato: “Elenco delle istituzioni pubbliche di beneficenza esistenti nel comune”

Reg. leg. di cart. di cc. non numerate.

29 “Registro dei sussidi in natura e in denaro”

1939

Reg. leg. in cart. di cc. non numerate.

ASSOCIAZIONE NAZIONALE COMBATTENTI SEZIONE DI SAN GIOVANNI D'ASSO (1922-1942)

L'Associazione nazionale combattenti venne eretta in ente morale con il R.D. 24 giugno 1923 n. 1371; tra i suoi scopi vi era quello di assistere i reduci, gli invalidi e le famiglie dei caduti della Grande guerra. Con il R.D. 18 novembre 1926 venne in parte modificato lo statuto dell'Associazione, dando particolare risalto ai valori patriottici e propagandistici. Il fondo si compone di una busta di *Deliberazioni e atti diversi* (1922-1942), di un *Protocollo della corrispondenza* (1934-1940) e di un *Giornale di cassa* (1938-1941).

- | | |
|--|--------------------------------|
| 1 Deliberazioni e atti diversi | 1922-1942 |
| <p>Contiene: [1] registro delle deliberazioni, 1922 marzo 19-1926 ottobre 10; [2] registro delle deliberazioni, 1927 aprile 10-1933 giugno 4; [2/a] registro delle deliberazioni, 1933 settembre 17-1940 febbraio 2; [3] "Mandati di entrata e uscita riflettenti l'esercizio finanziario", 1939; [4] "Mandati di entrata e uscita riflettenti l'esercizio finanziario", 1940. [5] "Mandati", 1941; [6] "Ruolo della sezione per la registrazione delle quote sociali", 1938 aprile 20-1942 maggio 16. [7] circolari e carteggio e atti amministrativi, 1941-1942; <i>B. di sei fascicoli.</i></p> | |
| 2 Protocollo della corrispondenza | 1934 gennaio 10-1940 agosto 25 |
| <i>Reg. leg. in cart. di cc. non numerate.</i> | |
| 3 Giornale di cassa | 1938-1941 |
| <p>Associazione nazionale combattenti. Sezione di S. Giovanni d'Asso.
<i>Reg. senza coperta di cc. non numerate.</i></p> | |

PATRONATO SCOLASTICO DI SAN GIOVANNI D'ASSO (1958-1977)

I Patronati scolastici sorsero in Italia negli ultimi anni dell'Ottocento per iniziativa di alcuni privati, che intesero favorire la scolarizzazione attraverso l'erogazione di specifici contributi. Con l'emanazione della Legge 4 giugno 1911, n. 487 'Riguardante provvedimenti per la istruzione elementare e popolare' e con l'approvazione del relativo regolamento applicativo (R.D. 2 gennaio 1913, n. 604) i Patronati scolastici furono istituiti in ogni comune per fornire assistenza agli alunni delle scuole elementari; in particolare vennero istituite le mense scolastiche, concessi sussidi per calzature e vestiario e distribuiti cancelleria e materiale didattico.

Una prima riorganizzazione dei patronati scolastici fu compiuta attraverso l'approvazione del Testo unico sulla Pubblica Istruzione (R.D. 5 febbraio 1928, n. 577, con successivo regolamento generale in R.D. 26 aprile 1928, n. 1297).

In epoca repubblicana il D.L. 24 gennaio 1947, n. 457 e la successiva Legge 4 marzo 1958, n. 261 ridefinirono il nuovo ordinamento dei patronati e dei loro consorzi. La normativa viene completata con il regolamento di esecuzione della legge 4 marzo 1958, approvato con D.P.R. 16 maggio 1961, n. 636. L'art. 2 della legge del 1958 prevedeva che il Patronato fosse una

“personalità giuridica di diritto pubblico e, al fine di superare le condizioni di natura economico-sociale che rendono difficile l'adempimento dell'obbligo e che anche possono gravemente compromettere il rendimento scolastico, fornisce gratuitamente agli alunni bisognosi libri, cancelleria, indumenti, medicinali; organizza la integrazione alimentare anche sotto forma di refezione scolastica a favore degli alunni sopradetti; istituisce e gestisce dopo-scuola, inter-scuola, ricreatori, colonie; favorisce l'assistenza igienico - sanitaria scolastica e cura ogni altra iniziativa che integri l'azione educatrice della scuola”.

I Patronati scolastici e i loro consorzi furono aboliti in virtù dell'art. 4 del D.P.R. 24 luglio 1977, n. 616 relativo al ‘Trasferimento e deleghe di funzioni amministrative dello Stato’. Da allora le funzioni di assistenza scolastica con i relativi servizi e beni sono stati attribuiti ai comuni. Il fondo è composto da due buste di *Carteggio* (1958-1973) e tre di *Contabilità* (1961-1977).

1-2 Carteggio

1958-1973

Due buste di fascicoli non numerati.

1 1958-1965

Si segnalano: “Registro delle entrate e delle uscite”, 1953-1963; atti sino al 1977; timbro lineare e timbro tondo dell'ente.

2 1965 - 1973

1-3 Contabilità

1961-1977

Tre buste di fascicoli non numerati

1 1961-1967

Contiene: bilanci preventivi", 1964-1976; conti consuntivi, 1963-1977; documenti di corredo ai conti consuntivi, 1961-1971.

2 1963-1977

Contiene: "Giornale di cassa", 1966-1976; "Registro delle entrate e delle uscite", 1963-1965; relazione spese anno scolastico 1976-1977; fatture da pagare, 1967-1976; "Protocollo della corrispondenza", 1964 ottobre 10-1975 gennaio 2.

3 1963-1977

Contiene: registro dei verbali, 1964 maggio 11-1976 febbraio 9; registri assistenza A. A. I; 1961-1963; bollettari.

SOCIETÀ FILARMONICA (1952-1954)

La Società filarmonica di San Giovanni d'Asso fu ricostituita negli anni '50 del Novecento per promuovere la conoscenza della musica e per favorire l'istituzione di un corpo bandistico; tra gli scopi dell'associazione culturale vi era quello di partecipare ad iniziative di enti ed associazioni del territorio.

1 Carteggio e atti

1952-1954

Contiene: statuti della società filarmonica; registro giornale, 1952: mandati di entrata e uscita, 1952; atti e carteggio, 1952-1954.

*Busta di fascicoli non numerati.***ASSOCIAZIONE FASCISTA DEL PUBBLICO IMPIEGO (1941-1942)**

L'appartenenza all'Associazione fascista del pubblico impiego era obbligatoria per gli iscritti al PNF, mentre risultava un atto volontario per gli altri, che comunque dovevano aderire incondizionatamente al regime fascista; l'Associazione si proponeva di migliorare le condizioni morali, culturali e fisiche degli associati, nonché di sostenerli in ambito professionale ed assistenziale.

1 Carteggio e atti

1941-1942

Contiene: [1] "Protocollo della corrispondenza", 1941 marzo 12 - 1941 luglio 10;

[2] “Circolari”, 1941-1942; [3] “Incartamento relativo al tesseramento”, 1941; [4] “Incartamento relativo al tesseramento”, 1942.

B. di 4 fascc.

OPERA NAZIONALE PER LA PROTEZIONE DELLA MATERNITÀ E INFANZIA (1927-1947)

La Legge 10 dicembre 1925 n. 2277 istituì l'Opera nazionale per la protezione della maternità e infanzia al fine di fornire assistenza e sostegno alle madri bisognose o abbandonate ed ai bambini le cui famiglie si trovavano in evidente stato di disagio. Successivi provvedimenti legislativi ampliarono le competenze dell'Opera, che dal 1934 iniziò ad occuparsi anche dei minorenni con disturbi fisici e psichici, ma anche di quelli con problemi materiali e morali tangibili¹²⁷. L'Opera nazionale è stata quindi soppressa con la Legge 23 dicembre 1975 n. 689.

1 Carteggio e atti

1927-1947

Contiene: [1] “Libro verbali dell'adunanza”, 1927 aprile 22-1932 febbraio 11; [2] carteggio e atti dell'opera, 1945-1947.

B. di 2 fascc.

¹²⁷ Cfr. il R.D. 24 dicembre 1934 n. 2316 ed il R.D.L. 5 settembre 1938 n. 2008; si veda inoltre *L'archivio comunale di Castiglione d'Orcia*, 2000, p. 235.

APPENDICE

OPERE A STAMPA

1 CAPITANERIA DI PORTO DEL COMPARTIMENTO MARITTIMO DI GENOVA, *Leva di mare dell'anno 1930. Elenco degli iscritti della classe 1910 chiamati a concorrere alla leva di mare dell'anno 1930*, Genova 1930.

2 REGIA CAPITANERIA DI PORTO DEL COMPARTIMENTO MARITTIMO DI LIVORNO, *Leva di mare dell'anno 1941. Elenco degli iscritti della classe 1922 chiamati a concorrere alla leva di mare*, Livorno 1941.

3 REGIA CAPITANERIA DI PORTO DEL COMPARTIMENTO MARITTIMO DI LIVORNO, *Leva di mare dell'anno 1943-44. Elenco degli iscritti della classe 1925 chiamati a concorrere alla leva di mare*, Livorno 1943.

4 MINISTERO DELLA GUERRA, *Militari caduti nella guerra nazionale 1915-1918. Albo d'Oro*, vol. XXIV Toscana (Province di Livorno, Lucca, Massa, Pisa e Siena), Roma 1946.

APPENDICE DOCUMENTARIA

1. *Tommaso Politi scrive ai signori ufficiali di Balìa della città di Siena per riferire sui disordini verificatisi a San Giovanni d'Asso.*

1526 maggio 15.

ASS, *Balia* 566, n. 25.

“Magnifici Signori Conservatori

Fo intendare a vostre Signorie come tre persone di Monteghisie anno assassinato uno soldato et svaligiato et per quanto intendo morto; et di più anno questa mattina messo la taglia a l'oste di Santo Giovanni ad Asso di quatro ducati et sonno stati li medesimi tre; et detto oste se partito et venutomi a trovare narrandomi infinite ribaldarie et assassinamenti che ogni giorno fanno attale che mi dice quelli homini non possano più comportalli; et volentieri con uno mandato di vostre Signorie a questi di Santo Giovanni ad Asso si mettarebena in ogni sbaraglio per farlli pigliare et aiutarebena a chomuno tutti a pigliarli; et tanto mi fanno intendare li priori per el detto oste quale per paura non ritorna più a chasa sua dicemi che intende in Monteghisie non vi è più che cinquanta fanti; anchora che Giovanni ha dato licentia a vinti et non vi a farina per giorni quindici et anchora non vi a vino che lo compra a San Giovanni ad Asso a credentia; et tutto lo ha riferito uno meçaiuolo di Giovanni.

El soldato quale è stato svaligiato e forse morto dichano essare del signor Giulio; et questa notte passata vennero, secondo detto oste mi a detto, a Torranieri assaltare a la strada; et hami detto il nome de li tre anchora che dice sonne fino sette, ma a questo ne nomina se non tre uno si domanda Borçachino per soprano nome l'altro Michele allevato de Bichi e l'altro ser Girolamo di Montepulciano; non s'intende altro salvo che si fortifichano et anno chomandato 6.000 some di sassi per fare quella muraglia et così la domenicha come altri giorni lavorano; di Proceno non n'è venuto alchuna nova; pensomi non vi sia innovato altro perché ne averei auto avviso se per nissuna via io intendare chosa alchuna degna di avisarne vostre Signorie subito ne avisarò; non dirò altro a vostre Signorie mi rachomando e Dio in felicità vi chonservi. Data addi 15 di magio 1526. Servo di vostre Signorie Tommas Politius in Santo Quiricho”.

2. *Visita fatta il 15 novembre 1623 da Borghese Borghesi e Manlio Azzoni a San Giovanni d'Asso.* 1623 novembre 15

ASS, *Quattro Conservatori* 1704, fascicolo.

“[...] Si arrivò a S. Giovanni d'Asso e perché gli huomini erano fuori non vi era¹ né messo né sindaco da poter far chiamare chi bisognava non si fece altro che haver a se i Priori e santesi nuovi dello spedale e gli fu ordinato che portassero lo spoglio della Comunità; et il libro dello spedale se però da Mario Casini gli era stato restituito; e dicesse esserli stato restituito e portato l'uno e l'altro e si messe mano a vedere il libro dello spedale con la lettura del quale volsero detti signori restar bene informati dell'amministrazione tenuta da Mario Casini.

Il di 16 detto

Li predetti signori commissari hauto a sé alcuni de più vecchi massari di quel luogo, presero da loro separatamente informatione de beni che possiede detto spedale e di quello che rendono, e da tutti ne cavarno l'infrascritta relatione cioè che lo spedale di S. Giovanni d'Asso ha tiene e possiede:

Un ceppo di case poste in borgo confina la casa di Giovan Battista Rossi e fratelli e via comune di sotto e di sopra, nel qual ceppo di case sono queste cioè: una casa con loggia dinanzi che serve per Hosteria e se ne cava lire diciotto l'anno di pigione 18;

una casa congiunta con detta hosteria e se cava lire diciasette l'anno di pigione 17;

una casetta pur contigua a detta hosteria che se ne cava otto lire l'anno, e lire quattro quando si dà il peso a chi l'habita di tener conto della stanza e letto de poveri e riceverli;

una vigna in contrada della fornace confina beni della Commenda de signori Pannilini la via comune beni di Giulio di Pietro, via comune di sopra che va al podere del prior Pannilini detto il compratore quella vigna è di staia cinque in circa;

un campo in luogo detto Fontanelli di staia due in circa confina con beni del signor Iacomo Guidini da tre bande e da una banda la via comune che va da S. Giovanni a Chiusure, s'affittano la vigna e campo insieme per trenta lire e mezzo l'anno più o meno secondo che vi sono chi le pretenda 30 - 10.

Con queste rendite per gli ultimi tre anni, e con la rendita di cinque anni prima cavata parte da detto libro e parte dalla informatione presa da massari fecero conto detti signori quello che in otto anni che è stato santiere amministratore Mario Casini ne poteva haver cavato.

E perché la sua entrata dava molto meno fu fatto chiamare e fu esaminata con diligentia la sua entrata et approvata ma con questo che quelli che non havevano

¹ Non vi era ripetuto.

pagato quanto dovevano al tempo suo si riscuotesse e non essendo paganti fusse astretto detto Mario, che però dal gennaio 1615 in qua furono estratti gl'infrascritti debitori cioè:

Francesco Terzuoli per haver preso in affitto la vigna e campo per tre anni per lire centocinque e non si trovò che ne avesse pagate se non trenta fu tirato debitore di lire 75 e Camillo Pasquini e Antonio di Giovanni obligati a detto debito come santesi nel tempo del concesso affitto.

Item per tre anni più che il medesimo Francesco tenne in affitto detta vigna e campo per lire 91 - 10 non trovandosi haver pagate se non cinquanta fu tirato debitore di lire quarant'una e mezzo.

Cioè 41 - 10.

P. Agnolo di Benedetto Casini

Vincenzio di Salvestro Caselli fittuario di detta vigna e campo per tre anni per lire diciotto l'anno e debitore di lire trentasei per i due anni che son decorsi e di tanto fu tirato debitore lire 36.

Mario Casini santesi in defetto obligato.

Girolamo Coli per havere goduti quattro anni la casetta dello spedale con obligo di tenere conto de poveri non ha pagato cosa alcuna e però deve lire dodici anzi lire sedici e di tanto fu notato debitore lire 16.

Mario Casini santesi in defetto obligato.

Volunnio di Bartolomeo Giannelli per la pigione della casa dell'hosteria tenuta tre anni per lire diciotto l'anno non ha pagato cosa alcuna e deve lire 54.

Item per la pigione della casetta tenuta con obligo di tener conto dello spedale e poveri resta debitore di lire quattro lire 4.

Marcantonio Casini e Giovan Battista di Francesco del Testa sono approvatori della promessa di detto Volunnio che fe Bartolomeo suo padre e Camillo Pasquini e Antonio di Giovanni santesi obligati anch'essi.

Giulio di Pietro che ha preso e goduto la detta casa dell'hosteria per anni cinque a lire diciotto l'anno resta debitore di lire 18 che maturano a settembre prossimo e di tanto fu tirato debitore perché consti di chi va tenuto in defetto che è Mario Casini lire 18;

Mario Casini santesi approvatore obligato.

Si saltò la ragione di detto Mario e fermo l'entrata de denari venutigli in mano per il tempo d'anni otto lire 433 - 17 - 4.

L'uscita importava lire trecento settant'una soldi tre e denari 4; ma da dette scritture non se gli fecero buone l'infrascritte partite se non con l'infrascritte conditioni cioè:

Perché si mette a uscita per quattro anni continui lire cinquantacinque in tutto per grano compro spianato e dato il pane a poveri, cioè due staia il primo anno e tre staia ogni anno gli altri tre anni, sentendosi romoreggiare da quelli huomini circa la quantità data e spesa del grano una gli fu ammessa detta somma, una reservata

facultà di giustificare con fede de Priori che in detto tempo il grano fosse valuto tanto quanto si metterà a uscita annualmente e che l'havere dato tutto per l'amor di Dio. E perché in detto tempo si metterà a uscita lire settanta per elemosine date a fanciulle per dote di venti lire l'una, essendo detto che due fanciulle non l'havevano ricevute non gli furno passate lire quaranta se non in caso che mostrasse ricevuta d'haverle date.

Dimodo restando l'uscita netta lire dugentosettantasei. tre e quattro, e l'entrata lire 321. 17. 4; fu dichiarato debitore detto Mario Casini di lire cento settanta-cinque e soldi quattordici; e così notato al detto libro con precetto di rimetterli in mano del suo successore fra venti giorni sotto pena del quarto 157-14.

E perché comparse il suocero d'una delle fanciulle dotate e confermò a detti signori haver esso per la sua nuova ricevuta le lire venti da detto Mario Casini ordinorno darglisene e vedere come gli fu data di lire venti.

fatto questo si messe mano a negoti della Comunità si vedde il lavoro nuovo riporto et avanzato già previsto per resarcire la casa, e si contestò:

docci	cinquecento	n. 500	mancano	n. 500;
mattoni circa	seicentocinquanta	n. 650	mancano	n. 150;
mezzane	settecento	n. 700	mancano	n. 300;

Si messe mano alla lira per far diligentia di ravvivarla, et hauti a se i massari più vecchi si lesse e considerò con i confini nominati nella lira a pezzo per pezzo de beni descritti si ritrovò circa la metà d'essi da chi fussero posseduti vegliandosi sopra questo negotio fino alle quattro hore di notte e perché si considerò che era opera da non la poter perfettionare non solo con quella notte ma ne anco con due o tre giorni più lavoro l'impresa per referire al Magistrato quanto gli occorre sopra questo.

Doppo cena presero lo spoglio della Comunità nel quale trovorno debitore Mario Casini per resto del provento del macello tenuto l'anno 1622 di lire 43 si come trovorno esser debitore dell'infrascritte partite non pagate a conto della lira che deve:

1612 fo	39	9	16	-
		-	16	-
	676	-	16	-
	74	9	16	-
1615	79	-	16	-

	84	-	16	-
	89	-	16	-
	93	-	16	-
1618		10	1	8
	106	10	1	8
1619	110	10	2	8
1620	112	10	2	8
	116	10	2	8
1621	120	10	1	8
	125	10	1	8
1622	128	10	1	8
	131	10	2	8
1623	136	10	2	8
	143	10	2	8
		135	6	4
		43		
		178	6	4”.

3. *Visita fatta nel 1676 da Bartolomeo Gherardini, Auditore generale in Siena, a San Giovanni d’Asso.* 1676.

ASS, Ms 82, parte prima, pp. 104-108.

“Il Castelletto di S. Giovanni d’Asso posto lontano dalla città di Siena miglia sedici, da S. Quirico sei, da Buonconvento quattro, da Montisi due e mezzo, e da Lucignano d’Asso due. Situato in un Monticello scoperto d’aria buona lontano dal fiume Asso mezzo miglio. È cinto di mura, nelle quali corrispondono con le loro abitazioni i particolari del luogo essendovi anche una porta, che non si chiude. Fuori di esso, ma però assai vicino vi sono due borghi separati.

Dentro al castello vi ha l’abitazione il priore Pannellini, che gode tutti li beni del priorato Pannellini posti in questa corte. Il palazzo del detto priorato è in forma di fortilizio antico con sua torre, e nella fabbrica in cattivo stato.

Vi hanno ancora case ragionevoli il dr. Tommaso Guidini, e auditore Flaminio Borghesi.

Vi sono gli infrascritti edifici pubblici, cioè la stanza del macello, due fonti, la casa dello Spedale, la casa dell’osteria, e non vi sono benestanti.

È sottoposto nel Criminale al Capitano di Giustizia di Pienza, e nel Civile e Misto al Podestà di S. Quirico, l’uffiziale del quale deve andarvi a tener ragione

ogni otto giorni, che per esser rovinato il Palazzo di Giustizia gli conviene fermarsi per lo più nell'osteria.

Si regola con li statuti di S. Quirico già che non ha i propri, dicono però gli huomini, che gli havevano ma che sono smarriti, e quanto alla mercede degl'atti si osserva la tariffa generale dello Stato.

Per servizio dell'uffiziale vi sta un messo che è il medesimo che serve a Monteron Griffoli; ha di salario lire 4 il mese dalla Comunità, e si elegge da Priori di essa.

Per la commodità de passeggeri per la strada dogana, che è lungo le mura del Castello vi è l'osteria provento della Comunità, che si vende all'incanto, e si esercita in una casa dello Spedale, e l'oste è obbligato levare il prezzo del vino al Magistrato degli Esecutori di Siena.

Vi è il provento del macello, che si vende a pubblico incanto a pro della Comunità, et è obbligo del Proventiere levare i prezzi al Magistrato della Grascia, et è sua cura il trovare dove esercitarlo.

Non vi sono altri mestieri, che un fabbro essendo tutti povera gente, mercennarii, o pigionali, o mezzaiuoli.

Tre sono i priori, che rappresentano la Comunità di questo luogo. Durano in carica sei mesi, e quando il bossolo è per finire, i priori eleggono due imbossolatori e da questi s'imbossola un huomo per casa di ciascuna fameglia. Ogni sei mesi se ne cavano tre a sorte, et il primo è capo priore, che tien conto del publico sigillo, e si conserva il bossolo appresso al pievano, et i priori hanno lire 2 per ciascuno di salario.

L'istessi imbossolatori imbossolano anco cinque o sei persone de meglio stanti, et ogn'anno se ne trae uno che esercita la carica di Camarlengo, rendendo conto al Magistrato de Conservatori ogni sei mesi fatto prima il sindacato nel luogo avnti due sindaci eletti da priori con lire 1 per ciascuno e lire 2 al notaro. Il salario del Camarlengo è di lire 8.

Fanno anco li detti imbossolatori il bossolo de salaiuoli, includendo in esso cinque, o sei de meglio stanti, et ogn'anno se ne cava uno a sorte. Non vi è tassa di sale, ma ne levano secondo il bisogno, pagandolo a ragione di lire 248 il moggio, oltre al quattrino per le strade, e dal salaiuolo si vende quattordici quattrini la libbra. Il consumo ordinario è di moggia due l'anno.

Paga le Gabelle de contratti e del Piè Tondo.

Paga per l'Estimo lire 600 - per i beni de cittadini e lire 99.4 per quelli de non cittadini, e lire 135 per quelli de religiosi.

Soggiace a gl'istessi appalti che il resto dello Stato.

È sottoposto il Castello alla giurisdizione spirituale di Monsignor Vescovo di Pienza, e dentro vi sono l'infrascritte chiese.

Chiesa pievana sotto titolo di S. Giovanni Battista Jus padronato quanto al possesso del priorato Pannellini della Religione di Santo Stefano. Questo padronato

però è conteso e lo pretende proprio la fameglia de Gori, di che vi è la lite indecisa a Roma, bene è vero, che il presente pievano padre Giovan Battista Bastiani di Montisi è stato presentato dalla fameglia Pannellini. Renderà di frutto questa chiesa tra decime e stabili circa scudi 90 - oltre al corpo della chiesa. Ha gli obblighi soliti de curati, e s'intende la cura anco per tutta la corte.

In uno dei borghi del Castello vi è una chiesa sotto titolo di S. Pietro in Vincoli beneficio semplice di Padronato del priorato Pannellini conteso però dalla fameglia de Gori. Ha per obbligo la messa in ogni venerdì, e la festa titolare; frutterà al netto scudi cento in stabile. Il presente rettore fu eletto dalla santità di P.P. Alessandro VII *absque praeiudicio ambarum partium*.

Nell'altro borgo del castello vi è la chiesa sotto titolo di S. Cristena, e S. Bartolomeo beneficio semplice di libera collazione con obbligo di una messa il mese, e con annua entrata di scudi vinti.

Dentro al Castello vi è la Compagnia laicale con cappa sotto titolo del Rosario, che ha il suo altare nella chiesa della Pieve. Li fratelli di questa s'imbossolano tutti, et ogn'anno se ne cavano due a sorte, et il primo tratto ha titolo di priore, e l'altro di Camarlengo, e terminato il bossolo si torna a rifare.

L'entrate consistono in dodici offerte l'anno, che si fanno ogni prima domenica di ottobre soldi quattro di ciascun fratello, e sorella; ha obbligo quattro uffizii l'anno con quattro messe per ciascheduno officio.

Questa Compagnia ha un oratorio incontro alla pieve, in cui è un altare dedicato a S. Caterina da Siena, e vi si celebra una messa il mese coll'entrata di detta Compagnia con spesa di lire 15 l'anno al correttore, che per lo più è il pievano.

Fuori del castello vi è uno spedale sotto titolo di S. Niccolò obligato a ricevere i poveri, che passano, e vi sono perciò destinati due letti. Li priori della Comunità fanno un santese, che tien conto dell'entrata e uscita di questo luogo pio. L'entrata consiste in stabili, che renderanno circa lire 50 l'anno. Questo spedale era anticamente tenuto dalle monache di S. Niccolò in Sasso di Siena, che lo donarono alla Comunità riservandosi una recognizione di libre cinque di cera l'anno, e la concessione seguì nel 1509. Ha per obbligo lo spedale fare la festa di S. Caterina delle ruote, dando a tale effetto lire 11 al pievano, che è obligato cantarvi la messa, e farvi celebrare quattro sacrifici.

Lontano dal Castello un quarto di miglio vi è una chiesa detta della Madonna del Tribbio stata eretta dal popolo per devozione circa ottanta anni sono. La soprintendenza di questa aspetta alla Comunità, che elegge una donna con titolo di rettrice, quale tien cura delle carità, e vi fa celebrare la messa. Non ha questa chiesa altro che un campo che l'affitta per lire 24 l'anno.

Il Castello predetto fa anime numero 198 in fuochi numero 60 delle quali i maschi sono numero 89 e da comunione numero 129; nella corte vi sono numero 24 fuochi, che fanno anime numero 196 delle quali i maschi numero 112, e da comunione numero 143. Oltre tutte le suddette anime vi sono soldati a piedi numero 28 sotto la banda di Montalcino, banda anzi quarto e rassegna di Buonconvento.

La corte di S. Giovanni d'Asso è piccola parte in collina, e parte in piano, la maggior parte lavorativa, olivata pomata e vitata. Confina con la corte di Trequanda, e beni della villa di Belvedere, con la corte di Montisi, di Lucignano d'Asso di Monteron Griffoli e di Chiusure.

Vi si seminava un anno per l'altro grano moggia quaranta e sarà la ricolta moggia dugento trenta, quella del vino some trecenta cinquanta, e quella dell'olio circa stara vinticinque.

In detta corte presentemente vi è l'appresso bestiame:

Bestiame vaccino	numero	125
Bestiame minuto	numero	712
Bestiame porcino	numero	35

Vintiquattro sono i poderi di questa corte, delli quali sette si appartengono al priorato Pannellini, sette al detto Tommaso Guidini, quattro all'auditor Flaminio Borghesi, due al Monastero del Santuccio di Siena, uno alla pieve, uno al Benefizio di S. Pietro, uno a monaci di Monte Oliveto, et uno a Tommaso Specchi.

In questa corte vi è la strada Dogana, nel resto non vi sono ponti né bagni, né acque minerali.

L'entrate della Comunità di questo luogo consistono ne capi infrascritti cioè:

Tassa de poderi e luoghi che rendono	lire	102.14
Osteria provento venduto in questo anno	lire	124
Macello provento venduto per	lire	73

Alle volte si vende il provento della castagneria.

Queste entrate in anni dieci hanno reso alla Comunità lire duemilacinquecentocinque, che sono a ragione di lire 250.10 l'anno.

All'incontro l'uscita annua è la seguente:

all'Opera di Siena	lire	11.5
alla Biccherna	lire	138.6
a Conservatori	lire	110.14
in censi e offerte	lire	16
al Capitano di Giustizia di Pienza	lire	50
al Podestà di S. Quirico	lire	54
a Priori della Comunità	lire	12
al Camarlengo della Comunità	lire	8
al messo del Comune	lire	48
a sindaci e notaro	lire	8
per libri carta e inchiostro	lire	-
per revisioni e spedizioni	lire	30

Vi è poi da considerarsi la spesa straordinaria, che consiste solamente negli stallaggi de famegli di campagna, quale si arbitra un anno per l'altro in somma di lire 14.

Questa Comunità va debitrice alla cassa de Conservatori per tutto marzo 1676 di scudi dugento quindici, a quella della Biccherna di lire tremila quattrocento, e con quella dell'Opera sta pari.

Viceversa ha credito con diverse persone lire millesettecento trentadue soldi 10”.

4. *Visita fatta a Monteron Griffoli e San Giovanni d'Asso dall'ingegnere Giuseppe Montucci.* 1760 luglio 21.

ASS, *Quattro Conservatori* 1704, fascicolo.

“Monteron Grifoli e San Giovanni d'Asso

Per obbedire alli stimatissimi comandi dell'illustrissimo signore Provveditore di codesto illustrissimo Magistrato de Conservatori mi son portato a Monteron Griffoli, dove ho visitato la chiesa pievana di detto luogo, ed ho osservato che la crociata sinistra della medesima è in imminente pericolo di rovinare assieme con altra stanza contigua a detta crociata e all'esterna muraglia di detta chiesa, sotto la quale stanza vi è una cantina inservibile: onde per non perdere i materiali, e per ovviare un male maggiore, sarei di parere che le Signorie Loro Illustrissime facessero demolire e la sinistra parte di detta crociata e la detta stanza, crescere la gronda del tetto di detta chiesa da tal parte con suo canale, servire l'arco di detta crociata; e che di poi ordinassero che vi si facesse una loggetta coperta con due pilastri dalla parte della facciata con tre finestre per recuperare il voto di detta crociata sinistra; e che si voltasse la scala della casa del curato lungo un arco della medesima.

Questo è il mio pensiero al quale prima di fargli dare esecuzione, proporrei alle Signorie Loro Illustrissime che vi mandassero a visitare detta chiesa il loro capo maestro, per vedere se avesse qualche ripiego per minorare la spesa, e differente idea per riparare alla detta rovina, e da lui istesso come più pratico ne attenderanno esatta la detta spesa quale io la credo potere ascendere a trenta scudi che è quanto secondo la mia coscienza e perizia ho dovuto esporre alle Signorie Loro Illustrissime sopra tale affare.

Rispetto poi alla casa dell'osteria di San Giovanni d'Asso della Comunità di detto luogo mi do l'onore di dire alle Signorie Loro Illustrissime che non mi vedeva sicuro neppure il giorno della visita sopra di quella, per essere fuori di piombo un quarto di braccio, e staccata dalle mura laterali la muraglia che strapiomba, da capo per la misura, da capo per la misura di due once, sicché prima che rovini e però

speditamente avrebbe bisogno d'uno sperone che si cominciasse dai fondamenti quale dovrà esser alto braccia 20 in circa ed altre braccia 20 largo grosso da piedi un braccio e mezzo, e da capo per $\frac{1}{2}$ braccio tutto interrato nella muraglia, e questo lavoro porterà una spesa di scudi 150 in circa.

Ma siccome da San Giovanni a Monteron Griffoli non vi è che un miglio di lontananza avrei piacere che le Signorie Loro Illustrissime mi favorissero di far riconoscere la detta osteria dal detto capo maestro per sentir dal medesimo si potesse fare altro stabile lavoro da così sperar si potesse l'istesso effetto con minore spesa di quella da me proposta per assicurazione di detta fabbrica.

Con che facendo alle Signorie Loro Illustrissime umilissima riverenza mi do il vantaggio soscrivermi.

Alle Signorie Loro Illustrissime.

Siena 21 luglio 1760

Umilissimo ed obbligatissimo servitore Giuseppe Montucci Ingegnere”.

5. Visita fatta a Monteron Griffoli e San Giovanni d'Asso dall'ingegnere Giuseppe Montucci. 1760 luglio 21.

ASS, *Quattro Conservatori* 1704, fascicolo.

“Monterongrifoli

In ubbidienza delli stimatissimi comandi dell'illustrissimo signor cavaliere Giovanni Sansedoni degnisso provveditore di codesto illustrissimo Magistrato de Conservatori, mi son portato a Monterongrifoli, dove ho visitato la chiesa pievana di detto luogo, ed ho osservato che la parte sinistra di sua crociata è in grado di presto rovinare assieme con altra stanza contigua, quale esiste sopra ad una cantina inservibile di detta pieve: onde prima che per detta rovina si perdino i materiali in un profondo fosso sotto di detta chiesa, e che produca altro male maggiore; sarei di parere che le signorie loro illustrissime facessero demolire la detta sinistra parte di detta crociata, levare con equal muro l'arco per cui s'entra in detta crociata, e disfare anche la detta stanza e per liberare dall'acqua la detta chiesa proporrei alle signorie loro illustrissime che si crescesse la gronda della medesima a cui vi si apponesse il suo canale di latta e perché detta chiesa non restasse priva di tal voto potrebbesi accrescer quello con una loggiatina di due pilastri da farsi avanti la facciata della medesima con statue però una scala che occupa la metà di quella per cui ha il pievano l'ingresso in sua casa per voltarla lungo la casa medesima; questa sarebbe il mio pensiero, se però dalla visita del capo maestro loro non viene

determinato in contrario dopo tal visita di detto capo maestro potranno sentire quale sarà anche la spesa per il suddetto, o altro lavoro.

San Giovanni d'Asso

In detto luogo di San Giovanni d'Asso ho visitato la casa ad uso d'osteria di quella comunità a cui ho osservato che vi bisogna uno sperone alto braccia venti compresi il fondamento largo altre braccia 20 in circa, grosso da piedi braccia $1\frac{1}{2}$ e mezzo braccio da capo da interrarsi per un terzo almeno dentro la grossezza della muraglia quale strapiomba per un terzo di braccio e un tale lavoro o altro simile non è da trascurarsi perché è imminente la sua rovina ma siccome anco questo è un lavoro appartenente al capo maestro dopo la sua visita sentiranno dal medesimo se in altra maniera si possa sfuggir tal rovina, e quale sia per essere occorrente spesa [...] Siena 21 luglio 1760. Umilissimo ed obbedientissimo servitore Giuseppe Montucci ingegnere”.

6. *Atti del sindacato dei cancellieri di San Giovanni d'Asso con i relativi inventari di consegna delle scritture* 1790 giugno 30

ACSGA, *Archivio preunitario* 56, cc. 2r-3v.

“Inventario dei libri, fogli, scritture e di altro spettante alla comunità di San Giovanni d'Asso, che dal signor Gherardo Pavolotti cancelliere stato di questa comunità dal primo luglio 1784 a tutto gennaio 1790, si consegnano alla Magistratura di detta comunità per tutti gli effetti voluti dagli ordini veglianti.

Filza prima di diverse istanze al tempo del signor cancelliere Palazzuoli in numero di 13.

Filza prima del cancelliere signor Giuseppe Rossi dal 18 marzo 1780 al 30 giugno 1781 di processetti numero 70.

Filza 2^a cancelliere Rossi dal luglio 1781 per tutto giugno 1782 di processetti numero 41.

Filza 3^a cancelliere Rossi dal luglio 1782 a tutto giugno 1783 di processetti numero 55.

Filza 4^a cancelliere Rossi dal primo luglio 1783 a tutto giugno 1784 di processetti n. 47.

Numero quattro filze di lettere corrispondenti alle quattro annate delle filze del signor cancelliere Rossi.

Filza prima del cancelliere Gherardo Pavolotti d'istanze affari diversi e lettere dal luglio 1784 per tutto giugno 1785 di processetti numero 49.

Filza 2^a del cancelliere Pavolotti dal luglio 1785 per tutto giugno 1786 di processetti numero 28 comprese le lettere.

Filza 3^a del cancelliere Pavolotti dal luglio 1786 per tutto giugno 1787 di processetti numero 26 comprese le lettere.

Filza 4^a del cancelliere Pavolotti dal luglio 1787 per tutto giugno 1788 di processetti numero 21 comprese le lettere.

Filza 5^a del cancelliere Pavolotti dal luglio 1788 a tutto gennaio 1790 di processetti numero 28 comprese le lettere.

Atti del sindacato del cancelliere signor Gherardo Pavolotti per tutto gennaio 1790 di carte 2.

Libri appartenenti alla detta Comunità:

Primo libro di Memorie del 1760 di carte 209.

2° Spoglio Debitori e creditori di San Giovanni d'Asso dal 1660 al 1778 di carte 80.

3° Spoglio Debitori e creditori di Monteronigriffoli dal 1712 al 1778 di carte 334.

4° Spoglio Debitori e creditori di Lucignano d'Asso dal 1683 al 1778 di carte 331.

5° Spoglio Debitori e creditori di Vergelle dal 1763 al 1778 scritte carte 51.

6 Statuti di Monteronigriffoli scritte carte 115.

7 Libro della descrizione dei soggetti imborsati.

8 Campione della tassa prediale in buono stato.

9 Libro degli sciolti in buono stato.

10 Libro delle Deliberazioni Primo dal 1778 al 1783 di carte 200.

11 Libro delle Deliberazioni 2° carte 200 a tutto giugno 1791.

12 Spoglio Debitori e creditori corrente dal 1778 all'anno corrente.

13 Il nuovo Regolamento di tutte le Comunità della Provincia superiore in stampa di carte 239.

Libri d'Amministrazione dei Camarlinghi

1 Amministrazione Bellugi al giugno 1779 di carte 22 con il Reparto e numero 41 ricevute.

2 Amministrazione Borghesi al 1780 di carte otto con il Reparto, e numero 37 ricevute.

3 Amministrazione Borghesi al giugno 1781 di carte otto con il Reparto e numero 43 ricevute.

4 Amministrazione Marsili al giugno 1782 di carte 18 con il Reparto di numero 71 ricevute.

5 Amministrazione Marsili al giugno 1783 di carte 18 con il Reparto e numero 49 ricevute.

Le successive amministrazioni con i rispettivi Reparti e filze di ricevute per

le annate a tutto giugno 1789 esistono per la revisione nell'Ufficio generale delle Comunità di Siena.

Una filza di leggi e bandi ed ordini diversi.

La chiave sotto la quale si custodiscono le borse priorali con la chiave dell'armario dove si conservano i libri e filze suddette. [...]

Fatti tali riscontri fu ricevuta la consegna di tutti i libri, filze e fogli soprascritti dalla Magistratura per mezzo di me infrascritto cancelliere del sindacato, e fu ordinato darsi copia autentica al detto signor cancelliere Gherardo Pavolotti del presente inventario per suo discarico, e perché ne possa far uso nel suo sindacato, ed in fede.

Dalla Residenza magistrale di San Giovanni d'Asso li 30 giugno 1790.

Giovan Battista Romei gonfaloniere

Michelangelo Foggi cancelliere del sindacato.

Si aggiunta al suddetto inventario delle robbe ivi descritte, e consegnate alla Magistratura predetta:

Una filza Istanze, ordini, lettere, ed altro dal primo febbraio a tutto agosto 1790 al tempo del signor cancelliere Giovan Battista Stacciuoli implichì n. 19”.

7. Elenco della Cancelleria comunitativa di San Quirico, poi di Asciano, relativo alle scritture della Comunità di San Giovanni d'Asso; con integrazioni successive al 1835 del cancelliere del sindacato

1835 gennaio 1 - 1857 gennaio 7

AC di Asciano, 571, pp. 205-247.

“Inventario dei libri, filze, documenti ed ogni altro appartenente alla Comunità di S. Giovan d'Asso ed esistente nell'Archivio della Cancelleria comunitativa di San Quirico compilato dall'infrascritto cancelliere del sindacato eletto con deliberazione magistrale de quattordici marzo 18trentacinque per servire di giustificazione al giudizio del sindacato da rendersi dall'eccellentissimo sig. Giovanni Cinquini cancelliere della Comunità predetta per il tempo dal primo gennaio a tutto il 31 luglio 1835 a forma della notificazione de 26 aprile 1819.

1 Un libretto intitolato Stato delle domande dei beni [...] del 1810 con altro libretto dentro sciolto intitolato domande dei beni tanto di suolo che di fabbrica legato in cartoncino ceruleo.

2 Altro libro intitolato Registro civico della Comunità di S. Giovan d'Asso con entro altro registro supplementario dal 1812 al 1814 legato in cartoncino.

3 Altro libro intitolato Registro civico legato in cartapecora.

4 Altro libro intitolato Bilancio di debitori e creditori della Comunità di S. Gio. d'Asso in bianco legato in cartapecora.

5 Un libretto intitolato Registro degl'imborsati compilato li 10 settembre 1828 legato in cartoncino.

6 Altro libro intitolato come sopra legato in cartapecora.

7 Altro libro intitolato come sopra compilato l'anno 1804 legato in cartoncino.

8 un libro intitolato Copia lettere dal sei aprile 1826 al trentun luglio 1835 di carte 152 legato in cartapecora

9 Una filza intitolata atti diversi dal 1776 al 1780 di carte 330 legata in cartoncino con culatta di cartapecora.

10 Altra filza intitolata Atti diversi dal 1780 al 1784 a tempo del cancelliere Giuseppe Rossi composto di carte 1060 legato in cartoncino.

11 Altra filza intitolata Affari diversi dal 1790 a tutto agosto dello stesso anno di carte 110 legata in cartoncino con culatta di cartapecora a tempo del cancelliere Staccioli.

12 Altra filza intitolata come sopra dal 1795 al 1798 di carte 441 legato come sopra a tempo del cancelliere Bozzoli.

13 Altra filza intitolata Affari e Bandi dal 1798 al 1800 di carte 363 legata in cartoncino con culatta di cartapecora.

14 Altra filza intitolata Affari diversi a tempo del cancelliere Pietro Ducci dal 1790 al 1793 di carte 820 legata in cartoncino.

15 Altra contenente Affari di strade, lettere particolari e istanze dal 1803 al 1807 di carte 363 legato in cartoncino con culatta di cartapecora.

16 Altra filza contenente Leggi ed ordini dell'anno 1814 di carte 104 legata in cartoncino.

17 Altra filza contenente corrispondenza del gonfaloniere col cancelliere dal 1817 al 1825 di carte 326 legato come sopra.

18 Altra filza intitolata Notificazioni, leggi, ordini e circolari riguardanti la gestione del sig. gonfaloniere dal 1817 al 1825 di carte 394 legata come sopra.

19 Altra filza intitolata affari economici ed altro dal 16 ottobre 1817 all'ottobre 1819 di carte 287 legato in cartoncino con culatta di cartapecora.

20 Altra filza intitolata Affari economici trattati nell'adunanze dal 23 settembre 1826 al 31 dicembre 1834, corrispondenza col camarlingo ed altri impiegati dal 1 luglio 1826 a tutto dicembre 1834 di carte 399 legata in cartoncino a tempo del cancelliere Giovanni Cinquini.

21 Altra filza intitolata Istanze ed atti spediti negl'anni dal 1820 al 1826, restauro ai ponti Asso e Mabbione ed altri affari di che nell'indice, di carte 471 legato in cartoncino con culatta di cartapecora.

22 Altra filza contenente Contratti, obbligazioni e scritte d'accollo dal 1815 al 1825 di carte 335 legata come sopra.

23 Campioncino delle strade comunitative e vicinali fatto nell'anno 1779 legato in cartoncino.

24 Una filza contenente l'Arruolamento militare dal 1826 al 1834 di carte 723 legata in cartoncino.

25 Idem contenente Note e dichiarazioni di soggetti tratti per risiedere negli uffizi comunitativi dall'anno 1820 al 1826, lettere di corrispondenza ed altri affari composta di carte 437 legato in cartoncino con culatta di cartapecora.

26 Idem contenente Scritte d'accollo ed altre obbligazioni dal primo maggio 1829 al giugno 1833 di carte 104 legato in cartoncino.

27 Idem contenente Leggi ed ordini dal 1805 al 1807 di carte 103 legata in cartoncino con culatta di cartapecora.

28 Idem contenente Inventari delle parrocchie comprese in questa Comunità.

29 Idem contenente le Recapitolazioni dello Stato delle anime dal 1814 al 1835 ed altro riguardante lo Stato civile di carte 951 legata in cartoncino.

30 Idem contenente la Corrispondenza col sig. gonfaloniere dal 1818 al 1822 di carte 256 legata in cartoncino.

31 Idem intitolata Corrispondenza col provveditore della Camera di soprintendenza comunitativa dal 27 marzo 1827 al 31 dicembre 1834 per affari spediti, corrispondenza distinta ed alcune relazioni degli ingegneri Moretti e Finetti, e saldo dal 1826 al 1834, corrispondenza coi gonfalonieri composta di carte 381 legata in cartoncino.

32 Filza intitolata Affari e documenti diversi dal 1784 al 1790 di carte 915 legata come sopra.

33 Filza contenente numero venti libretti d'amministrazione legati tutti in cartapecora dal luglio 1791 a tutto dicembre 1808.

34 Filza contenente i Rendimenti di conti con i suoi dazaioli dall'anno 1815 al 1820.

35 Idem dal 1820 al 1828.

36 Idem dal 1829 al 1834.

37 Filza contenente numero sette dazaioli di tassa prediale dall'anno 1818 al 1824.

38 Filza contenente numero 21 Reparti di tassa di famiglia che due legati in cartapecora dal 1803 al 1805 e diciannove sciolti dal 1818 al 1835.

39 Un libretto intitolato libro primo delle Deliberazioni dall'anno 1778 al 1783 legato in cartapecora composto di carte 200.

40 Altro libro intitolato come sopra dal 1783 al 1792 di carte scritte 178 legato in cartapecora.

41 Altro libro intitolato come sopra dal 1792 al 1793 di carte scritte 13 legato come sopra.

42 Altro libro intitolato come sopra dal 1793 al 1794 di carte 19 legato in cartapecora.

43 Numero undici libretti di deliberazioni legati tutti in cartapecora dal 1794 al 1806 contenuti in una filza di cartone.

44 Numero tredici libretti di deliberazioni che nove legati in cartapecora e cin-

que in cartoncino dall'anno 1806 al 1809 e dal 1814 al 1824 contenuti in una filza di cartone.

45 Numero undici libretti di deliberazioni tutti legati in cartoncino dal 1825 al 1835 contenuti in una filza di cartone.

46 Campione degli accolti di strade della Comunità di S. Gio. d'Asso incominciato l'anno 1828 legato in cartoncino con culatta di cartapecora.

47 Numero nove libretti di registri mandati, che uno legato in cartapecora e gli altri in cartoncino dal 1818 al 1827, mancante quello del 1820 contenuti in una filza di cartoncino.

48 Filza contenente i Repertori d'assegnazioni con i bilanci allegati, i registri mandati dall'anno 1828 al 1835.

49 Filza contenente i documenti di vulture dall'anno 1799 al 1825 di carte 207 legata in cartoncino con culatta di cartapecora.

50 Filza contenente denunce dei beni addazziali al seguito della sovrana Legge del 9 ottobre 1829 di carte 54 legata in cartoncino.

51 Filza contenente i documenti di voltura dal 1826 al 1835 legata in cartoncino con culatta di cartapecora.

52 Un libro intitolato Registro vulture dall'anno 1808 al 27 dicembre 1809 legato in cartapecora.

53 Altro libro intitolato registro dei beni addazziali dell'anno 1830 legato in cartoncino con culatta di cartapecora.

54 Numero nove libretti intitolati Arroto di vulture dall'anno 1820 al 1835 legati tutti in cartoncino.

55 un libro grande intitolato Campione di tassa prediale principiato li 1 luglio 1778 legato in cartapecora di carte scritte 29, con suo repertorio.

56 Altro libro intitolato campioncino degli sciolti principiato li primo luglio 1779 composto di carte scritte 28 legato in cartapecora.

57 Altro libro intitolato Liretta di decima estimale composto di carte scritte 53 legato in cartapecora.

Segue la descrizione dei libri e documenti riguardanti il nuovo catasto

58 Quadro d'insieme del territorio della Comunità di San Giovan d'Asso con sua cornice e cristallo.

59 Un libro grande intitolato Atlante delle mappe di detta Comunità legato in cartone con culatta di cartapecora.

60 Due tomi intitolati Campione del catasto, che il primo composto da carte 1 a 189 ed il secondo da 190 a 389 legati ambedue in cartoncino con culatta di cartapecora.

61 Altro libro intitolato Supplemento al campione composto di carte 300 legato come sopra.

62 Altro libro intitolato Repertorio alfabetico per il supplemento al campione ridotto, legato come sopra

63 Altro libro intitolato Manuale da servire di corredo ai libri estimali di questa comunità composto di carte 123 legato in cartoncino con culatta di cartapecora.

64 Altro libro intitolato Supplemento al manuale legato come sopra.

65 Altro libro intitolato Tavola indicativa dei proprietari e delle proprietà delle sezioni da A a L legato come sopra.

66 Numero undici quaderni sciolti intitolati supplementi alla tavola indicativa per le operazioni di possesso operate dopo l'attivazione del catasto delle sezioni da A a L.

67 Altro libro intitolato Repertorio alfabetico dei possessori riportati al campione del nuovo catasto legato in cartoncino con culatta di cartapecora.

68 Altro libro intitolato Prospetto dei proprietari e della rendita [...]”.

8. *Stabilimento dell'impiego di Procaccia per Asciano*

1846 settembre 24

ACSGA, *Preunitario* 43, cc. 40 r-v.

“[...] Letta a loro adunati una deliberazione emessa dal Magistrato ne ventotto marzo decorso con cui per provvedere al servizio di corrispondenza tra la terra e Cancelleria di Asciano e San Giovanni d'Asso era stata destinata una gita settimanale ad Asciano colla retribuzione di lire una per gita e ciò fino a tanto che il general Consiglio valendosi delle sue facoltà avesse stabilmente provvisto a questo interessante servizio.

Considerato che oltre ai rapporti che può aver con Asciano la Comunità per ciò che concerne la residenza in quella terra dell'Uffizio Comunitativo, da cui ora dipende possono anche i particolari avervi un immediato interesse allorché la direzione della posta di Siena notiziata di un tal stabilimento, invii alla distribuzione di Asciano tutte quelle lettere, che possono esser dirette agli abitanti nel perimetro della loro comune, e così nel capoluogo di San Giovan d'Asso, e nei comunelli di Monterongrifoli, Vergelle, Lucignano d'Asso e Pieve a Salti, poiché Asciano è per loro il punto più prossimo, ove oltre lo scopo della ministeriale corrispondenza può aggiungersi pur l'altro di quella particolare.

Considerando che ove venga eletto un Procaccia comunitativo in San Giovan d'Asso coll'obbligo di portarsi una volta la settimana ad Asciano a impostare e ricever le lettere può con questo solo mezzo favorirsi i particolari e rendere alla Cancelleria quel servizio che può abbisognarle non tanto col Gonfaloniere e donzello, quanto coi parrochi per lo stato civile e Arruolamento militare e coi vari

abitanti del comune, cosicché questo impiego apparisca e risulti della massima incontrastabile necessità. Essi signori adunati [... delib delib]

Propongono che stabilita venga nella loro comunità un impiego di Procaccia o Portalettere per Asciano coll'annuo stipendio che determinano in £. 53.6.8 e coi requisiti ed oneri che appresso.

1. Per prevenire qualunque inconveniente facile ad accadere nel servizio che prestisi da una persona affatto idiota, e che abbisogna di cercar altrui indicazione od altro, il Procaccia da eleggersi dovrà mostrare di essere sufficientemente istruito nel leggere e nello scrivere.

2. Dovrà oltre la garanzia per l'adempimento del servizio nominare anche un'altra persona, che nella di lui impotenza volontaria o coatta disimpegni le sue funzioni sotto però tutta la di lui responsabilità ed a di lui intiero carico.

3. Il Procaccia dovrà risiedere in San Giovan d'Asso e sarà suo onere di tenere in una bottega esposta al pubblico una cassetta chiusa a chiave con fessura al di sopra, nella quale ogni individuo possa gettare le lettere che dovranno essere portate all'Ufficio di posta, a meno delle francabili che dovranno esser consegnate a mano coll'importare per la loro francatura.

4. Ogni domenica mattina alle ore dieci partirà da San Giovan d'Asso colle lettere che avrà trovate nella cassetta e si porterà ad Asciano, ove farà di quelle il deposito alla posta.

5. Sarà suo obbligo giunto in Asciano di presentarsi e ricercar i ministri di Cancelleria per ricever da loro i plichi e ordini concernenti il Comune, come pure all'Ingegnere del Circondario per quello che possa occorrerli di servizio nel suo ministero.

6. Alle ore tre pomeridiane, e così dopo il ritorno della posta dalla parte di Lucignano ricevute dall'uffizio le lettere ripartirà da Asciano per recarsi a San Giovan d'Asso, ove consegnerà quelle dirette ai particolari del paese, e quelle dei rispettivi uffizi al donzello pel regolare lor invio, depositando l'altre nella bottega trascelta per suo recapito, sotto sicura custodia, all'oggetto che ad ogni ora ve le possano rinvenire le persone cui sono dirette dei comunelli del territorio.

7. Non potrà dai singoli riceventi percipire e pretendere che il rimborso della pura spesa di posta, ne sarà mai obbligato a spedirle e portarle fuori del perimetro del paese di San Giovan d'Asso.

8. Stipulerà a tutte sue spese analoga scritta colla Comunità alla Cancelleria d'Asciano e ciò non ostante sarà soggetto all'annuale conferma per ottenere la quale dovrà esibire una cartella di ben servito firmata dal Gonfaloniere, Cancelliere comunitativo e Ingegnere del Circondario.

9. Per le commissioni dei particolari, come per porto d'involti ed altro estraneo al servizio postale, ed anche per le lettere a mano, quando non sieno dirette a ministri regi potrà dai commettenti o consegnatari percipire una discreta retribuzione,

essendo ciò tutto a suo vantaggio e profitto, ed intendendosi compreso nel suo servizio solo quello che ha rapporto a corrispondenza postale.

10. La Comunità provvederà una bolgetta di cuoio con suo serrame e consegnatala al Procaccia ne avrà questi il carico della manutenzione e ne sarà sempre responsabile. Quali cose tutte subordinate alla superiore approvazione autenticarono con legittimo partito di voti otto tutti favorevoli”.

INDICE ANALITICO

L'indice segnala i toponimi (stampati in corsivo), gli antroponimi, le istituzioni e gli archivi citati nel testo; sono invece stampati in maiuscoletto i nomi degli autori e dei curatori delle opere citate. Dei titoli di tali opere sono indicati solo gli eventuali riferimenti ad archivi ed istituzioni.

Il rinvio alla pagina è seguito dalla lettera 'n' quando la voce figura esclusivamente in nota.

- Abbazia di Monte Oliveto 12, 240
Aix en Provence 56
ALES S. 31
Alinari, Piero 83
AMICO R. 31
Ancona 38
ANGIOLINI F. 56
ANTONIELLA A. 5n, 29, 31, 32, 36, 77n, 81, 104n, 109n, 216n, 221n
Antonio di Giovanni, *santese* 235
ANZILOTTI A. 32
Archivio centrale dello Stato 33
Arezzo 41, 49, 55
- Amministrazione provinciale 36
Arnesano (LE) 32
Arno
- Dipartimento 29, 76
ARRIGHI V. 32
ASCHERI M. 42, 56, 57
Asciano 21, 249, 250
- cancelleria comunitativa 20, 21n, 65, 245, 249, 250
- circondario di acque e strade 101
- - ingegnere 250
- comune 160n
- - archivio 20n, 27, 33, 65n, 101, 245
Asso
- fiume 7, 14, 15, 237
- ponte 246
- valle 8, 9, 10n, 14, 15, 16, 17n
Atticciati, Carlo, consigliere del comune di San Giovanni d'Asso 109
Azzoni, Manlio, visitatore dei Quattro Conservatori 11, 17, 233
Bagno a Valiano (*Bagnaccio, Bagnacci*) 7
BAGNOLI P. M. 35
Balcani 182
BALESTRACCI D. 47
Bandini, Alessandro, consigliere del comune di San Giovanni d'Asso 109
BARBARULO M. 50
BARLUCCHI A. 7n, 37
Bartoli, Fabiana, funzionario del comune di San Giovanni d'Asso 26
BARTOLI LANGELI A. 32
BARZANTI R. 55
BASETTI G. 38, 221n
Bastiani, padre Giovan Battista, pievano 239
BECAGLI V. 56
BECATTINI G. M. 38, 104n
Becattini, Giuseppe Maria, cancelliere comunitativo 87
Bellugi
- Antonio, sindaco del comune di San Giovanni d'Asso 82, 109, 117
- Francesco 88
- Liborio, camarlengo comunitativo 70,

- 71, 244
- BENIGNI P. 36, 37, 49
- Berardenghi, famiglia 40
- BERCÉ V. M. 46
- BERLINGUER L. 35
- Bindi, camarlengo 90
- Bindi, Luigi, consigliere del comune di San Giovanni d'Asso 109
- Bindocci, Giuseppe, consigliere del comune di San Giovanni d'Asso 109
- BISOGNI F. 51
- BOISSEUIL D. 7n, 38
- Bologna* 32, 38, 45, 51, 55
- camara actorum 53
- Bonaini, Francesco 51, 52
- Boncompagno (*Boncompagni*)
- *Liber* 38
- BONELLI CONENNA L. 8n, 13n, 38, 43
- Borçachino, abitante di Montisi 233
- BORETTI E. 36
- Borghesi
- Borghese, visitatore dei Quattro
- Conservatori 11, 17, 234
- camarlengo della comunità di San Giovanni d'Asso 244
- Flaminio, auditore 12, 237, 240
- Marc'Antonio 18
- BORGIA L. 36
- Boscagli, Michele, sindaco del comune di San Giovanni d'Asso 26
- Bozzoli, Isidoro, cancelliere comunitativo 69, 246
- BRANDI C. 47
- Brenneke, Adolf 57
- Brizio E. 34
- BROGI M. 5n, 10n, 24n, 32, 34, 38, 39
- Bruzzichetti, Agostino, consigliere del comune di San Giovanni d'Asso 109
- Buonazia, Giovanni, cancelliere comunitativo 86, 88, 90
- Buonconvento* 40, 122, 123, 180, 237, 239
- comune
- - archivio 33
- comunità 20n, 101
- podesteria 12n, 15, 16, 61
- Buonsignori, Orlando 9n
- CALDELLI, A. 7n, 39
- CAMMAROSANO P. 9n, 39, 62n
- CANTAGALLI R. 10n, 40
- Cantini, Lorenzo 30
- CAPANNELLI E. 32
- CAPELLI A. 40
- CARAPELLI G. 34
- CARDINALI C. 36
- Carli, Antonio 15n
- CARLI N. 40
- Carlo di Fortebraccio da Montone, conte 10n
- Carmignano* 32
- comune
- - archivio 48
- CARNASCIALI M. 9n, 14n, 15n, 34, 40, 52
- CARNIANI A. 9n, 40
- Carrara* 35
- CARUCCI P. 40, 41
- CARUSO A. 41, 221n
- CASALEGNO A. 48
- Casano* 12n
- Caselli, Vincenzo di Silvestro, fittavolo 235
- CASINI B. 13n, 41, 81n
- Casini
- Angelo di Benedetto 235
- Marcantonio 235
- Mario, *santese* ospedale di S. Niccolò di San Giovanni d'Asso 11, 235, 236
- CASINI S. 44
- CASTAGNETTI G. 41

- Castellina in Chianti*
- comune
- - archivio 33
Castelmuzio 183, 185
Castelnuovo Berardenga
- comune
- - archivio 33
- comunità 20n, 101
Castelnuovo dell'Abate 45
Castelnuovo Tancredi 46
Castiglione d'Orcia
- comune
- - archivio 9n, 18n, 19n, 20n, 24n, 33, 61, 62n, 64n, 65n, 68n, 70n, 74n, 82n, 216n, 230n
- comunità 19, 20n, 65, 101
- podesteria 15
CATONI G. 5n, 25n, 33, 34, 35, 37, 41, 55
Catoni, Giuliano 25
Cavallaro C. 54
CECCHINI G. 37, 39, 41
Cecchini, Giovanni, direttore Archivio di Stato di Siena 23n
CENCETTI G. 42
Centini, Salvatore, economo della pieve di s. Lorenzo a Monteron Griffoli 64
CHERUBINI G. 7n, 42
Cherubini, Giovanni 47
Chigi, Flavio, cardinale 12
CHIRONI G. 10n, 12n, 33, 34, 35, 42
CHITTOLINI G. 42, 43, 51
Chiusi 55
Chiusure 234, 240
CIAMPOLI D. 55, 56, 57
Cinquini, Giovanni, cancelliere comunitativo 86, 88, 103, 245, 246
Città del Vaticano 53
CIVITELLI G. 40
Coli, Girolamo, fittavolo 235
Colle val d'Elsa 38, 51
- comune
- - archivio 22n, 23n, 24n, 33
COMBA R. 47, 55
CONTI E. 43
CONTINI A. 32, 43
COPPINI R. P. 43
CORTONESI A. 56
Cosona 7, 12n
Croce Rossa italiana 160, 208
Cuneo 47
CUTILLO A. 35
D'ADDARIO A. 10n, 22n, 43, 44, 54
D'ANGIOLINI P. 44
D'ERCOLE M. 44
DAL PANE L. 44
DAVIDSOHN R. 44
DE DOMINICIS V. 44, 56
DE FELICE R. 44
DE GREGORIO M. 55
de la Roncière, Charles Marie 56
DE LUCA F. 32
del Testa, Giovan Battista di Francesco 235
DE' COLLI S. 10n, 37, 44
de' Vecchi, camarlengo 90
di Carlo, Antonio, segretario comunale di San Giovanni d'Asso 26
DIAZ F. 45
DUÉ A. 37
Ducci, Pietro, cancelliere comunitativo 69, 70, 246
Empoli 32
EPSTEIN S. R. 45, 57
Eugenio di Savoia-Carignano, principe 82
FALUSCHI G. 45
FARINELLI R. 45
FASANO GUARINI E. 10n, 45, 46
Ferdinando III d'Asburgo Lorena,

- granduca di Toscana 14, 80, 81n
Fiesole
 - podesteria 32
 FILIPPINI J. P. 46, 81n
 FINESCHI S. 33
 Finetti, ingegnere comunitativo 247
Firenze 32, 41, 42, 43, 44, 45, 46, 47, 48, 52, 53, 54, 55, 56, 57, 76, 87
 - Amministrazione provinciale 36
 - - archivi comunali 32
 - Archivio di Stato 17n, 27, 36, 37
 - - archivio delle Tratte 36
 - - archivio diplomatico 49
 - - Libri fabarum 36
 - Contado 30
 - Corte d'appello / imperiale 78
 - Repubblica 36
 - Segreteria del Regio Diritto 104
 FIRMATI M. 33
 FLORIA S. 36
 Franci, Modesto, vetturale 23
Francia 46, 200
 FREGNI E. 46
 FUBINI R. 36
 GALASSO G. 45
 GALLAVOTTI D. 47
Gambassi Terme 39
 GAMS BONIFACIO P. 54
Garfagnana 53
 GATTI L. 55
Genova 232
 GENSINI S. 56
Germania 51
 GHERARDINI B. 47
 Gherardini, Bartolomeo, auditore 11, 12, 237
 GHIGNOLI A. 47
 Giannelli
 - Bartolomeo 235
 - Volumnio di Bartolomeo, fittavolo 235
 Giannozzi, Pietro 88
 GINATEMPO M. 8n, 10n, 12n, 47, 57
 Ginatempo, Maria 8
 Giorgetti, Giorgio 43
 GIORGI A. 7n, 9n, 10n, 17n, 32, 33, 34, 35, 45, 47, 48, 61, 65n
 Giorgi, Andrea 25
 Girolamo di Montepulciano, abitante di Montisi 233
 Giubbi, camarlengo 90
 GIUFFRIDA R. 31
 Giulio di Pietro, possidente di San Giovanni d'Asso 234, 235
 Gori, famiglia 12n, 239
Graz 54
 GREGOROVIVUS F. 48
 GUARASCI R. 54
 GUERRINI D. 35
 GUERRINI R. 54
 Gueze, Raoul 39, 54
 GUIDI P. 53
 Guidi, conti 53
 Guidini
 - Giacomo, possidente di San Giovanni d'Asso 234
 - Tommaso 12, 237, 240
 HAIDACHERE C. 47
 I DEUG-SU 41
 Imelda di Giuliano, conte di Civitella 9n
 Impero francese 16, 29, 76
Impruneta
 - comune
 - - archivio 36
Innsbruck 47
 INSABATO E. 32, 48
 ISOLANI S. 48
Italia 40, 45, 46, 47, 49, 51, 55, 62n, 227
 - Regno, vedi Regno d'Italia

- Unità 32, 43, 82
- Iugoslavia* 200
- Jackson, Philippa 13n
- KAMPF W. 48
- KLAPISCH-ZUBER C. 46
- KLEIN F. 36
- KOFLER W. 47
- LACHI A. 35
- Lastra a Signa* 32
 - comune
 - - archivio 45
- Lecce* 32, 39
- LEONARDI C. 41
- LEONCINI A. 35
- Leopoldo II d'Asburgo Lorena, granduca di Toscana 16, 20, 81, 101
- LIBERATI A. 10n, 11n, 23n, 48
- Liberati, Alfredo 23
- LISINI A. 9n, 48
- Livorno* 76, 232
 - Provincia 232
 - Regia Capitaneria di Porto 232
- LODOLINI E. 48
- Lorena, famiglia 36, 37
- Lucca* 53, 55
 - Amministrazione provinciale 232
- Lucignano d'Asso (Lucignanella)* 5, 6, 7, 9n, 12n, 13, 15, 16n, 17, 18n, 19, 123, 198n, 199n, 237, 240, 244, 249, 250
 - cimitero 184
 - Compagnia del sacro Rosario 63
 - comunità 25, 61, 63, 64
 - parrocchia
 - - S. Biagio 8n, 102, 105
 - scuola 133, 185
 - statuto 56
- Lunigiana* 35, 53
- Mabbione*
 - ponte 246
 - torrente 14
- MALAVOLTI O. 45
- Malavolti, Orlando 10n
- Mandoli Piccolomini
 - famiglia 13n
 - Lucrezia di Giulio di Niccolò 13n
 - Emilio di Carlo 13n
- MANETTI G. M. 49
- MANNORI L. 10n, 49
- MARAMAI G. 42
- MARCHETTI M. 49
- MARONI A. 49
- MARRARA D. 10n, 49
- MARROCCHI M. 46
- Marsili
 - camarlengo della comunità di San Giovanni d'Asso 244
 - Flavio, gonfaloniere 88
 - Giangaetano, consigliere del comune di San Giovanni d'Asso 109
- MARSINI S. 49
- Martincione, da Casole d'Elsa 48
- MARTINI A. 49
- MARUCELLI A. 32
- Massa*
 - Amministrazione provinciale 232
 - Archivio di Stato 35
- Masse* 50
 - del Terzo di Camollia 54
 - del Terzo di Città 30, 54
 - del Terzo di S. Martino 30, 54
- MECOCCI W. 36
- Medici (de') 38, 45, 46, 57
 - Cosimo I, granduca di Toscana 10n, 46
 - Cosimo III, granduca di Toscana 52, 56
 - Lorenzo il Magnifico 47, 55
 - principato 49, 50, 51, 52
- Mediterraneo*
 - Dipartimento 29, 76

- MENESTÒ E. 41
- Mengozzi, Guido, direttore dell'Archivio di Stato di Siena 22, 23
- Meocci, Achille, consigliere del comune di San Giovanni d'Asso 109
- MERLOTTI G. 49
- Michele, abitante di Montisi 233
- Milano* 40, 44, 46, 49, 50, 53
- MINEO L. 33
- Mineo, Leonardo 22
- MIRIZIO A. 42
- MOLHO A. 51
- Monaco di Baviera 35
- Montalceto* 7
- Montalcino* 51, 239
- cantone 77
 - circondario di acque e strade 20n, 101
 - comunità 20n, 101
 - vicariato 16
- Montaperti*
- battaglia 53
- Monte San Savino*
- comune
 - - archivio 36
- Montelifré* 57
- Montepulciano*
- circondario 16, 77
 - comune 42
 - Tribunale di prima istanza 78
- Monteriggioni*
- comune
 - - archivio 34
- Monteron Griffoli (Montiso a Grifoli)* 5, 6, 7, 8n, 9n, 12n, 13, 15, 16n, 17n, 57, 122, 123, 124, 136, 184, 185, 186, 198n, 199, 201, 238, 240, 241, 242, 244, 249
- cimitero 207
 - comunità 25, 55, 61, 62, 64, 73
 - parrocchia
 - - S. Lorenzo 8n, 63, 64, 101, 105
 - pieve
 - - S. Maria delle nevi (Pieve a Pava) 8n, 63, 241
- Monteroni d'Arbia* 44, 50, 77n
- comune
 - - archivio 25n, 34, 61, 77n
 - comunità 16
- Montevarchi*
- comune
 - - archivio 36
- Montisi* 10n, 52, 55, 56, 116, 118, 129, 136, 166n, 167, 171, 182n, 183, 184, 186, 188, 195, 198n, 199, 201, 203, 215, 233, 237, 239, 240
- castello 54, 116
 - chiesa ss. Annunziata 186
 - cimitero 120, 123, 207
 - scuola 122, 183, 185
 - strada del Rigo 123
- MONTORZI M. 50
- Montucci, Giuseppe, ingegnere 63, 241, 242, 243
- MORANDI U. 10n, 50
- Morandi, Ubaldo, direttore Archivio di Stato di Siena 24
- MORANDINI F. 32
- MORELLI P. G. 33
- MORELLI TIMPANARO M. A. 36, 37
- MORETTI I. 50
- Moretti, ingegnere comunitativo 247
- Mori, Giulio, consigliere del comune di San Giovanni d'Asso 109
- MOROZZI F. 50
- MOSCADELLI S. 10n, 17n, 18n, 32, 33, 34, 35, 45, 47, 48, 50, 61, 65n
- Moscadelli, Stefano 25
- MUCCIARELLI R. 51
- Murlo* 44

- comunità 20n, 101
- NANNI G. 36
- Napoli* 41, 55, 56
- NARDI L. 35
- NARDI P. 42
- NASALLI ROCCA E. 51, 221n
- NASO I. 47
- Neri, Michele, segretario del comune di San Giovanni d'Asso 109n
- Neri, Pompeo, auditore 17
- Ombrone*
- Dipartimento 29, 30, 37, 44, 76, 77
- Padova* 48
- Palazzuoli, Giovanni, cancelliere comunitativo 243
- Paltonieri, conte 9n
- Pampaloni, Guido 39
- PANELLA A. 51
- Pannilini
- Antonio, gonfaloniere 88, 109
- Emilio di Emilio di Marcantonio 13n
- Emilio di Marcantonio 13n
- famiglia 8n, 239
- Ippolito di Camillo 13n
- Lucrezia di Pandolfo 13n
- Marcantonio di Giulio di Simone 13n
- Pandolfo di Ippolito 13n
- priorato 12, 13n, 234, 237, 238, 239, 240
- PANSINI G. 37, 50, 51, 52, 76n, 81n
- Papi, Vittorio, commissario prefettizio di San Giovanni d'Asso 22, 23
- PAPPALARDO F. 33
- Parigi* 46
- Partito nazionale fascista 229
- Pasqui, Ansano, consigliere del comune di San Giovanni d'Asso 109
- Pasquini, Camillo, *santese* 235
- PASSERI V. 9n, 10n, 40, 50, 52, 53
- Pavolotti, Gherardo, cancelliere comunitativo 70, 243, 244, 245
- PAVONE C. 44, 52
- PAZZAGLI C. 40, 52
- Pazzi, Gaetano, ingegnere 88
- PECCI G. A. 52
- PELLEGRINI B. 40
- PELLEGRINI E. 10n, 52
- PELLEGRINI M. 52
- Pepo, *dominus* 9n
- Perugia* 41
- Petessi
- Antonio, *maire* di San Giovanni d'Asso 77n, 78
- famiglia 78n
- PETRI G. P. 56
- Petrojo* 183
- Petroni
- famiglia 48
- Riccardo, cardinale 9n
- Simone di Niccolò 9n
- Petrucci
- Calidonia di Camillo 13n
- Piattelli, segretario del comune di San Giovanni d'Asso 126
- PICCINNI G. 40, 47
- Piccinni, Gabriella 45
- Piccioli, Carlo, segretario del comune di San Giovanni d'Asso 193
- Pienza* 56, 185
- Archivio diocesano 8n, 35, 63n
- capitanato 12n, 237, 240
- comunità 19, 20n, 65, 101
- tribunale 19
- vescovo 238
- PIERI S. 32, 36, 48, 49
- PIETRO LEOPOLDO D'ASBURGO LORENA 52
- Pietro Leopoldo d'Asburgo Lorena, granduca di Toscana e imperatore 13, 32, 48

- Pieve a Molli*
- parrocchia 105
- Pieve a Salti* 9n, 15, 123, 124, 183, 185, 198n, 199n, 249
- cimitero 120, 123, 184
PINTO G. 51, 52
- Pisa* 42, 43, 46, 50, 51, 55
- Amministrazione provinciale 232
- - archivi comunali 32
- Pistoia* 49
- Amministrazione provinciale
- - archivi comunali 32
- Plesner, Johan 55
- Poggibonsi*
- comune 39
- - archivio 24n, 34, 61
- Politi, Tommaso, ufficiale senese 233
- POLLASTRI S. 36
- Pontedera* 50
- Pontignano*
- certosa 54
- Praga*
- Archivio di Stato 36, 37, 43
- Prato*
- comune
- - archivio 35
- PREZZOLINI C. 52
- Proceno* 233
- PRUNAI G. 17n, 33, 37, 52, 53, 76n, 81n
- Puglia* 32
- Radda in Chianti*
- comune
- - archivio 34
- Radi* 46
- Radicondoli*
- comune
- - archivio 34
- RAFFAELLI F. 53, 55, 56, 57
- Rapolano* 7
- comune 160n
- - archivio 34
- comunità 20n, 101
RAUTY N. 53
Regno d'Italia 5, 13, 21, 22, 30, 82, 109, 159, 160, 216
Regno di Sardegna 82
Regoli, Giulio, consigliere del comune di San Giovanni d'Asso 109
REGOLI I. 36
Religione di Santo Stefano 238
REPETTI E. 7n, 9n, 53
Repetti, Emanuele 7
Ricci
- Marietta di Miniato di Pierantonio 13n
Rigo, torrente 14
Roma 13n, 22, 33, 36, 37, 38, 40, 44, 48, 49, 50, 51, 53, 54, 55, 56, 57, 200, 232, 239
ROMBAI L. 49, 53, 77n
Romei
- Giovan Battista, gonfaloniere 245
- Orazio, consigliere del comune di San Giovanni d'Asso 109
ROMITI A. 53
RONDONI G. 9n, 53
Rossi, Giovan Battista, possidente di San Giovanni d'Asso 234
Rossi, Giovanni, cancelliere comunitativo 19, 88
Rossi, Giuseppe, cancelliere comunitativo 69, 243, 246
Rossi, Giuseppe, segretario del comune di San Giovanni d'Asso 109n
ROSSI L. 34
ROSSI P. 54
Rossi, Pietro 136
ROTUNDO F. 54
ROVELLA A. 54

- Russia* 182
- s. Caterina da Siena, patrona della Compagnia laicale del sacro Rosario 63, 239
- s. Caterina delle ruote, patrona dell'Ospedale di S. Niccolò 11n, 239
- s. Giacomo apostolo 63, 64
- Salimbeni
- famiglia 9n, 40, 54
- SALIMEI F. 54
- SALVESTRINI A. 52
- San Domenico di Fiesole* (FI) 56
- San Gimignano*
- comune 39
 - - archivio 34
- San Giovanni d'Asso*
- Associazione fascista del pubblico impiego 6n, 25, 229
 - Associazione nazionale combattenti 6n, 25, 227
 - castello 86
 - cimitero 120, 184, 205, 207
 - Compagnia laicale del sacro Rosario 239
 - comune (*post* 1865) 65n, 66, 69, 101n, 109, 115, 116, 120, 195, 197, 204, 215
 - - archivio 5, 6, 48, 88, 193, 194
 - chiesa
 - - della Madonna del Tribbio 239
 - - di S. Cristina e S. Bartolomeo 239
 - - di S. Giovanni Battista, parrocchia/pieve 8n, 12n, 53, 238
 - - di S. Pietro in Villore (in Vincoli) 12n, 42, 239
 - comunità (*ante* 1865) 62, 64, 65, 66, 67, 68, 69, 71, 73, 74, 75, 80, 82, 83, 84, 85, 86, 87, 88, 89, 90, 92, 98n, 100, 101, 102, 103, 105, 215, 234, 238, 241, 243, 245, 246, 248, 249, 250, 251
 - Congregazione di Carità 6n, 117, 221, 222, 223
 - contrada della *Fornace* 11n
 - Ente comunale di Assistenza 6n, 24, 25, 221, 222
 - Giudice conciliatore 6n, 25, 216, 218, 220
 - Guardia civica 89
 - l.d. *Fontanelli* 11n, 234
 - Mairie 25, 76, 77, 92
 - Opera nazionale per la protezione della maternità e infanzia 6n, 25, 230
 - ospedale di S. Niccolò 11, 234, 238, 239
 - palazzo comunale 116, 185
 - Patronato scolastico 6n, 25, 227, 228
 - Scuola 183, 185, 194
 - - media "Federigo Tozzi" 24n
 - Società filarmonica 6n, 25, 229
 - strada delle Torricelle 184
- San Quirico d'Orcia* 77, 233, 237, 238
- cancelleria comunitativa 18, 19, 20, 65, 245
 - comune 204
 - - archivio 12n, 27, 34, 65n, 77n, 78n
 - comunità 20n, 101
 - podesteria 12n, 15, 237, 240
 - - cerca 17n
 - statuto 56
- SANDRI L. 34
- Sansedoni, Orazio, gonfaloniere 88
- Santi, Tommaso, consigliere del comune di San Giovanni d'Asso 109
- SANTINI C. 33, 34
- Sarzana* 35
- SAVELLI A. 54
- Scandicci*
- comune
 - - archivio 36
- SCHIERA P. 51
- SCHNEIDER F. 53

Scialenga 8

Scolari, Ugolino, visconte 9n

SENSINI L. 35

SERIO M. 33

Serlate, torrente 14

SESTAN E. 44, 54

Sestan, Ernesto 51, 55

Sesto Fiorentino

- comune

- - archivio 36

- podesteria 32

Siena 13n, 38, 40, 41, 44, 45, 46, 47, 49,
51, 53, 54, 55, 56, 57, 76, 169, 233, 237- Amministrazione provinciale 22, 52, 53,
55, 56, 202, 232- - archivi comunali 5n, 24n, 32, 39, 41,
56

- - archivio 35

- - palazzo 50, 51

- Archivio arcivescovile 33

- Archivio di Stato 6, 16, 18n, 21n, 22, 23,
24, 25, 27, 33, 36, 39, 41, 42, 43, 48, 57,
66n, 78n, 101n- - archivi del Governo francese 37, 41,
78n

- - archivio dei Feudi 42

- - archivio dei Giudicenti 12n, 17n, 39,
42, 50, 57

- - archivio del Concistoro 37, 47

- - archivio del Consiglio generale 37

- - archivio della Biccherna 37

- - archivio di Balìa 37

- - archivio Grisaldi del Taia 38

- archivio Istituto Tommaso Pendola 35

- archivio Opera della Metropolitana 35

- Balìa 233

- Biccherna 12, 240, 241

- Camera di Soprintendenza comunitativa
16, 19n, 20n, 87, 88, 89, 247

- chiesa di S. Pietro alla Magione 42

- circondario 16

- compartimento 16, 19

- comune (*ante* 1865) 9n

- - archivi comunitativi 50

- comune (*post* 1865) 43, 50

- - archivio 24n, 25n, 69n, 104n

- comunità civica 31

- contado 7n, 37, 38, 47, 55

- Convento di S. Niccolò in Sasso 11n,
239

- Corte criminale / speciale 78

- Governo 16

- Monastero del Santuccio 12, 240

- Monte dei Paschi 31, 38

- - archivio 35

- Opera del Duomo 240, 241

- ospedale di S. Maria della Scala 45, 47

- Prefettura 89

- - prefetto 136n

- Quattro Conservatori 10, 11, 12, 17, 18,
44, 48, 61, 63, 70, 233, 238, 240, 241

- San Cristoforo

- - Lira 7n, 39

- Soprintendenza generale alle / ufficio
delle comunità 16, 76, 245

- Stato, vedi Stato senese

- Terzo di Camollia 42

- Ufficio delle Strade 65n, 74

- Università degli Studi 54

- - archivio 35

Sinalunga 183

- circondario di acque e strade 20n, 101

- comune

- - archivio 7n, 8n, 20n, 24n, 35, 76n, 77n,
93n

SORDI B. 54

Sovicille

- comune

- - archivio 35
- SPAGGIARI A. 54
- Specchi, Tommaso 12, 240
- Spoletto* 40, 41, 55
- SPRETI V. 54
- Stacciuoli, Giovan Battista, cancelliere comunitativo 69, 70, 246
- Stato fiorentino 81
- Stato senese 8, 9, 12, 16, 17, 38, 39, 41, 44, 46, 47, 49, 53, 57, 81, 238
- provincia inferiore 19, 31
- provincia superiore 13, 17, 18, 19, 30, 31, 64, 65, 244
- STOPANI R. 57
- SZABÓ T. 55, 57
- TABACCO G. 55
- Taccioli, Giuseppe, consigliere del comune di San Giovanni d'Asso 109
- Terzuoli, Francesco, fittavolo 235
- TOGNARINI I. 56
- Tolomei
- consorzeria 39, 51
- Torino* 43, 45, 46, 48, 49, 53, 55
- Torrenieri* 183, 233
- Toscana* 13, 14, 37, 42, 43, 47, 50, 51, 52, 53, 55, 57, 76, 77n, 82, 215, 232
- archivi comunali 5n, 33, 45, 49
- Granducato 14n, 16, 17, 21, 30, 31, 32, 36, 37, 38, 39, 40, 41, 43, 45, 49, 50, 53, 54, 56, 57, 80, 81n, 90, 98
- - Imperiale e Regia Deputazione sopra il Catasto 14
- - Sacro militare ordine di S. Stefano 41
- Regio Governo 29
- Soprintendenza archivistica 24, 43
- termalismo 7n, 38
- Trento*
- Concilio 8
- Trequanda* 185, 240
- comune 116, 171, 183
- comunità 20n, 101, 215
- Trove*, torrente 7, 14, 15
- TULIANI M. 56
- Val d'Orcia* 45, 56
- VALACCHI F. 5n, 33, 35, 56
- Valdardia* 46
- Valdelsa* 39
- VALENTI F. 5n, 57
- VANNOZZI F. 35
- VECCHIO B. 53
- Venezia* 45, 56
- VERGA M. 56
- Vergelle* 5, 6, 7, 9n, 10n, 12n, 13, 15, 198n, 199n, 249
- cimitero 184
- comunità 62, 64, 73
- parrocchia
- - S. Lorenzo 8n, 101, 105
- VITI P. 36
- WAQUET J. C. 57
- WILLOWEIT D. 51
- ZACCARIA R. M. 36, 54
- ZANNI ROSIELLO I. 32, 57
- ZARRILLI C. 10n, 34, 35, 45, 57
- Zarrilli, Carla, direttrice Archivio di Stato di Siena 25
- ZIMOLO G. C. 38
- ZOBI A. 57
- Zuccagni-Orlandini, Attilio 57

INDICE GENERALE

INTRODUZIONE	5
1. Le comunità di San Giovanni d'Asso, Lucignano d'Asso, Monteron Griffoli e Vergelle: il territorio e l'evoluzione istituzionale	5
a) <i>Premessa</i>	5
b) <i>La comunità di San Giovanni d'Asso in età moderna (metà secolo XV-secolo XVIII)</i>	6
c) <i>La Comunità di San Giovanni d'Asso dalla riforma leopoldina delle Comunità all'emanazione della legge di unificazione amministrativa del Regno (1778 - 1865)</i>	13
2. L'Archivio del Comune di San Giovanni d'Asso	16
a) <i>Produzione, conservazione e tradizione delle scritture del Comune di San Giovanni d'Asso dalle prime attestazioni al deposito del fondo preunitario nell'Archivio di Stato di Siena (secolo XVII - 1920)</i>	16
b) <i>Gli ordinamenti dell'archivio preunitario del comune di San Giovanni d'Asso: dal deposito nell'Archivio di Stato di Siena all'attuale inventariazione (1920-2008)</i>	22
AVVERTENZA	27
ELENCO DELLE SIGLE E DELLE ABBREVIAZIONI	27
STATUTI, BANDI, ORDINI E PROVVEDIMENTI LEGISLATIVI	29
OPERE CITATE E BIBLIOGRAFIA	31
ARCHIVIO PREUNITARIO (1633-1865)	
COMUNITÀ DI LUCIGNANO D'ASSO FINO AL 1778	
Libro di memorie	61
COMUNITÀ DI MONTERON GRIFFOLI FINO AL 1778	
Libro di memorie e Debitori e creditori	62
COMUNITÀ DI SAN GIOVANNI D'ASSO FINO AL 1778	
Libro di memorie e Debitori e creditori	62
ISTITUZIONI DIVERSE (1633-1784)	63
COMUNITÀ DI SAN GIOVANNI D'ASSO (1778-1808)	64
Deliberazioni	64

Imborsazioni	68
Carteggio e atti	69
Contabilità	70
Imposte e tasse	74
Imposizioni straordinarie	76
Campione delle strade comunitative e vicinali	76
MAIRIE DI SAN GIOVANNI D'ASSO (1808-1814)	76
Carteggio	78
Registri civici	80
Bollettario dei mandati	80
COMUNITÀ RESTAURATA DI SAN GIOVANNI D'ASSO (1814-1865)	80
Deliberazioni	80
Carteggio e atti e copialettere	86
Imborsazioni e tratte	90
Contabilità	92
Imposte e tasse	98
Accolli di lavori alle strade	100
Atti dell'Ingegnere del circondario di Montalcino relativi alla Comunità di San Giovanni d'Asso	101
Deputazione per l'arruolamento militare	102
Stato civile	104
Stato degli utenti	105
 ARCHIVIO POSTUNITARIO (1865-1970)	
COMUNE DI SAN GIOVANNI D'ASSO (1865-1970)	110
I. Deliberazioni del Consiglio comunale	110
II. Deliberazioni della Giunta municipale e del podestà	111
III. Carteggio, atti e protocolli della corrispondenza	115
IV. Bilanci di previsione	144
V. Conti consuntivi	147
VI. Verbali di chiusura dell'esercizio finanziario	149
VII. Mandati e documenti di corredo al conto consuntivo	150
VIII. Registro dei mandati e repertorio delle assegnazioni, registri giornale e libri mastro	154
IX. Imposta di consumo	159
X. Tasse e redditi comunali	163
XI. Liste di leva	171
XII. Acqua, strade e fabbriche	183

XIII. Elezioni	187
XIV. Inventari	193
XV. Movimenti della popolazione	197
XVI. Spedalità	202
XVII. Registri diversi	203
XVIII. Registri dello Stato civile	211
CATASTO GENERALE DELLA TOSCANA	215
ARCHIVI AGGREGATI	216
GIUDICE CONCILIATORE (1866-1968)	216
Registri delle udienze	216
Repertori degli atti eseguiti dall'usciera	217
Registro cronologico degli atti originali	217
Ruolo generale degli affari civili	217
Corrispondenza ed altro	217
Registro degli avvisi per le conciliazioni	219
Sentenze	219
Registri diversi	220
Registri cronologici delle notifiche amministrative e civili	221
CONGREGAZIONE DI CARITÀ ED ENTE COMUNALE DI ASSISTENZA (1892-1978)	221
a) Congregazione di carità	222
Deliberazioni e atti	222
b) Ente comunale di assistenza	222
Deliberazioni	222
Estratti del processo verbale delle deliberazioni	222
Protocolli della corrispondenza	223
Atti e carteggio	223
Contabilità	223
Verbali di verifica cassa	226
Rendiconti delle spese sostenute	226
Inventari dei beni immobili, mobili, patrimoniali	226
Registro dei sussidi in natura e in denaro	226

ASSOCIAZIONE NAZIONALE COMBATTENTI. SEZIONE DI S. GIOVANNI D'ASSO (1922-1942)	227
Deliberazioni e atti diversi	227
Protocollo della corrispondenza	227
Giornale di cassa	227
PATRONATO SCOLASTICO (1958-1977)	227
Carteggio	228
Contabilità	229
SOCIETÀ FILARMONICA (1952 1954)	229
Carteggio e atti	229
ASSOCIAZIONE FASCISTA DEL PUBBLICO IMPIEGO (1941-1942)	229
Carteggio e atti	229
OPERA NAZIONALE PER LA PROTEZIONE DELLA MATERNITÀ E INFANZIA (1927-1947)	230
Carteggio e atti	230
APPENDICE	231
OPERE A STAMPA	232
APPENDICE DOCUMENTARIA	233
INDICE ANALITICO	253

Stampato da Edizioni Cantagalli s.r.l.
Siena - Via Massetana Romana, 12 - Tel. 0577 42102 - Fax 0577 45363
nel febbraio 2010

