

Inventario
dell'archivio storico postunitario
del comune di Montecatini Terme

A cura di Lucia Roselli

Dal comune di Montecatini Valdinievole al comune di Bagni di Montecatini poi Montecatini Terme

L'entrata in vigore della legge per l'unificazione del Regno d'Italia del 20 di marzo del 1865 segnò la nascita dei comuni dello stato unitario. La prima legge comunale e provinciale del nuovo Stato determinò le strutture dell'amministrazione periferica, dividendo il territorio in province, circondari, mandamenti e comuni; questi ultimi sostituirono le amministrazioni comunitative preunitarie¹. Il comune di Montecatini Valdinievole succedeva così alla comunità preunitaria, riconfermando la circoscrizione territoriale esistente prima dell'unificazione.

Fin dall'antichità Montecatini Valdinievole, denominata anche Montecatini Alto, era stata il centro della vita politica e amministrativa della comunità. Lo sviluppo del territorio, che ebbe la sua spinta determinante nella migliorata viabilità e nella costruzione della ferrovia negli anni 1853-1856, modificò la condizione di supremazia di cui Montecatini Alto aveva goduto fino ad allora. Le varie attività si svilupparono principalmente in pianura favorendo la crescita delle due frazioni di Bagni di Montecatini e di Pieve a Nievole.

La frazione di Bagni, sorta ai piedi dell'antico borgo di Montecatini per volontà di Pietro Leopoldo, costituiva un importante bacino di acque curative ed ospitava ogni anno visitatori sempre più esigenti e numerosi. Dopo l'unità la piccola frazione di Bagni attraversò un periodo di rapida crescita, raggiungendo il suo periodo di maggior notorietà alla fine dell'800 ed accrescendo il proprio peso nell'ambito dell'amministrazione comunale. La maggior importanza che gli abitanti di Bagni andavano assumendo nei confronti di quelli del vecchio comune dette luogo a contrasti sociali, politici ed economici che culminarono nella richiesta di divenire comune autonomo².

Lo sfruttamento delle risorse del territorio era oggetto delle più animate dispute all'interno dell'amministrazione. In un primo momento, intorno agli anni novanta dell'Ottocento, si tentò di risolvere queste contese concedendo tanto a Bagni quanto a Pieve a Nievole una più larga rappresentanza nel consiglio comunale. Alla frazione di Bagni furono assegnati sei posti in seno al consiglio comunale, che era composto da altri quattordici membri equamente divisi tra Montecatini Valdinievole e Pieve a Nievole. Il nuovo consiglio eletto sulla base della ripartizione tra le frazioni si insediò il 18 febbraio 1891³. Tuttavia l'attribuzione della rappresentanza in consiglio non distolse gli abitanti della frazione di Bagni dal fermo intento di istituire un nuovo comune, cosicché con un'istanza, sottoscritta da elettori sia di Bagni che di Pieve a Nievole, chiesero in data 19 settembre 1891 l'autonomia dal capoluogo.

Il vecchio comune di Montecatini Valdinievole si opponeva, naturalmente, alla cessione della parte del territorio che più di ogni altra costituiva fonte di ricchezza per le casse comunali. A sostegno della resistenza del comune di Montecatini Valdinievole si prestava la legislazione vigente, che disponeva dovesse esserci un numero di abitanti non inferiore a 4000 per la costituzione di nuovi comuni: la frazione di Bagni ne contava 2314, quella di Pieve a Nievole 2727 e Montecatini Alto 2639. Quindi al fine di raggiungere il proprio intento Bagni doveva unirsi a Pieve a Nievole per ottenere un sufficiente numero di abitanti.

La richiesta di autonomia dal capoluogo presentata dagli abitanti di Bagni sembrò concretizzarsi nel 1897, ma il 5 giugno dello stesso anno, su ricorso di alcuni cittadini di Montecatini Valdinievole, tale autonomia fu revocata da una decisione del consiglio di Stato⁴. Tra le motivazioni che fecero propendere il giudice amministrativo per la revoca del decreto fu citata

¹ La Legge n. 2248 del 1865 dettò le norme relative al funzionamento ed alle competenze dei comuni, poi ulteriormente specificate dal regolamento di applicazione della legge R.D. 8 giugno 1865, n. 2321.

² E' sempre alla vivacità economica e alle trasformazioni e differenziazioni sociali da esse provocate che devono essere ricondotti i mutamenti più importanti della maglia comunale e in particolare la nascita di nuovi municipi, molto spesso espressione di realtà economiche emergenti. CARLO PAZZAGLI E SIMONETTA SOLDANI, *Lineamenti e scansioni di un territorio regionale. La Toscana amministrativa da Pietro Leopoldo ad oggi*, in *La Toscana dal Granducato alla Regione. Atlante delle variazioni amministrative territoriali dal 1790 al 1990*, Firenze, 1992, p. 45-46.

³ ARCHIVIO STORICO DEL COMUNE DI MONTECATINI TERME (d'ora in poi ASCMT), *Deliberazioni del consiglio, della giunta, del podestà e del commissario prefettizio del comune di Montecatini Valdinievole*, registro n. 10, deliberazione n. 266.

⁴ ROBERTO PINOCCHI, *Un centenario lungo due secoli – prologo alla divisione fra comunità di Montecatini in Val di Nievole e i suoi Bagni*, in *Storie e memorie della comunità, "Prefazione al 2005 anno del centenario della divisione del comune di Montecatini Valdinievole."* Atti del convegno Montecatini Alto 2 ottobre 2004, Montecatini, 2005, pp.19-22.

l'approvazione da parte del consiglio comunale della concessione per la costruzione di un moderno mezzo di locomozione, una funicolare che doveva collegare il capoluogo con la frazione di Bagni; la funicolare sarebbe stata un nuovo elemento di connessione e avrebbe portato al superamento della frattura esistente tra le due frazioni⁵.

Nel frattempo si erano verificati casi di istituzione di comuni con popolazione inferiore ai 3000 abitanti; i "Bagnaioli" poterono appellarsi a tali precedenti per richiedere e ottenere l'autonomia⁶. Con il distacco della frazione di Bagni sarebbero rimasti uniti Montecatini Alto e Pieve a Nievole, con una popolazione complessiva di 5366 abitanti⁷.

Tale soluzione non piacque ai Montecatinesi né ai Pievarini, che si sentivano defraudati del ricco bacino idrominerale che, patrimonio comune nel territorio compreso nei vecchi confini, avrebbe costituito beneficio per le sole famiglie residenti nel nuovo comune⁸.

I fatti ebbero grande ripercussione sia a livello locale che centrale. Delle mutate condizioni determinate dallo sviluppo territoriale delle frazioni cominciò a prendere consapevolezza l'amministrazione di Lucca, dalla quale i comuni della Valdinievole dipendevano dal 1860⁹; in sede parlamentare fu presentato il progetto di legge dell'onorevole Ferdinando Martini il quale propendeva per la costituzione di un comune autonomo anche per la frazione di Pieve a Nievole, che peraltro aveva il maggior numero di abitanti¹⁰. Dopo notevoli contrasti locali e dibattiti in parlamento si giunse finalmente ad un compromesso. Poiché il comune di Montecatini Alto veniva privato del cospicuo gettito derivante dalle attività termali e alberghiere, il nuovo comune di Bagni provvedeva ad un compenso annuo da devolvere al vecchio comune affinché questo potesse far fronte alle proprie spese di bilancio. A tutti gli abitanti del comune veniva, inoltre, garantita la *gratuità dell'uso di acqua, bagni e cure* negli stabilimenti termali¹¹.

La legge del giugno 1905 stabilì all'articolo 1 che: *Le frazioni di Pieve a Nievole e di Bagni di Montecatini sono distaccate dal comune di Montecatini di Valdinievole e costituite in comuni autonomi che prendano nome delle rispettive frazioni*¹².

In data 30 settembre 1905 vi fu l'insediamento del consiglio comunale del comune di Bagni di Montecatini¹³.

I nuovi comuni intrapresero le iniziative economiche e sociali che più si confacevano alle caratteristiche dei rispettivi territori¹⁴.

Oltre ai comuni di Bagni di Montecatini e Pieve a Nievole, tra il 1881 e il 1905, nel territorio della Valdinievole furono istituiti anche i nuovi comuni di Altopascio e Ponte Buggianese¹⁵.

Nel 1927 fu istituita la provincia di Pistoia composta dai comuni del vecchio circondario di Pistoia, e nel gennaio del 1928 le furono aggregati alcuni comuni, precedentemente dipendenti dalla provincia di Lucca, ossia Bagni di Montecatini, Buggiano, Massa e Cozzile, Ponte Buggianese, Uzzano e Vellano¹⁶. Il nuovo assetto della provincia implicò che tutti gli organismi

⁵ Il consiglio comunale in data 8 ottobre 1896 deliberazione n. 182 affidò all'ingegner Ferretti la concessione per l'impianto di una funicolare tra i Bagni e il Castello. Le corse non dovevano mai essere meno di tre. ASCMT, *Deliberazioni del consiglio del comune di Valdinievole*, registro n. 13.

⁶ ALFREDO MICHELOTTI, *I comuni dell'Alta Valdinievole: cenni sulla loro evoluzione territoriale*, in *Atti del Convegno su I comuni rurali nella loro evoluzione storica con particolare riguardo alla Valdinievole, Buggiano Castello giugno 1982*. A cura dell'Associazione Culturale Castello in collaborazione con la Biblioteca Comunale di Buggiano e la Sezione della Valdinievole dell'Istituto Storico Lucchese, Buggiano, 1983, pp. 82-83.

⁷ *Ibid.*, pp. 82-83.

⁸ Per approfondimenti sul periodo precedente alla separazione tra il comune di Montecatini Valdinievole e le frazioni di Bagni e Pieve a Nievole si rimanda a AMEDEO BARTOLINI, *Tra unità e autonomie: Il dibattito fino al 1905*, in *Val di Nievole e i suoi Bagni, ...cit.*, pp. 25- 87.

⁹ ALFREDO MICHELOTTI, *I comuni dell'Alta Valdinievole...cit.*, p. 80.

¹⁰ *Ibid.*, p. 83.

¹¹ *Ibidem.*

¹² Legge 29 giugno 1905, n. 353.

¹³ ASCMT, *Deliberazioni del consiglio del comune di Bagni di Montecatini poi Montecatini Terme*, registro n. 1.

¹⁴ Poiché ogni comune si qualifica storicamente anche per il proprio stemma, i due comuni istituiti ex novo si dotarono ciascuno di un proprio stemma: nel 1907 fu ideato quello per Pieve a Nievole e 1908 quello per Bagni. ALFREDO MICHELOTTI, *I comuni dell'Alta Valdinievole...cit.*, p. 84.

¹⁵ *Ibid.*, p.80.

¹⁶ L'aggregazione dei comuni di Montecatini Valdinievole e Bagni di Montecatini alla Provincia di Pistoia fu sancita dal Regio decreto dell'8 gennaio 1928, n. 2. Per informazioni storiche circa il nuovo assetto geografico si rimanda a LEONARDO ROMBAY, *La costituzione storica di una regione geografica: l'organizzazione amministrativa della Valdinievole in età moderna e contemporanea*, in *Atti del Convegno su L'identità geografico-storica della valdinievole, Buggiano Castello 24 giugno 1995*. A cura dell'Associazione Culturale Castello in collaborazione con la Biblioteca

amministrativi preesistenti si sciolsero per ricomporsi subito dopo con l'inclusione dei rappresentanti della Valdinievole.

Il comune di Bagni di Montecatini, dal 1928, aveva cambiato il proprio nome in Montecatini Terme¹⁷ e continuò a svilupparsi grazie all'affluenza di visitatori che venivano a sottoporsi alle cure termali, raggiungendo in breve tempo una posizione di rilievo tra le stazioni italiane di cura e soggiorno¹⁸. Nello stesso anno fu istituita l'Azienda Autonoma di Cura e Soggiorno ed il primo ufficio informazioni fu aperto in una sala dell'allora palazzo comunale; l'anno successivo Montecatini Terme ebbe il riconoscimento di Stazione di Cura e Soggiorno, e nel ottobre del 1932 fu elevata a Stazione interprovinciale di Soggiorno e Turismo¹⁹.

Seguirono anni di dispute e di proposte di modifica dei confini tra i tre comuni di Montecatini Alto, Bagni di Montecatini e Pieve a Nievole, fino a giungere alla proposta di ripristinare il vecchio assetto territoriale con il ritorno ad un comune unico. I tre comuni tuttavia continuarono a coesistere indipendenti; nel 1934 il comune di Pieve a Nievole cedette una parte del suo territorio a quello di Montecatini Terme²⁰.

Nel 1938, nell'ottica espressa dalle direttive del governo nazionale che miravano alla soppressione dei piccoli comuni per meglio disciplinare i servizi pubblici e per risparmiare le spese, fu proposta e nuovamente a lungo discussa l'aggregazione di Pieve a Nievole con Montecatini Valdinievole e Bagni di Montecatini. Nel settembre del 1939 il commissario prefettizio decise l'aggregazione del territorio di Montecatini Terme con quello di Montecatini Valdinievole, essendo quest'ultimo sempre più in difficoltà nel sostenere le spese di bilancio. Pertanto il territorio di Montecatini Valdinievole fu aggregato a quello di Montecatini Terme e prese il nome di quest'ultimo²¹; parte del territorio dell'ex comune di Valdinievole fu assegnata al comune di Pieve a Nievole. L'aggregazione del comune di Montecatini Valdinievole a quello di Montecatini Terme e la rettifica dei confini col comune di Pieve a Nievole fu espressa nel regio decreto dell'agosto 1940 n. 1294²².

Sul territorio dell'ex comune di Montecatini Valdinievole rimase attivo un ufficio di stato civile e fu stabilito, inoltre, che della consulta municipale facessero parte in equa proporzione rappresentanti dell'antico comune di Montecatini Valdinievole²³.

Dal 1940 cessarono le dispute sulle competenze territoriali che avevano caratterizzato l'area di Montecatini nei decenni precedenti e l'amministrazione locale unitaria si dedicò allo sviluppo delle potenzialità del territorio.

Comunale di Buggiano, la Sezione della Valdinievole - Buggiano dell'Istituto Storico Lucchese e la Società Pistoiese di Storia Patria, Buggiano, 1996, pp. 106-107.

¹⁷ ASCMT, *Deliberazioni del consiglio, della giunta, del podestà e del commissario prefettizio del comune di Montecatini Valdinievole*, registro n. 29, deliberazione del 10 settembre 1928 n. 230 convertita in R.D. 25 ottobre 1928, n. 2491.

¹⁸ ALFREDO MICHELOTTI, *I comuni dell'Alta Valdinievole...cit.*, p. 80.

¹⁹ VASCO FERRETTI, *Il comune di Montecatini Terme 1905-2005 Cento anni di autonomia*, Pescia, 2005, p. 52.

²⁰ I confini tra i due comuni furono spostati nella zona compresa tra il Botro del Salserino ed il podere di San Marco Vecchio. R.D. 20. 9. 1934, n. 1645. ASCMT, *Lavori pubblici, carteggio e atti del comune di Bagni di Montecatini poi Montecatini Terme*, busta n. 60.

²¹“Montecatini Terme ha sentito e sente imperiosa la necessità di un più vasto territorio per lo svolgimento più adeguato di tutti i pubblici servizi”, ASCMT, *Deliberazioni del consiglio della giunta, del commissario e del podestà del comune di Bagni di Montecatini poi Montecatini Terme*, n. 901 (12) pp. 100-101.

²² Nell'ottobre del 1940 al comune di Montecatini Terme fu assegnata la frazione di Mezzomiglio, mentre a quello di Pieve a Nievole spettarono le frazioni di Tegolaia o Forra Cieca, Poggetto, Tanelli, Villa Gori, Somigliano, Poggio alla Guarda, Vergatolo, e parte del Pino. ASCMT, *Lavori pubblici, carteggio e atti del comune di Bagni di Montecatini poi Montecatini Terme*, busta n. 60; *I comuni toscani dall'Unità a oggi. Variazioni amministrative territoriali*, in *La Toscana dal Granducato ...cit.*, p. 93.

²³ ASCMT, *Lavori pubblici, carteggio e atti del comune di Bagni di Montecatini poi Montecatini Terme*, busta n. 60.

L'archivio

Le complesse vicende istituzionali del territorio della Valdinievole fanno sì che l'archivio postunitario del comune assuma una strutturazione composita derivata dalle separazioni e dai ricongiungimenti territoriali cui si è accennato nel precedente capitolo.

L'archivio storico preunitario risulta quindi composto dalla documentazione prodotta dal comune di Montecatini Valdinievole dal 1865 fino al 1940 e dalle carte prodotte dal comune di Bagni di Montecatini poi Montecatini Terme dalla sua origine nel 1905 fino al 1960²⁴. La denominazione del comune fu modificata nel 1928 da Bagni di Montecatini a Montecatini Terme. Nel 1940 il comune di Montecatini Terme ampliò il suo territorio con l'annessione di Montecatini Valdinievole e da quella data si ha una produzione documentaria unica.

Il comune di Pieve a Nievole, separato da Montecatini Valdinievole nel 1905, continuò ed ancora continua a mantenere la propria autonomia; l'archivio è conservato presso la sede di Pieve a Nievole ed è dotato di un inventario a stampa²⁵.

Le strutture amministrative e l'archivio del comune dello Stato italiano unitario, pur essendo diretti eredi delle antica comunità di Montecatini Valdinievole, assunsero tuttavia struttura ed organizzazione assai diverse²⁶. Il regolamento per l'attuazione della legge comunale e provinciale del 1865²⁷ stabilì le tipologie documentarie che ogni comune aveva il compito di redigere e di conservare presso il proprio archivio. Ulteriori indicazioni sulla tenuta degli archivi comunali furono emanate nella circolare del Ministero dell'Interno del marzo 1897²⁸, con la quale veniva richiesta la registrazione di tutti gli atti ricevuti e spediti sul registro annuale di protocollo previa assegnazione ad una tra le quindici categorie d'archivio previste dal titolare. Le direttive emanate dalla circolare non furono però adottate tempestivamente; al contrario, in molti casi, passarono diversi anni prima che i comuni iniziassero ad utilizzare il titolare del 1897 come metodologia organizzativa per i propri carteggi.

E' questo il caso anche dei due comuni di Montecatini Valdinievole e di Bagni di Montecatini poi Montecatini Terme; nel primo caso il titolare non fu praticamente utilizzato e la documentazione è conservata all'interno di fascicoli per affare riferiti a più anni. Nel comune di Bagni di Montecatini invece il titolare fu recepito fin dalla sua origine nel 1905, ma la documentazione continuò ad essere raccolta, ancora per diversi anni, in fascicoli contenenti documenti relativi a vari anni; è solo dal 1925, ed in maniera discontinua, che si nota una più attenta classificazione e la chiusura dei fascicoli al termine dell'anno solare.

La modalità di tenuta delle carte e gli spostamenti subiti nel corso del tempo, hanno fatto sì che negli anni si siano verificate varie dispersioni; le più evidenti sono quelle relative ai protocolli della corrispondenza, alla serie contratti ed alle serie contabili del comune di Montecatini Valdinievole. Anche per il comune di Montecatini Terme non sono stati rintracciati i protocolli della corrispondenza anteriori al 1935 e gravi lacune sono riscontrabili nella serie delle imposte e tasse, e numerose sono le serie che hanno evidenziato lacune. Non abbiamo certezza di cosa abbia determinato tali lacune, ma è facile supporre che in anni passati la scarsa considerazione riservata alle carte ed alcune disattenzioni negli spostamenti abbiano provocato le perdite riscontrate.

Scarsi sono gli interventi documentati effettuati nell'archivio nel corso degli anni; probabilmente la difficoltà di gestione della grande quantità di documentazione conservata in uno spazio ristretto ha impedito di mettere in atto anche le stesse pratiche di selezione ai fini dello scarto; solo in anni

²⁴ Si è individuato nel 1960 il termine ultimo per la schedatura delle unità che fanno parte del presente inventario, poiché i lavori di riordino sono iniziati nel 2000, ma il termine del 1960 non è stato rigidamente considerato quale demarcazione, dal momento che, qualora necessario per non alterare l'unitarietà di alcune serie, anche documentazione successiva a tale data è stata inserita.

²⁵ *Inventario dell'Archivio storico del comune di Pieve a Nievole, 1905-1955*, a cura Anna Adriani, Ospedaletto- Pisa, 2000.

²⁶ AUGUSTO ANTONIELLA, *L'archivio comunale postunitario*, Firenze, 1983, p. 9.

²⁷ R.D. 8 giugno 1865, n.2331, successivi regolamenti furono emanati con R.D 10 giugno 1889, n.1889, R.D. 19 settembre 1898, n.394 e R.D. 12 febbraio 1911, n.297.

²⁸ Circolare del Ministero dell'Interno 1 marzo 1897 Div.III, Sez. II, n.17100/2, *Istruzioni per la tenuta del protocollo e dell'archivio per gli uffici comunali*.

recenti il comune si è attivato, nel rispetto della normativa vigente, per la presentazione di materiale da proporre ai fini della selezione.

Prima del presente lavoro di riordino il fondo del comune di Montecatini Valdinievole era dotato di un elenco di consistenza, mentre nessun mezzo di corredo era stato approntato per la documentazione prodotta dal comune di Bagni di Montecatini poi Montecatini Terme, ad eccezione di strumenti per la ricerca per le serie più consultate: lavori pubblici, concessioni edilizie ed abitabilità.

La documentazione dell'archivio storico, preunitario e postunitario, e di quello di deposito è conservata nel sottosuolo del palazzo comunale. Le serie dello stato civile, della leva ed un registro per la requisizione dei quadrupedi sono conservati presso i locali dell'ufficio stato civile.

La realizzazione dell'inventario è stata preceduta dalla schedatura analitica di tutte le unità rintracciate; in particolare la schedatura del carteggio ha comportato l'analisi dei singoli fascicoli con l'indicazione del loro titolo originale. La documentazione è stata poi ricondotta a serie archivistiche talvolta articolate in sottoserie. L'attuale riordino ha condotto all'organizzazione di due fondi, il primo costituito dalla documentazione prodotta dal comune di Montecatini Valdinievole composta da diciassette serie e descritta con numerazione a serie chiuse, trattandosi di un'amministrazione che ha cessato la propria attività. Il secondo è stato ricomposto in ventiquattro serie prodotte dal comune di Bagni di Montecatini poi Montecatini Terme. Per quest'ultimo è stata adottata, per la maggior parte della documentazione, una numerazione a serie aperte poiché le serie qui descritte sono destinate ad essere accresciute dalle scritture prodotte nei prossimi anni.

Si segnala che, ad esclusione di pochi anni iniziali, dal 1866 al 1891 per Montecatini Valdinievole e dal 1905 al 1922 per Bagni di Montecatini, le deliberazioni del consiglio e della giunta e del commissario prefettizio e del podestà per i due fondi sono frequentemente registrate su di un unico registro; non è stato pertanto possibile descrivere la documentazione in serie archivistiche separate. Si è quindi provveduto alla formazione di una serie unica, e la collocazione fisica dei relativi registri presenterà l'alternanza di un registro relativo al consiglio con uno relativo alla giunta.

Accanto agli atti propriamente prodotti dall'amministrazione comunale si trovano descritti nell'inventario archivi prodotti da altri enti che hanno avuto rapporti con l'amministrazione comunale. Per il comune di Montecatini Valdinievole si tratta dei due Legati pii Calugi poi confluiti entrambi nella locale Congregazione di carità, per i quali non è stato possibile distinguere la documentazione riferita all'uno o all'altro legato in quanto contenuta all'interno delle stesse buste. Assieme all'archivio del comune di Bagni di Montecatini poi Montecatini Terme sono invece conservate le scritture dell'Azienda del pubblico acquedotto per gli anni dal 1927 al 1960 e del Casinò, che vide nel 1946 un breve periodo di riapertura delle sue sale da gioco. Tra gli archivi aggregati si segnalano la Congregazione di carità poi Ente comunale di assistenza con documentazione dal 1928 al 1976, l'Opera nazionale maternità e infanzia, 1935-1941 e le carte del Giudice conciliatore dal 1866 al 1995.

Avvertenze per la consultazione

Criteri adottati per la descrizione delle unità archivistiche:

- Le serie sono state numerate con numeri romani, le unità con numeri arabi.
- Quando più unità archivistiche di una stessa serie erano legate in un'unica filza, a questa è stato attribuito un solo numero progressivo, ed un'unica scheda dà notizia del materiale che compone la filza. Quando invece le unità archivistiche non erano legate insieme, ma solo riunite all'interno di una stessa busta, è stato attribuito a ciascun pezzo un numero di inventario.
- Il titolo originale, quando si è ritenuto opportuno indicarlo, è stato trascritto tra virgolette.
- Le lacune riscontrate nelle serie sono indicate con una linea tratteggiata.
- L'anno 1960 non è stato considerato rigidamente come termine di demarcazione per la chiusura dell'inventario: è stata infatti, quando se ne è presentata la necessità, valutata l'appartenenza o meno della documentazione alla serie descritta.

art., artt.	= articolo, articoli
cat.	= categoria
c., cc.	= carta, carte
cl.	= classe
c.s.	= come sopra
fasc.	= fascicolo
p., pp.	= pagina, pagine
reg.	= registro

ASCMT. = Archivio storico comune di Montecatini Terme

Un ringraziamento caloroso alla dottoressa Gabriela Todros della Soprintendenza Archivistica per la Toscana per i preziosi suggerimenti forniti durante il riordino e alla dottoressa Edelberta Granai del comune di Montecatini Terme per la disponibilità dimostrata in questi anni.

Si ringrazia inoltre l'amministrazione comunale di Montecatini Terme.

Comune di Montecatini Valdinievole

(1865-1940)

I. Deliberazioni del consiglio, della giunta, del podestà e del commissario prefettizio

Dopo l'unità d'Italia l'amministrazione comunale risulta composta da un consiglio comunale elettivo e da una giunta presieduta dal sindaco. Fino al 1898 il sindaco era ufficiale del governo nominato direttamente dal re; successivamente ed a seguito dell'emanazione della legge comunale e provinciale, venne eletto dal consiglio²⁹. In sostituzione del vecchio cancelliere comunitativo fu poi istituita la figura del segretario comunale a cui fu affidato il compito di sovrintendere alla trattazione degli affari comunali.

Analogamente al resto del paese, le ripercussioni della marcia su Roma ebbero effetto anche a Montecatini: il sindaco si dimise il 21 novembre del 1922, seguito a pochi mesi di distanza dal consiglio, ed al posto della regolare rappresentanza fu inviato il commissario prefettizio ragioniere Angelo Ratti, uomo di primo piano del fascio di Bagni³⁰.

Nel 1926 i comuni con popolazione fino a 5000 abitanti applicarono l'ordinamento comunale fascista, che prevedeva la nomina regia di un podestà, il quale ereditava le competenze già esercitate dal consiglio, dalla giunta e dal sindaco.

Il regolamento di applicazione della legge comunale e provinciale del 1865 prevedeva la conservazione in serie degli originali delle deliberazioni del consiglio e della giunta.

A Montecatini Valdinievole la fine delle autonomie locali fu sancita nel giugno del 1926 con la nomina a podestà dell'ex commissario prefettizio Ratti. Alle dimissioni di Ratti nel novembre 1928 gli successe il commissario prefettizio dottor Angelo Marchetti a sua volta nominato podestà nel febbraio del 1929.

In piena guerra mondiale il decreto regio n. 1294 del 6 agosto 1940, pubblicato sulla gazzetta ufficiale del 23 novembre 1940 n. 223 pose termine ai settantacinque anni di vita amministrativa postunitaria del comune di Montecatini Valdinievole, decretandone la confluenza nel comune di Montecatini Terme.

Per il comune di Montecatini Valdinievole si conservano le deliberazioni del consiglio e della giunta dal 1866 al 1926; dal 1926 al 1940 si conservano i registri delle deliberazioni del podestà e del commissario prefettizio. Poiché le deliberazioni del consiglio e della giunta, esclusi gli anni dal 1866 al 1891, e del podestà e del commissario prefettizio sono state annotate su uno stesso registro, si è riunita la seguente documentazione in una serie unica. Per ogni registro, quando è stato possibile, si sono forniti gli estremi cronologici delle deliberazioni del consiglio e di quelle della giunta.

- | | | | |
|----|--|----|--|
| 1 | 1866 nov. 2 - 1869 dic. 5
Registro delle deliberazioni del consiglio. | 2 | 1866 feb. 1- 1871 dic. 29
Reg. della deliberazioni della giunta. |
| 3 | 1869 dic. 10 - 1873 mag. 7
Reg. c.s. | 4 | 1872 gen. 5 – 1877 ott. 25
Reg. cs. |
| 5 | 1873 mag. 14 - 1877 set. 27
Reg. c.s. | 6 | 1877 nov.4 – 1885 dic. 22
Reg. c.s. |
| 7 | 1877 ott. 11 - 1881 ag. 26
Reg. c.s. | 8 | 1886 gen. 25 – 1891 feb. 13
Reg. c.s. |
| 9 | 1881 set. 15 - 1887 ag. 10
Reg. c.s. | 10 | 1891 mar. 5- 1894 ap. 18
Reg. c.s. e del commissario straordinario. |
| 11 | 1887 ag. 16 - 1891 ag. 26
Reg. c.s. | | |
| | | 12 | 1891 set.17-1895 mag.25
Registro delle deliberazioni del
consiglio, 1891 set.17-1895 mag. 17,
e della giunta, 1894 ap. 19-1895 mag. 25. |

²⁹ A. ANTONIELLA, *L'archivio... cit.*, p. 11

³⁰ CESARE BOCCI, *Sindaci ed amministratori di Montecatini Valdinievole dal 1865 al 1940*, in *Val di Nievole e i suoi Bagni, ...cit.*, pp. 89-95.

- 13 1895 mag.30-1899 dic.31
Reg. c.s. del consiglio,
1895 mag. 30-1899 giu. 20, e della
giunta, 1895 mag. 30-1899 dic. 26.
- 14 1899 giu. 21-1901 set. 27
Reg. delle deliberazioni del consiglio.
- 15 1900 feb. 3-1903 dic. 12
Reg. delle deliberazioni della giunta.
- 16 1901 ott. 2- 1904 gen. 12
Reg. c.s.
- 17 1904 gen. 14 -1904 lug.17
Reg. c.s.
-
- 18 1905 set. 29 - 1906 mag. 2
Reg. c.s.
- 19 1906 gen. 2 - 1907 dic. 12
Reg. c.s.
- 20 1906 mag. 6 - 1909 gen. 10
Reg. c.s.
- 21 1909 apr. 30 - 1911 set. 30
Reg. delle deliberazioni del consiglio
e della giunta.
- 22 1911 ott. 25 - 1913 ag. 23
Reg. c.s.
- 23 1914 gen. 17 - 1914 dic. 31
Reg. c.s.
- 24 1915 feb. 13 - 1915 dic. 30
Reg. c.s.
- 25 1916 gen. 11 - 1916 dic. 31
Reg. c.s.
- 26 1917 feb. 6 - 1918 dic. 31
Reg. c.s.
- 27 1919 gen. 16 - 1923 apr. 6
Reg. c.s.
- 28 1923 mag. 10 - 1926 giu. 5
Reg. c.s.
- 29 1926 giu. 10 - 1935 mar. 2
Registro delle deliberazioni del
commissario prefettizio e del podestà.
- 30 1935 mar. 12 - 1940 ott. 9
Reg. c.s. del podestà, 1935 mar. 12-1939 set. 15
e del commissario prefettizio,
1939 set. 16-1940 ott. 9.

II. Copialettere del sindaco

Fin dal periodo della dominazione francese si ebbe cura di riportare su un apposito registro copia delle lettere del capo della comunità. Sebbene il regolamento comunale del 1865 prevedesse la tenuta dei registri di protocollo per l'annotazione delle lettere pervenute all'ufficio comunale e di quelle spedite e nonostante la circolare Astengo del 1897³¹ avesse stabilito che tutti gli atti, spediti o ricevuti dal comune, dovessero essere registrati nel protocollo dopo essere stati assegnati ad una categoria d'archivio, da individuarsi sulla base del

³¹ Circolare del 1 marzo 1897, div.III, sez.II, n. 17100/2.

titolarlo proposto dalla circolare stessa nell'archivio del comune di Montecatini Valdinievole si conservano solo registri di copialettere dal 1866 fino al 1900, con una lacuna relativa al periodo dal dicembre 1889 ad agosto 1893.

31 49 Registro di copialettere	1866 gen. 2 - 1867 dic. 31
32 51 Reg. c.s.	1868 gen. 2 - 1869 dic. 31
33 52 Reg. c.s.	1870 gen. 1 - 1872 dic. 31
34 53 Reg. c.s.	1873 gen. 1 - 1874 dic. 31
35 55 Reg. c.s.	1875 gen. 1 - 1876 set. 13
36 56 Reg. c.s.	1876 set. 15 - 1879 nov. 24
37 54 Reg. c.s.	1879 nov. 24 - 1882 giu. 28
38 57 Reg. c.s.	1882 giu. 30 - 1885 ag. 31
39 58 Reg. c.s.	1885 set. 1 - 1887 lug. 31
40 59 Reg. c.s.	1887 ag. 2 - 1889 nov. 26
----- 41 60 Reg. c.s.	1893 set. 3 - 1897 apr. 30
42 61 Reg. c.s.	1897 mag. 1 - 1900 dic. 29

III. Carteggio e atti degli affari comunali

Il carteggio e gli atti degli affari del comune di Montecatini Valdinievole dal 1862 al 1940, sono conservati in buste al cui interno sono riuniti documenti relativi talvolta a molti anni. All'interno delle buste la documentazione è conservata in fascicoli; si è proceduto alla descrizione di ciascuna busta mantenendo l'ordinamento originario. Si riportano i titoli di ciascun fascicolo per meglio individuare il contenuto, data la mancanza di un riferimento organizzativo delle carte; quando gli affari trattati risultano relativi ad un lasso cronologico limitato, gli estremi sono stati segnalati, in caso contrario il fascicolo contiene documentazione compresa nel periodo indicato negli estremi cronologici generali.

- 43
919
1862-1888
Busta contenente i seguenti fascicoli: "Esposizione Universale di Parigi: richiesta di partecipazione; manifesti, 1866-1867"; "Elenco delle opere che hanno ottenuto i diritti di autore; circolari a stampa; 1873-1875"; "Notizie sullo stato delle campagne - affari di agricoltura; circolari, 1879-1880"; "Ruolo e sovrimposte a favore della Camera di Commercio, 1863"; "Minuta delle liste elettorali per la formazione delle Camere di Commercio ed Arti, 1862"; "Lista elettorale per la formazione delle Camere di Commercio ed Arti del comune di Montecatini, 1868"; "Ruolo contribuenti di Montecatini, 1864"; "Avvisi, corrispondenza, 1871"; "Liste elettorali Camera di Commercio ed Arti, 1884-1888".
- 44
67
1864-1899
Busta contenente i seguenti fascicoli: "Ricovero di ammalati"; "Rette e rimborsi"; "Spedalità".
- 45
62
1865-1869
Busta contenente i seguenti fascicoli: "Carteggio con la Prefettura della Provincia di Lucca"; "Carteggio con l'Ufficio del Procuratore del Circondario di Lucca"; "Carteggio con altri comuni".
- 46
918
1865-1920
Busta contenente i seguenti fascicoli: "Manifesti della Prefettura di Lucca; avvisi d'asta; corrispondenza per la gestione e sicurezza dei Bagni, 1865-1870"; "Affitto e uso delle Terme; manifesti; ricorso del comune contro il Demanio alla Corte di Cassazione per la proprietà delle Terme, 1869-1872"; "Manifesti e corrispondenza relativi all'affitto dei Bagni di Montecatini, 1882"; "Corrispondenza per la riapertura della bibita gratuita nel locale del Rinfresco, 1888"; "Riordino ed affitto delle Regie Terme, 1906, processo verbale di deliberazione del consiglio comunale"; "Disegno di legge per affitto e riordinamento delle Regie Terme; manifesti; corrispondenza, 1907-1920".
- 47
68
1867-1885
Busta contenente i seguenti fascicoli: "Ospitalità estiva a Viareggio a bambini bisognosi"; "Colonie marine"; "Assistenza ai bambini".
- 48
64
1868-1869
Busta contenente i seguenti fascicoli: "Carteggio con Corpo dei carabinieri"; "Carteggio con Direzione dell'arcispedale di Santa Maria Nuova"; "Carteggio con altri comuni"; "Carteggio con diversi dicasteri"; "Carteggio con la Direzione delle tasse e del demanio di Siena"; "Carteggio con la Direzione delle gabelle di Lucca".
- 49
493
1868-1888
Busta contenente i seguenti fascicoli: "Tassa del macinato"; "Istruzioni sulla tassa sul macinato, 1868-1878"; "Istruzioni sulla tassa dei fabbricati"; "Elenchi dei contribuenti"; "Schede dei fabbricati, 1877-1888".
- 50
857
1869-1902
Busta contenente i seguenti fascicoli: "Atti relativi a cause tra il comune e privati"; "Causa tra privati e la commissione per la revisione liste elettorali"; "Contabilità e imposte"; "Costruzione della cappella demaniale dei Bagni, 1881".
- 51
529
1870-1877
Busta contenente i seguenti fascicoli: "Regolamenti per l'applicazione delle imposte sui fabbricati"; "Rendite della ricchezza mobile"; "Ricorsi al pagamento delle imposte"; "Manifesti"; "Corrispondenza: oggetto tasse".
- 52
981
1874-1888

Busta contenente i seguenti fascicoli: "Regolamento di polizia mortuaria"; "Progetto e perizie per ingrandimento del cimitero di Montecatini. Avvisi d'asta per esecuzione lavori; rapporti di verifica della commissione consiliare; stati di verifica; piante e disegni"; "Corrispondenza lavori di restauro al cimitero di Traversagna"; "Progetto e costruzione del cimitero di Pieve a Nievole, perizie e verifiche dei lavori".

53 1875

63

Busta contenente i seguenti fascicoli: "Carteggio con la Prefettura di Lucca per viabilità obbligatoria strade vicinali e comunali"; "Contabilità comunale"; "Carteggio con altri comuni"; "Carteggio con diversi dicasteri".

54 1878-1882

535

Busta contenente i seguenti fascicoli: "Manifesti"; "Corrispondenza esattoria comunale"; "Raccolta di decreti ministeriali"; "Ricevute"; "Processi di pignoramenti".

55 1878-1888

531

Busta contenente i seguenti fascicoli: "Ricevute"; "Corrispondenza con intendenza di Finanza"; "Elenchi di trasmissione imposta Ricchezza mobile".

56 1882-1932

537

Busta contenente i seguenti fascicoli: "Corrispondenza esattoria comunale"; "Verbali"; "Verifiche di cassa"; "Scritture ipotecarie"; "Manifesti".

57 1884-1889

478

Busta contenente i seguenti fascicoli: "Corrispondenza Intendenza di Finanza con il sindaco di Montecatini per la riscossione delle imposte su ricchezza mobile e sui fabbricati"; istruzioni e ricevute.

58 1895-1929

498

Busta contenente i seguenti fascicoli: "Lavori di strade"; "Spese mandamentali"; "Espropriazione per via Saline"; "Contratto di acquisto antica Rocca - computo metrico e stima dei lavori"; "Divisione del territorio"; "Accertamenti per la passività e attività"; "Inviti alle sedute"; "Confini comunali".

59 1897-1906

65

Busta contenente i seguenti fascicoli: "Regio commissario straordinario - attività del comune"; "Costruzione di un comune autonomo delle due frazioni: Pieve a Nievole e Bagni di Montecatini"; "giunta comunale - elezioni"; "Prefettura di Lucca - costruzione di nuovo comune"; "Progetto separazione della frazione di Montecatini Bagni"; "Costituzione comune di Bagni di Montecatini - nuovi confini del territorio comunale".

60 1898-1904

565

Busta contenente i seguenti fascicoli: "Situazione finanziaria"; "Bilancio consuntivo"; "Regolamentazione delle vetture pubbliche"; "Richieste di patenti di vetturini"; "Contravvenzioni"; "Dazio consumo"; "Tasse - ricorsi".

61 1899

562

Busta contenente i seguenti fascicoli: "Corrispondenza relativa a vari mutui accesi"; "Banche"; "Esigenze e conti comunali".

62 1900-1902

496

Busta contenente i seguenti fascicoli: "Scioglimento del consiglio comunale"; "Relazioni del commissario Regio"; "Corrispondenza"; "Elenco deliberazioni"; "Elezioni della giunta"; "Corrispondenza per il personale del comune"; "Lavori di strade, inviti alle adunanze"; "Personale e ufficio".

- 63
564
Busta contenente i seguenti fascicoli: "Pagamenti"; "Tasse comunali"; "Mutui"; "Bilancio preventivo"; "Bilancio consuntivo"; "Domande per patenti di vetturini e autorizzazioni concesse"; "Convenzioni abbonamento tassa di consumo sulla vendita minuta"; "Elenco dei non abbonati al dazio consumo per la frazione di Pieve a Nievole".
- 64
1876
Busta contenente i seguenti fascicoli: "Notizie e informazioni"; "Emigrazioni all'estero"; "Passaporti"; "Verbali di verifiche quadrimestrali"; "Revisione liste elettorali- cancellazioni"; "Servizio anagrafico"; "Censimento generale della popolazione"; "Commissione speciale per il IV censimento generale della popolazione"; "Chiamata sotto le armi".
- 65
77
Busta contenente i seguenti fascicoli: "Spedalità"; "Congregazioni di carità"; "Modifiche allo statuto dell'ospedale di Pescia"; "Certificati".
- 66
934
Busta contenente i seguenti fascicoli: "Provvedimenti per la sicurezza pubblica; richieste informazioni; rimpatrio indigenti"; "Esercizi pubblici; vidimazioni licenze; norme per la notificazione delle persone alloggiate in alberghi e locande"; "Spettacoli ed intrattenimenti; gioco della tombola; tabella dei numeri estratti"; "Permessi di caccia e porto d'armi; spedizioni di armi e dinamite; richieste di patente per la vendita di vino"; "Movimento degli arrivi di stranieri"; "Infortuni sul lavoro"; "Controlli su caldaie a vapore".
- 67
563
Busta contenente i seguenti fascicoli: "Carteggio sulle imposte comunali"; "Gabelle"; "Lotto".
- 68
982
Busta contenente i seguenti fascicoli: "Nomina dell'ufficiale sanitario del comune"; "Carteggio relativo al personale medico e paramedico, trattamento economico"; "Vaccinazioni"; "Denunce di epidemia -afta epizootica- provvedimenti comunali"; "Ordinanza chiusura pozzi per tifo"; "Lavori di restauro ed ampliamento cimiteri, costruzione nuovi loculi e forni"; "Provvedimenti igienici"; "Concorso per la condotta di medico chirurgo di Bagni di Montecatini"; "Regolamento d'igiene"; "Servizio veterinario, trattamento economico"; "Vigilanza sulla macellazione"; "Riparazioni fognatura albergo Savoia".
- 69
936
Busta contenente i seguenti fascicoli: "Registrazioni e notizie sui prodotti agricoli"; "Atti relativi alle liste elettorali, 1901-1902"; "Verificazione periodica di pesi e misure"; "Licenze concesse ad ambulanti"; "Utilizzazione dei boschi degli enti morali"; "Permessi di disboscamenti"; "Contributi forestali"; "Affitto, gestione, regolamento delle Terme".
- 70
868
Busta contenente i seguenti fascicoli: "Lista dei Giurati, 1901"; "Corrispondenza con tribunale civile e penale di Lucca"; "Cause e liti del comune"; "Rendimento di conti delle opere riunite"; "Legato Calugi, consuntivo"; "Legato Del Rosso, consuntivo"; "Lista degli eleggibili alla carica di conciliatore"; "Spese di culto"; "Festività religiose, processioni e funzioni"; "Enfiteusi di chiese"; "Citazioni del pretore di Monsummano"; "Carteggio stabilimento di pena"; "Certificazioni di povertà"; "Informazioni e certificati".
- 71
567
Busta contenente i seguenti fascicoli: "Pagamento di indennità al Regio commissario Straordinario"; "Ruolo dazio consumo"; "Spese, pagamenti"; "Atti di approvazione dei consuntivi"; "Affitti relativi, formazione bilanci"; "Diritti di segreteria".
- 72
1901 - 1908

66

Busta contenente i seguenti fascicoli: "Cerimonie religiose e festività"; "Carteggio con la Prefettura"; "Carteggio del Segretario comunale"; "Prefettura di Lucca - costruzione di nuovo comune"; "Leggi e regolamenti"; "Rivista dei quadrupedi"; "Elargizioni - sussidi".

73

1901 - 1917

83

Busta contenente i seguenti fascicoli: "Ricovero di inabili"; "Corrispondenza Opere pie di beneficenza"; "Opera Pia Calugi"; "Spedalità a Roma e in altri luoghi"; "Sepolture - regolamento per il custode"; "Ospizio marino di Viareggio"; "Servizio medico condotto"; "Servizio veterinario".

74

1901-1920

1071

Busta contenente i seguenti fascicoli: "Note di spese sostenute"; "Onoranze a Giuseppe Verdi"; "Intitolazione del viale provinciale del comune, 1901"; "Funerali del senatore Mordini, telegrammi di condoglianze"; "Iniziativa a sostegno della costruzione del monumento a Giuseppe Giusti"; "Onoranze per i reduci della guerra in Libia, 1912-1913"; "Inaugurazione lapide in onore del professor Pietro Grocco".

75

1903

497

Busta contenente i seguenti fascicoli: "Elezioni comunali"; "Lista elettorale di Bagni di Montecatini, 1903"; "Elezioni frazione di Bagni e Pieve a Nievole"; "Impiegati comunali"; "Adunanze del consiglio"; "Inviti alle sedute".

76

1903-1905

549

Busta contenente i seguenti fascicoli: "Carteggio ammortamento mutui"; "Tasse comunali"; "Atti preparatori per il bilancio preventivo".

77

1904

566

Busta contenente i seguenti fascicoli: "Atti preparatori al bilancio consuntivo"; "Tasse comunali"; "Ricorsi"; "Richieste occupazione suolo pubblico"; "Affari militari"; "Conti".

78

1904-1905

499

Busta contenente i seguenti fascicoli: "Cause e liti del comune"; "Dimissione del consigliere"; "Carteggio del personale" "Avvisi per la convocazione di giunta e consiglio"; "Nomina della Commissione elettorale"; "Atti relativi alla commissione delle liste elettorali"; "Verbali per le elezioni politiche"; "Nomina della giunta municipale"; "Ruolo del personale del comune"; "Vertenza per espropriazione terra in via Saline".

79

1904-1906

568

Busta contenente i seguenti fascicoli: "Tassa sui velocipedi"; "Occupazione suolo pubblico"; "Ricorsi tassa di famiglia"; "Corrispondenza tributi comunali".

80

1904-1907

80

Busta contenente i seguenti fascicoli: "Spedalità"; "Domande per sussidi"; "Assistenza e fornitura di medicinali a vecchi poveri ed invalidi del lavoro"; "Beneficenza".

81

1904-1907

937

Busta contenente i seguenti fascicoli: "Elenco degli esercenti pubblici"; "Norme per l'apertura di esercizi, rilasci, rinnovi"; "Ricoveri in manicomio"; "Teatri ed intrattenimenti pubblici, verifiche ed autorizzazioni"; "Persone soggette a vigilanza"; "Informazioni"; "Fogli di via"; "Indigenti"; "Polveri e materiali esplosivi"; "Riunioni pubbliche, comizi e assembramenti"; "Infortuni sul lavoro".

82

1904-1907

938

Busta contenente i seguenti fascicoli: "Corrispondenza con Camera di Commercio ed Arti per attività agricole ed industriali"; "Variazioni stato utenti pesi e misure"; "Notizie sulle produzioni agricole"; "Proposti

per l'iscrizione alle liste degli elettori commerciali e carteggio"; "Fiere e mercati"; "Vincoli forestali"; "Rilascio permessi di caccia".

83 1904-1923

935

Busta contenente i seguenti fascicoli: "Atti relativi al rilascio di passaporti"; "Legalizzazione di documenti redatti all'estero"; "Atti relativi ad emigrati; infortuni occorsi ad emigrati"; "Ricovero di alienati in manicomio"; "Sussidi"; "Richieste di informazioni su persone di Montecatini"; "Disposizione per i venditori ambulanti"; "Licenze dei pubblici esercizi, rinnovate nel 1904"; "Spettacoli ed intrattenimenti".

84 1905

834

Busta contenente i seguenti fascicoli: "Personale, istruzione pubblica"; "Stipendi maestri elementari e monte pensioni"; "Elenchi degli insegnanti".

85 1905-1908

983

Busta contenente i seguenti fascicoli: "Elenco esercenti professionisti sanitarie"; "Carteggio relativo al personale sanitario"; "Servizio farmaceutico e servizio vaccinico"; "Casi di epidemie"; "Lavori di manutenzione ed ingrandimento cimiteri"; "Polizia mortuaria carteggio"; "Servizi igienici; elenco case sprovviste di servizi igienici; ordinanze"; "Regolamento per custodi di cimitero"; "Servizio veterinario"; "Chiusura farmacia Banti"; "Norme di igiene pubblica"; "Elenco dei poveri del comune".

86 1905-1912

500

Busta contenente i seguenti fascicoli: "Regio commissario cav. Roberto Cassano"; "Decreto reale - insediamento"; "Fascicoli per il personale"; "Impiegati e salariati"; "Elezioni amministrative"; "Liste elettorali e atti di revisione"; "Patenti per i vetturini"; "Personale avventizio del comune"; "Corrispondenza".

87 1905-1923

1877

Busta contenente i seguenti fascicoli: "Notizie e informazioni"; "Emigrazioni all'estero"; "Passaporti"; "Corrispondenza Stato civile anno 1922"; "Corrispondenza Stato civile anno 1923"; "Stato civile - Statistiche"; "Stato civile - Fedi nascita"; "Movimento -Stato civile"; "Stato civile- Censimento- Statistica"; "Foretale"; "Emigrazioni all'estero"; "Stato civile"; "Registro della popolazione"; "Stato civile- Censimento- Statistica"; "Statistica"; "Popolazione- affari diversi, 1906"; "Censimento"; "Stato civile, 1906"; "Statistiche diverse, 1905. " "Notizie e informazioni, 1905"; "Notizie e informazioni".

88 1906-1907

569

Busta contenente i seguenti fascicoli: "Bilanci"; "Verifiche di cassa"; "Imposte"; "Spese"; "Pagamenti passività".

89 1907-1908

570

Busta contenente i seguenti fascicoli: "Imposte e ricorsi"; "Tributi comunali"; "Verifiche di cassa"; "Bilanci e conti"; "Debiti e crediti del comune".

90 1908-1910

501

Busta contenente i seguenti fascicoli: "Pianta organica e regolamento per il personale del comune"; "Cassa di Previdenza"; "Atti della commissione elettorale"; "Liste degli elettori"; "Liste elettorali"; "Elezioni amministrative"; "Elenco dei candidati - prospetto dei voti"; "Elezione del sindaco e della giunta"; "Riunioni del consiglio - avvisi di convocazione"; "Cause sostenute dal comune".

91 1908-1911

571

Busta contenente i seguenti fascicoli: "Atti relativi ai consuntivi"; "Imposte e tasse"; "Verifiche di cassa"; "Ricorsi"; "Richieste occupazione suolo pubblico"; "Dazio consumo"; "Crediti e debiti del comune".

92 1909-1915

939

Busta contenente i seguenti fascicoli: "Liste elettorali per la Camera di Commercio ed Arti, carteggio e normativa"; "Ruolo utenti pesi e misure"; "Notizie e relazioni sull'agricoltura"; "Normativa per il lavoro di donne e fanciulli"; "Attività cava di Maona"; "Permessi di porto d'armi".

93
504

1910-1912

Busta contenente i seguenti fascicoli: "Annunzi legali della Prefettura"; "Carteggio per il servizio elettorale".

94
984

1910-1912

Busta contenente i seguenti fascicoli: "Servizio farmaceutico - gestione farmacia Banti"; "Carteggio relativo a personale medico"; "Richieste lavori e attenzione alle norme sanitarie"; "Macellazione bestiame"; "Provvedimenti per casi di colera"; "Lavori straordinari e ordinari a cimiteri"; "Somministrazione di medicinali ai poveri"; "Vaccinazioni"; "Denunce di malattie infettive"; "Relazione sulla questione ospedaliera in Lucca"; "Elenco dei vaccinati".

95
502

1910-1916

Busta contenente i seguenti fascicoli: "Revisione liste elettorali"; "Affari relativi al personale comunale"; "Rendiconti"; "Restauri all'ufficio postale e lavori sulle strade - restauri alla chiesa di Nievole - restauro alla facciata del Teatro dei Risorti"; "Relazioni per opere pubbliche a Nievole"; "Elezioni amministrative"; "Elenco dei candidati - prospetto dei voti"; "Elezione del sindaco e della giunta"; "Riunioni del consiglio - avvisi di convocazione"; "Cause sostenute dal comune"; "Segretario comunale - reggenza".

96
946

1910-1923

Busta contenente i seguenti fascicoli: "Corrispondenza con la Cassa Nazionale per le Assicurazioni sociali"; "Richiesta informazioni su disoccupati ed invalidi assunti presso il comune"; "Richiesta di ricovero in manicomio"; "Contratto assicurazione incendi"; "Verifiche su esercizi pubblici"; "Permessi di caccia"; "Istanze per patentini ed autorizzazioni concesse"; "Richieste pagamenti rate assicurazione. Regolamenti per gli autoveicoli"; "Disoccupazione"; "Affari relativi alla sicurezza pubblica"; "Manifesti"; "Istituzione di una stazione di carabinieri a Montecatini"; "Fermo di una minorenni"; "Denunce arrivi di forestieri"; "Sussidi e custodia per alienati"; "Corrispondenza varia: pagamenti, mandati, richieste sussidi, spettacoli teatrali"; "Cartelle personali malati di mente"; "Depositi polveri piriche"; "Spettacoli ed intrattenimenti".

97
985

1911-1919

Busta contenente i seguenti fascicoli: "Costruzione macello provvisorio"; "Gestione servizi igienici pubblici"; "Carteggio relativo a personale sanitario"; "Concorso per la carica di medico condotto"; "Norme sanitarie provvedimenti igienici"; "Carteggio della polizia mortuaria"; "Cura delle epidemie"; "Servizio farmaceutico"; "Vaccinazioni"; "Deliberazioni per la condotta medica e servizio di ostetrica"; "Sussidi orfani di guerra"; "Conti di ospedalità per ricoveri".

98
572

1912-1917

Busta contenente i seguenti fascicoli: "Revisione ruoli delle tasse comunali"; "Atti relativi ai bilanci"; "Conti per ospedalità"; "Imposte e tasse"; "Mutui"; "Privative"; "Crediti e debiti del comune".

99
505

1913-1923

Busta contenente i seguenti fascicoli: "Elezioni politiche"; "Circolari della Prefettura di Lucca"; "Candidato Ferdinando Martini".

100
506

1916-1923

Busta contenente i seguenti fascicoli: "Minute di deliberazioni: rimborsi di tasse, liquidazioni di note di spese, sussidi, convenzioni per servizi al comune"; "Uffici comunali: richieste di sussidi, informazioni su dipendenti, prezzi da stabilire per la vendita di farine, revisione delle liste elettorali".

101
947

1916-1923

Busta contenente i seguenti fascicoli: "Corrispondenza relativa ad attività agricole, commerciali e industriali"; "Corrispondenza con Camera di Commercio e Industria di Lucca"; "Liste degli elettori per la Camera di Commercio"; "Liste elettorali dei commercianti"; "Manifesti ed avvisi"; "Corrispondenza varia"; "Richiesta informazioni quantità di alberi posseduti"; "Proroghe ad esercizi"; "Sospensione tratto di strada comunale"; "Nuovo contratto linea telefonica per il municipio"; "Variazione lista elettorale dei commercianti".

102
574

1917-1922

Busta contenente i seguenti fascicoli: "Tributi comunali"; "Manifesti"; "Atti relativi al bilancio preventivo"; "Statistiche sulla consumazione dei generi soggetti a dazio"; "Statistiche sui redditi ottenuti nei comuni"; "Imposta sul vino"; "Corrispondenza varia".

103
208

1917-1923

Busta contenente i seguenti fascicoli: "Pensioni da assegnare a mutilati ed invalidi di guerra"; "Sussidi"; "Elenco dei mutilati ed invalidi"; "Richieste per ottenere pensioni"; "Dinioghi"; "Istruzioni".

104
507

1919-1923

Busta contenente i seguenti fascicoli: "Corrispondenza vari, assistenza e ricovero"; "Abbonamenti a riviste"; "Combattenti di guerra - licenze dal servizio militare".

105
575

1921-1923

Busta contenente i seguenti fascicoli: "Atti della commissione censuaria per la revisione degli estimi catastali"; "Tributi"; "Atti relativi al bilancio preventivo"; "Corrispondenza varia".

106
576

1924-1926

Busta contenente i seguenti fascicoli: "Regolamenti"; "Disposizioni generali sulle imposte"; "Accertamenti"; "Tasse comunali"; "Ricevute di pagamenti"; "Atti relativi al bilancio preventivo".

107
948

1924-1931

Busta contenente i seguenti fascicoli: "Elenco esercenti commercio vendita al pubblico"; "Affari relativi ad attività commerciali"; "Corrispondenza con sindacati fascisti degli agricoltori, regolamenti"; "Rilevazione prezzi all'ingrosso di generi alimentari"; "Corrispondenza con Unione industriali fascista, Camera del Commercio di Lucca, Cattedra ambulante di agricoltura"; "Attività relativa alla cava in località Forra Grande"; "Assistenza agli operai disoccupati"; "Manifesti".

108
577

1924-1931

Busta contenente i seguenti fascicoli: "Regolamenti"; "Corrispondenza imposte"; "Notizie statistiche sul consumo dei generi soggetti ad imposta"; "Atti relativi al bilancio preventivo".

109
86

1924 - 1932

Busta contenente i seguenti fascicoli: "Assistenza - rette di spedalità"; "Ricoveri ospedalieri"; "Assistenza ex combattenti e orfani di guerra"; "Relazioni del terremoto del 6 -7 set. 1920"; "Assistenza alla maternità e all'infanzia"; "Elenco dei poveri".

110
1072

1924-1932

Busta contenente i seguenti fascicoli: "Forestieri ospitati in alberghi e locande"; "Licenza di polizia per l'esercito. Obbligo consegna del bollettino con condizioni di alloggio"; "Tassa di concessione governativa prevenzione e repressione incendi boschivi"; "Richiesta permesso per trattenimenti danzanti"; "Istituzione e gestione dei canili municipali"; "Statistica movimento dei viaggiatori"; "Dimissioni dalle carceri"; "Orari di chiusura di esercizi pubblici"; "Iscrizioni fatte sui muri"; "Avvertenze per imprenditori e industriali"; "Ricovero nel manicomio di un alienato".

111

1924-1932

986

Busta contenente i seguenti fascicoli: "Servizio pubblico macello"; "Sepoltura in chiesa"; "Condotta medica"; "Notizie sull'approvvigionamento idrico"; "Progetto per la costruzione di colombari nel cimitero comunale di Montecatini; piante e relazioni tecniche"; "Servizio medico sanitario"; "Censimento gabinetti dentistici"; "Albo dei farmacisti nella Provincia di Pistoia, 1929".

112

1924-1932

508

Busta contenente i seguenti fascicoli: "Regolamento per gli impiegati comunali, elezioni dei consiglieri comunali, atti vari Opera Nazionale Balilla"; "Andamento dei servizi comunali, corrispondenza del sindaco"; "Aggregazione dei comuni di Pieve a Nievole, Montecatini Valdinievole, Bagni di Montecatini"; "Elenco dei consiglieri comunali e atto d'impegno per collaborazione col partito fascista"; "Elenco immobili di proprietà comunale"; "Corrispondenza varia".

113

1924-1940

949

Busta contenente i seguenti fascicoli: "Informazioni relative ad emigrazione"; "Corrispondenza e circolari relative all'occupazione"; "Restauro case danneggiate dal terremoto del 6-7 set. 1920"; "Elenco dei celibi"; "Elenco delle famiglie con più di sette figli"; "Statistiche sui residenti di Montecatini"; "Elenchi operai e loro occupazione"; "Pratiche di immigrazione ed emigrazione"; "Corrispondenza varia"; "Previdenza sociale".

114

1924-1940

578

Busta contenente i seguenti fascicoli: "Atti relativi al bilancio consuntivo"; "Corrispondenza imposte"; "Richieste rimborsi"; "Atti relativi al bilancio preventivo"; "Tasse comunali"; "Elenco impiegati e salariati"; "Contratti di abbonamento alle imposte di consumo".

115

1925-1928

209

Busta contenente i seguenti fascicoli: "Trasporto dei caduti in guerra"; "Alloggiamenti militari"; "Elenco delle assegnazioni"; "Costruzione ed inaugurazione del monumento ai caduti"; "Pagamenti per la costruzione del monumento"; "Manifesti".

116

1925-1929

509

Busta contenente i seguenti fascicoli: "Ordinanze del sindaco per restauro di immobili per igiene pubblica. Elenco dei proprietari"; "Organizzazione del servizio vetture"; "Prezzi della carne"; "corrispondenza e provvedimenti del servizio di polizia municipale".

117

1930-1932

950

Busta contenente i seguenti fascicoli: "Autorizzazioni per vendita del latte"; "Corrispondenza e circolari relative all'occupazione"; "Censimento generale dell'agricoltura italiana"; "Elenco esercizi pubblici"; "Elenco mulini e forni"; "Listino prezzi generi vari"; "Fiere e mercati nella provincia di Pistoia"; "Boschi e terreni vincolati"; "Norme di polizia forestale"; "Assegnazione premi anzianità e merito"; "Stato degli utenti pesi e misure, verifiche".

IV. Inventari

L'unico registro che descrive lo stato patrimoniale del comune di Montecatini Valdinievole risale al 1895 e contiene indicazioni sui beni immobili, loro descrizione e valore, annotazioni sui livelli e censi attivi e informazioni sui censuari e livellari, la descrizione del fondo patrimoniale, la rendita annua e il capitale, note sulla rendita del debito pubblico ed inventari del mobilio posseduto dal comune³².

118

1895

550

Stato patrimoniale del comune di Montecatini Valdinievole.

³² La compilazione dei registri di inventari era prescritta nell'articolo 111 della legge del 1865 e ribadita da quelle successive e dall'articolo 13 del T.U. del 1931.

V. Bilanci di previsione

La serie dei bilanci di previsione conserva, con lacune, registri dal 1866 al 1940. La lacuna più consistente riguarda gli anni dal 1879 al 1890, risultano mancanti, inoltre, gli anni 1897 e 1923.

119 Bilancio di previsione. 940	1866
120 Reg. c.s. 941	1867
121 Reg. c.s. 942	1868
122 Reg. c.s. 943	1869
123 Reg. c.s. 944	1870
124 Reg. c.s. 945	1871
125 Reg. c.s. 93	1872
126 Reg. c.s. 92	1873
127 Reg. c.s. 91	1874
128 Reg. c.s. 90	1875
129 Reg. c.s. 89	1876
130 Reg. c.s. 88	1877
131 Reg. c.s. 87	1878
----- 132 Reg. c.s. 94	1891

133 Reg. c.s. 95	1892
134 Reg. c.s. 96	1893
135 Reg. c.s. 97	1894
136 Reg. c.s. 98	1895
137 Reg. c.s. 99	1896

138 Reg. c.s. 100	1898
139 Reg. c.s. 101	1899
140 Reg. c.s. 102	1900
141 Reg. c.s. 103	1901
142 Reg. c.s. 370	1902
143 Reg. c.s. 371	1903
144 Reg. c.s. 377	1904
145 Reg. c.s. 379	1905
146 Reg. c.s. 109	1906
147 Reg. c.s. 110	1907
148	1908

Reg. c.s. 111	
149 Reg. c.s. 112	1909
150 Reg. c.s. 113	1910
151 Reg. c.s. 382	1911
152 Reg. c.s. 114	1912
153 Reg. c.s. 120	1913
154 Reg. c.s. 385	1914
155 Reg. c.s. 116	1915
156 Reg. c.s. 117	1916
157 Reg. c.s. 119	1917
158 Reg. c.s. 118	1918
159 Reg. c.s. 123	1919
160 Reg. c.s. 1686	1920
161 Reg. c.s. 122	1921
162 Reg. c.s. 121	1922
----- 163 Reg. c.s.	1924

1687	
164	1925
Reg. c.s.	
1688	
165	1926
Reg. c.s.	
1689	
166	1927
Reg. c.s.	
1690	
167	1928
Reg. c.s.	
1691	
168	1929
Reg. c.s.	
1692	
169	1930
Reg. c.s.	
1693	
170	1931
Reg. c.s.	
1694	
171	1932
Reg. c.s.	
1704	
172	1933
Reg. c.s.	
1695	
173	1934
Reg. c.s.	
704	
174	1935
Reg. c.s.	
1059	
175	1936
Reg. c.s.	
1696	
176	1937
Reg. c.s.	
1697	
177	1938
Reg. c.s.	
1698	
178	1939
Reg. c.s.	
705	

179 Reg. c.s. 1270	1940
--------------------------	------

VI. Conti consuntivi

La serie conserva con alcune lacune registri dal 1866 al 1940.

180 Conto consuntivo 124	1866
--------------------------------	------

181 Reg. c.s. 516	1867
-------------------------	------

182 Reg. c.s. 517	1868
-------------------------	------

183 Reg. c.s. 518	1869
-------------------------	------

184 Reg. c.s. 125	1870
-------------------------	------

185 Reg. c.s. 126	1871
-------------------------	------

186 Reg. c.s. 519	1872
-------------------------	------

187 Reg. c.s. 520	1873
-------------------------	------

188 Reg. c.s. 521	1874
-------------------------	------

189 Reg. c.s. 522	1875
-------------------------	------

190 Reg. c.s. 127	1876
-------------------------	------

191 Reg. c.s. 523	1877
-------------------------	------

192 Reg. c.s. 524	1878
-------------------------	------

193 Reg. c.s.	1879
------------------	------

525	
194	1880
Reg. c.s.	
128	
195	1881
Reg. c.s.	
129	
196	1882
Reg. c.s.	
130	
197	1883
Reg. c.s.	
131	
198	1884
Reg. c.s.	
132	
199	1885
Reg. c.s.	
133	
200	1886
Reg. c.s.	
540	
201	1887
Reg. c.s.	
541	
202	1888
Reg. c.s.	
542	
203	1889
Reg. c.s.	
543	
204	1890
Reg. c.s.	
544	
205	1891
Reg. c.s.	
545	
206	1892
Reg. c.s.	
546	
207	1893
Reg. c.s.	
135	
208	1894
Reg. c.s.	
390	

209 Reg. c.s. 391	1895
210 Reg. c.s. 138	1896
211 Reg. c.s. 139	1897
212 Reg. c.s. 392	1898
213 Reg. c.s. 141	1899
214 Reg. c.s. 142	1900
215 Reg. c.s. 143	1901

216 Reg. c.s. 144	1906
217 Reg. c.s. 145	1907

218 Reg. c.s. 146	1909
219 Reg. c.s. 147	1910
220 Reg. c.s. 148	1911
221 Reg. c.s. 150	1912
222 Reg. c.s. 151	1913
223 Reg. c.s. 152	1914

224 Reg. c.s. 153	1915
225 Reg. c.s. 154	1916
226 Reg. c.s. 155	1917
227 Reg. c.s. 157	1918
228 Reg. c.s. 158	1919
229 Reg. c.s. 159	1920

230 Reg. c.s. 161	1922
231 Reg. c.s. 162	1923
232 Reg. c.s. 928	1924
233 Reg. c.s. 929	1925
234 Reg. c.s. 932	1926
235 Reg. c.s. 921	1927
236 Reg. c.s. 922	1928
237 Reg. c.s. 926	1929
238 Reg. c.s. 924	1930
239	1931

Reg. c.s.
701

240 Reg. c.s. 585	1933
241 Reg. c.s. 579	1934
242 Reg. c.s. 1060	1935
243 Reg. c.s. 580	1936
244 Reg. c.s. 702	1937
245 Reg. c.s. 586	1938
246 Reg. c.s. 1284	1939
247 Reg. c.s. 703	1940

VII. Processi verbali di chiusura dell'esercizio finanziario

I verbali di chiusura dell'esercizio finanziario venivano compilati dal sindaco e dal segretario, confrontando i bilanci di previsione con i registri contabili al fine di procedere al calcolo finale della gestione finanziaria in termini di avanzo o disavanzo.

Si conservano alcune unità relative agli anni dal 1924 al 1940.

248 Processo verbale di chiusura dell'esercizio finanziario. 1236	1924
249 Reg. c.s. 1242	1926
250 1247 Reg. c.s.	1927
251 Reg. c.s.	1929
252 Reg.c.s. 923	1930

253 Reg. c.s. 707	1932
-------------------------	------

254 Reg. c.s. 1712	1937
--------------------------	------

255 Reg. c.s. 1713	1938
--------------------------	------

256 Reg. c.s. 706	1939
-------------------------	------

257 Reg. c.s. 1417	1940
--------------------------	------

VIII. Libri mastri

I libri mastri contengono indicazioni per ogni capitolo di bilancio dei mandati di pagamento e di riscossione.

In questa serie si conservano registri, con varie lacune, dal 1896 al 1940. La maggior parte dei registri contengono indicazione sia delle entrate che delle uscite, mentre per gli anni 1939 e 1940 si ha un registro per le entrate e uno per le uscite.

258 Libro mastro per le entrate e per le uscite. 400	1896
--	------

259 Reg. c.s. 401	1899
-------------------------	------

260 Reg. c.s. 402	1900
-------------------------	------

261 Reg. c.s. 403	1901
-------------------------	------

262 Reg. c.s. 404	1905
-------------------------	------

263 Reg. c.s. 405	1907
-------------------------	------

264 Reg. c.s. 406	1908
-------------------------	------

265	1909
-----	------

Reg. c.s. 407	

266 Reg. c.s. 408	1911
267 Reg. c.s. 409	1912
268 Reg. c.s. 1002	1913
269 Reg. c.s. 193	1914
270 Reg. c.s. 195	1915

271 196 Libro mastro per l'uscita 1920, per l'entrata, 1921.	1920-1921

272 Reg. c.s. 589	1924
273 1935 Reg. c.s.	1925
274 930	1926
275 Reg. c.s. 931	1927
276 1987 Reg. c.s.	1928
277 Reg. c.s. 587	1929

278 Reg. c.s. 1026	1931
279 Reg. c.s. 590	1932

280 Reg. c.s. 1023	1933
281 Reg. c.s. 588	1934

282 Reg. c.s. 1070	1936
283 Reg. c.s. 591	1937
284 1938 Reg. c.s.	1938
285 1282 Libro mastro in uscita	1939
286 1224 Libro mastro in entrata	1940
287 1265 Libro mastro in uscita.	1940

IX. Registri dei Mandati

I registri dei mandati di entrata e uscita riportano, in ordine cronologico di emissione, l'elenco dei mandati emessi con indicato l'articolo di bilancio a cui fanno riferimento.

Si conservano nell'archivio di Montecatini Valdinievole registri dal 1871 al 1940, con ampie lacune.

288 Registro dei mandati 174	1871
289 Reg. c.s. 175	1872
290 Reg. c.s. 176	1873
291 Reg. c.s. 177	1874
292 Reg. c.s. 178	1875
293 Reg. c.s. 179	1876

294	1878
Reg. c.s.	
164	
295	1879
Reg. c.s.	
165	
296	1880
Reg. c.s.	
166	
297	1881
Reg. c.s.	
167	
298	1882
Reg. c.s.	
168	
299	1883
Reg. c.s.	
169	
300	1884
Reg. c.s.	
170	
301	1885
Reg. c.s.	
171	
302	1886
Reg. c.s.	
172	
303	1887
Reg. c.s.	
173	

304	1890
Reg. c.s.	
187	
305	1891
Reg. c.s.	
186	
306	1892
Reg. c.s.	
185	
307	1893
Reg. c.s.	
184	
308	1894
Reg. c.s.	
183	

309 Reg. c.s. 182	1895

310 Reg. c.s. 181	1897

311 Reg. c.s. 188	1902

312 Reg. c.s. 189	1907

313 Reg. c.s. 192	1909

314 Reg. c.s. 191	1918
315 Reg. c.s. 194	1919

316 Reg. c.s. 190	1921

317 Reg. c.s. 1025	1932
318 Reg. c.s. 1020	1933
319 Reg. c.s. 581	1934
320 Reg. c.s. 582	1935
321 Reg. c.s. 1055	1936
322	1937

Reg. c.s.
583

323 1938
Reg. c.s.
584

324 1939
Reg. c.s.
1605

325 1940
Reg. c.s.
1266

X. Mandati di pagamento in entrata e in uscita

Le buste di questa serie contengono i mandati di pagamento descritti nei libri mastri e nei registri dei mandati. Poiché nel nostro caso le serie dei registri contabili si presentano molto lacunose si è deciso di conservare anche i mandati di pagamento al fine di poter ricomporre i dati relativi alla gestione economica del comune di Montecatini Valdinievole.

326 1866-1867
Busta di mandati di pagamento in entrata e uscita.
527

327 1868
492
Busta c.s.

328 1869
494
Busta c.s.

329 1871
Busta c.s.

330 1872-1873
134
Busta c.s.

331 1877-1878
163
Busta c.s.

332 1878-1879
Busta c.s.
532

333 1880-1883
Busta c.s.
536

334 1884-1885
Busta c.s.
538

335 1885-1886
Busta c.s.
539

336 2103 Busta c.s.	1887
337 Busta c.s. 547	1887-1888
338 Busta c.s. 548	1889
339 2078 Busta c.s.	1890
340 2079 Busta c.s.	1891
341 2112 Busta c.s.	1892
342 2102 Busta c.s.	1893
343 2085 Busta c.s.	1894
344 2075 Busta c. s.	1895
345 2074 Busta c.s.	1895
346 2077 Busta c.s.	1896
347 2076 Busta c.s.	1896
348 2088 Busta c.s.	1897
349 2089 Busta c.s.	1898
350 2090 Busta c.s.	1899
351	1900

149 Busta c.s.	
352 2095 Busta c.s.	1901
353 2091 Busta c.s.	1901
354 2081 Busta c.s.	1902
355 2080 Busta c.s.	1903
356 2092 Busta c.s.	1904
357 2093 Busta c.s.	1904
358 2104 Busta c.s.	1905
359 2094 Busta c.s.	1905
360 2087 Busta c.s.	1905
361 2105 Busta c.s.	1906
362 2084 Busta c.s.	1907
363 2083 Busta c.s.	1907
364 2082 Busta c.s.	1908
365 2097 Busta c.s.	1909
366 2098 Busta c.s.	1910

367 2096 Busta c.s.	1910
368 2099 Busta c.s.	1911
369 2100 Busta c.s.	1912
370 2101 Busta c.s.	1912
371 2108 Busta c.s.	1913
372 2107 Busta c.s.	1913
373 Busta c.s. 573	1913-1917
374 2110 Busta c.s.	1914
375 156 Busta c.s.	1914
376 2109 Busta c.s.	1915
377 2106 Busta c.s.	1915
378 2111 Busta c.s.	1916
379 2113 Busta c.s.	1916
380 2114 Busta c.s.	1917
381 2115 Busta c.s.	1918
382	1919

2116 Busta c.s.	
383 1870 Busta c.s.	1919
384 2086 Busta c.s.	1920
385 2117 Busta c.s.	1920

386 1236 Busta di mandati di pagamento in entrata.	1924
387 Busta di mandati di pagamento in uscita. 1235	1924
388 1242 Busta di mandati di pagamento in entrata.	1925
389 1243 Busta di mandati di pagamento in uscita.	1925
390 1246 Busta di mandati di pagamento in entrata.	1926
391 1245 Busta di mandati di pagamento in uscita.	1926
392 1247 Busta di mandati di pagamento in uscita.	1927
393 1249 Busta di mandati di pagamento in entrata.	1928
394 1248 Busta di mandati di pagamento in uscita.	1928
395 1244 Busta di mandati di pagamento in entrata ed in uscita.	1929
396 1255 Busta di mandati di pagamento in uscita.	1930
397 1228	1931

Busta di mandati di pagamento in entrata ed in uscita.	
398	1931
1227	
Busta di mandati di pagamento in entrata.	
399	1932
1239	
Busta di mandati di pagamento in entrata ed in uscita.	
400	1932
1231	
Busta di mandati di pagamento in uscita.	
401	1933
1237	
Busta di mandati di pagamento in entrata ed in uscita.	
402	1933
1238	
Busta di mandati di pagamento in uscita.	
403	1934
1250	
Busta di mandati di pagamento in entrata ed in uscita.	
404	1934
1234	
Busta di mandati di pagamento in uscita.	

405	1936
1253	
Busta di mandati di pagamento in uscita.	
406	1936
1254	
Busta di mandati di pagamento in entrata ed in uscita.	
407	1937
1229	
Busta c.s.	
408	1937
1230	
Busta di mandati di pagamento in uscita.	
409	1938
1233	
Busta di mandati di pagamento in entrata ed in uscita.	
410	1938
1234	
Busta di mandati di pagamento in uscita.	
411	1939
1240	
Busta di mandati di pagamento in uscita.	
412	1939
1241	
Busta di mandati di pagamento in uscita.	

413 1940
1252
Busta di mandati di pagamento in entrata.

414 1940
1251
Busta di mandati di pagamento in uscita.

XI. Imposte e tasse comunali

La legge del 1865 consentiva ai comuni di imporre dazi, tasse e sovrimposte ai tributi statali³³.

I comuni riscuotevano le sovrimposte alle imposte sui terreni, sui fabbricati e sulla ricchezza mobile, l'addizionale al dazio di consumo governativo, i dazi comunali ed alcune imposte propriamente comunali quali la tassa di famiglia o focatico³⁴, l'imposta sul valore locativo³⁵, di esercizio e di rivendita³⁶, sulle vetture e sui domestici³⁷, sul bestiame³⁸, sulle bestie da tiro, da sella e da soma³⁹.

Negli anni tra il 1923 e il 1930 una serie di norme modificarono l'assetto della distribuzione delle imposte: in un primo momento furono aboliti i dazi di consumo governativi, poi reintrodotti, sulle bevande vinose e alcoliche⁴⁰; successivi decreti del 1930⁴¹ introdussero le imposte di consumo in sostituzione dei cosiddetti dazi interni⁴².

Per ciascuna delle imposizioni i comuni provvedevano a formare annualmente le matricole dei contribuenti⁴³ con le indicazioni necessarie per l'applicazione dell'imposta ai cittadini; con i dati evinti dalle matricole venivano compilati i ruoli definitivi delle tasse e delle imposte comunali.

In archivio si conservano, con lacune, registri dei ruoli unici con indicazioni per l'anno in corso delle varie imposte e registri relativi ad un' unica imposta.

Altro materiale documentario attinente alle imposte e tasse è conservato nelle buste della serie Carteggio e atti.

415 1880
Ruolo principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.
2155

416 1884
Ruolo suppletivo: tassa di famiglia.
Contiene anche tassa di famiglia per Pieve a Nievole.
458

417 1885
459
Ruolo suppletivo: tassa di famiglia.

418 1885

³³ L'articolo 118 della legge comunale e provinciale del 1865 dava facoltà ai comuni di imporre dazi sui commestibili, bevande, combustibili, materiali da costruzione, foraggi, strame destinati alla consumazione locale. La legge consentiva inoltre l'imposizione di una tassa per l'occupazione di spazi ed aree pubbliche ed una tassa sulle bestie da tiro, da sella e da soma e sui cani.

³⁴ La tassa di famiglia o focatico, già esistente in periodo preunitario, fu rivista ed aggiornata con la legge del 26 luglio 1868 n. 4513.

³⁵ La tassa sul valore locativo fu istituita con l'emanazione del R.D. 28 giugno 1866, n. 3023, *Imposta fondiaria sui terreni, sui fabbricati e sui redditi della ricchezza mobile*.

³⁶ Legge 11 agosto 1870, n. 5784.

³⁷ R.D. del 28 giugno 1866, n. 3022.

³⁸ Legge 26 luglio 1868, n. 4513.

³⁹ Legge 20 marzo 1865, n. 2248.

⁴⁰ R.D. 23 settembre 1923, n. 2030, *Riordinamento dei dazi interni di consumo*; R.D. 13 febbraio 1925, n. 117 per *l'Istituzione di un addizionale governativo al dazio di consumo delle bevande vinose ed alcoliche e della birra*.

⁴¹ R.D. del 20 marzo 1930, n. 141 e R.D. del 30 aprile 1930, n. 432.

⁴² Per maggiori dettagli sulle imposte e tasse comunali si rimanda a *L'Inventario del archivio postunitario del comune di Calenzano*, a cura di Sandra Marsini, Calenzano, 1986, pp. 65-69.

⁴³ Con l'emanazione del Testo Unico per la finanza del 1931 fu eliminata la compilazione delle matricole, e furono rese pubbliche all'albo pretorio solo le variazioni da introdurre nei ruoli dell'anno in corso per l'esercizio successivo. Cfr. *Ibid*, p. 68.

463	
Ruolo suppletivo: tassa camerale.	
419	1886
460	
Ruolo suppletivo: tassa di famiglia.	
420	1886
464	
Ruolo suppletivo: tassa camerale.	
421	1887
461	
Ruolo suppletivo: tassa di famiglia.	
422	1887
465	
Ruolo suppletivo: tassa camerale.	
423	1888
462	
Ruolo suppletivo: tassa di famiglia.	
424	1888
466	
Ruolo suppletivo: tassa camerale.	
425	1889
468	
Ruolo suppletivo: tassa di famiglia.	
Contiene anche: Cura di Montecatini, Cura della Pieve a Nievole.	
426	1889
467	
Ruolo suppletivo: tassa camerale.	
427	1890
2154	
Ruolo principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.	
428	1890
469	
Ruolo suppletivo: tassa camerale.	
429	1891
471	
Ruolo suppletivo: tassa di famiglia	
430	1891
470	
Ruolo suppletivo: tassa camerale.	

431	1899
477	
Ruolo principale: imposta terreni.	
432	1900
479	
Ruolo principale: imposta terreni.	
433	1900

484	
Ruolo suppletivo: tassa camerale.	
434	1901
Ruolo suppletivo: imposta terreni.	
480	
435	1901
Ruolo suppletivo: imposta fabbricati.	
481	
436	1903-1904
Ruolo principale: esercizi e rivendite, vetture pubbliche private, domestici.	
549	
437	1903
482	
Ruolo suppletivo: tassa di famiglia.	
438	1904-1908
483	
Ruolo suppletivo: tassa di famiglia.	
439	1905
486	
Ruolo principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.	
440	1906
485	
Ruolo principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici, cani.	

441	1912
490	
Ruolo principale: imposta sul valore locativo, tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici, cani.	
442	1912
489	
Ruolo suppletivo: tassa camerale.	

443	1916
Ruolo suppletivo: tassa di macellazione.	
491	

444	1927
2000	
Ruolo suppletivo: tassa speciale sugli animali caprini.	

445	1933
1027	
Ruolo principale: famiglia, industria, commerci, patente, valore locativo, vetture, domestici, pianoforti, biliardi, cani, insegne, macchine da caffè espresso, licenza, occupazione spazi.	

XII. Leva

La normativa relativa al reclutamento, regolamento del 1877 in applicazione della legge n. 3260 del 1876,⁴⁴ stabiliva che, presso ogni comune, fossero tenuti i registri delle liste di leva e quelli dei ruoli matricolari. I comuni avevano l'obbligo di compilare annualmente, reperendo i dati dagli atti dello Stato civile e dai registri della popolazione, elenchi preparatori con i nomi dei giovani con età idonea per la chiamata alle armi. Dopo aver eliminato dagli elenchi i nomi dei giovani deceduti o iscritti in altro comune, il Segretario comunale provvedeva a redigere le liste di leva; una copia autentica della lista veniva inviata, dopo essere stata verificata dalla giunta municipale, al Prefetto del circondario e poi al commissario di leva.

Per quanto riguarda la serie dei ruoli matricolari, la normativa prevedeva l'obbligo della compilazione da parte dei Sindaci dei ruoli, composti da tutti coloro che erano vincolati al servizio militare⁴⁵. I ruoli erano compilati dopo che erano state compiute le operazioni di ciascuna leva ed i dati necessari per la compilazione erano ricavati dalle comunicazioni inviate ai Comuni dai Comandanti dei Corpi dei Distretti Militari, dai fogli di congedo illimitato, dai fogli di via, dalle pubblicazioni relative alla chiamata delle classi e ai vari trasferimenti e dalle partecipazioni fatte dal Ministero di Guerra per i passaggi dei militari dalla 1° o 2° categoria alla 3° categoria⁴⁶.

Nell'archivio di Montecatini Terme si conservano con gravi lacune le liste di leva dal 1866 al 1922, i ruoli matricolari dal 1843 al 1873 e le liste dei riformati dal 1882 al 1920.

Liste di leva

Le date indicate per ogni registro di leva fanno riferimento agli anni di nascita.

446 Lista di leva. 835	1866
447 836 Reg. c.s.	1867
448 837 Reg. c.s.	1868
449 838 Reg. c.s.	1869
450 839 Reg. c.s.	1870
451 840 Reg. c.s.	1871
----- 452 841 Reg. c.s.	1874
453 842 Reg. c.s.	1875
454 843 Reg. c.s.	1876

⁴⁴ A. ANTONIELLA, *L'archivio...cit.*, p. 26.

⁴⁵ R.D. 30 dicembre 1877, n. 4252; R.D. 2 luglio 1890, n. 6952.

⁴⁶ *Inventario dell'archivio postunitario del comune di Calenzano ...cit.*, p.112.

455 844 Reg. c.s.	1877

456 217 Reg. c.s.	1891

457 241 Reg. c.s.	1895
458 242 Reg. c.s.	1896
459 243 Reg. c.s.	1897
460 244 Reg. c.s.	1898
461 245 Reg. c.s.	1899
462 246 Reg. c.s.	1900
463 247 Reg. c.s.	1901
464 248 Reg. c.s.	1902
465 249 Reg. c.s.	1903
466 251 Reg. c.s.	1904
467 250 Reg. c.s.	1904
468 253 Reg. c.s.	1905
469 254 Reg. c.s.	1906

470 255 Reg. c.s.	1907
471 256 Reg. c.s.	1908
472 257 Reg. c.s.	1909
473 258 Reg. c.s.	1910
474 259 Reg. c.s.	1911
475 845 Reg. c.s.	1911
476 260 Reg. c.s.	1912
477 846 Reg. c.s.	1912
478 261	1913
479 847 Reg. c.s.	1913
480 262 Reg. c.s.	1914
481 263 Reg. c.s.	1915
482 264 Reg. c.s.	1916
483 265 Reg. c.s.	1917
484 266 Reg. c.s.	1918
----- 485	1920

267	
Reg. c.s.	
486	1921
268	
Reg. c.s.	
487	1921
848	
Reg. c.s.	
488	1922
269	
Reg. c.s.	

Ruoli matricolari

Le date indicate per ogni registro dei ruoli matricolari fanno riferimento agli anni di nascita.

489	1843
211	
Ruoli matricolari	
490	1844
211	
Reg. c.s.	
491	1845
211	
Reg. c.s.	
492	1846
211	
Reg. c.s.	
493	1847
211	
Reg. c.s.	
494	1848
211	
Reg. c.s.	
495	1849
211	
Reg. c.s.	
496	1850
211	
Reg. c.s.	
497	1851
211	
Reg. c.s.	
498	1852
211	
Reg. c.s.	
499	1853
211	
Reg. c.s.	

500 211 Reg. c.s.	1854
501 211 Reg. c.s.	1855
502 211 Reg. c.s.	1856
503 211 Reg. c.s.	1857
504 211 Reg. c.s.	1858
505 211 Reg. c.s.	1859
506 211 Reg. c.s.	1860
507 211 Reg. c.s.	1861
508 211 Reg. c.s.	1862
509 211 Reg. c.s.	1863
510 211 Reg. c.s.	1864
511 211 Reg. c.s.	1865
512 211 Reg. c.s.	1866
513 211 Reg. c.s.	1867
514 211 Reg. c.s.	1868
515	1869

211 Reg. c.s.	
516 211 Reg. c.s.	1870
517 211 Reg. c.s.	1871
518 211 Reg. c.s.	1872
519 211 Reg. c.s.	1873

Liste dei riformati

Le date indicate per ogni registro di leva fanno riferimento agli anni di nascita.

520 Liste di riformati. 228	1882-1895

521 Reg. c.s. 271	1910
522 Reg. c.s. 272	1911
523 273 Reg. c.s.	1912
524 274 Reg. c.s.	1913
525 275 Reg. c.s.	1914
526 276 Reg. c.s.	1915
527 270 Reg. c.s.	1916
528 277	1916
529 278 Reg. c.s.	1917

530 1918
279
Reg. c.s.

531 1919
280

532 1920
281
Reg. c.s.

XIII. Catasto

I registri del catasto terreni e del catasto fabbricati conservano informazioni costituite dai dati identificativi del possessore, dei terreni e del fabbricato, nonché da tutti gli elementi utili per la determinazione del reddito catastale.

Solo nel 1939 fu istituito il nuovo catasto edilizio urbano e venne avviata la sua formazione; la fase di accertamento dei fabbricati esistenti si concluse nel 1962.

Nell'archivio di Montecatini si conservano registri dei possessori, e registri del catasto dei fabbricati e di quello dei terreni.

Il registro n. 533 del 1865 contiene l'elenco di coloro che, residenti in altre località, avevano possedimenti nel comune di Montecatini; i registri n. 572, 573, 571 riguardano i possessori di fabbricati e di terreni residenti nel comune di Montecatini Valdinievole. Si riportano notizie sull'identità, luogo di dimora, età, professione ed indicazione se il possessore è in grado di leggere e scrivere; si ha poi il riferimento alle carte del campione catastale e la quota della rendita imponibile.

I registri del catasto contengono notizie sul bene: descrizione dei fabbricati o numero degli appezzamenti e articoli di stima, specie della proprietà e provenienza, misura e rendita catastale. È presente nei registri una sezione compilata per i passaggi di proprietà con indicazione dell'epoca della voltura, cognome e nome del nuovo possessore, misura e rendita catastale.

533 1865
528
Registro alfabetico dei possessori residenti fuori comune, A-Z.

534 1895-1905
558
Registro dei possessori di fabbricati, lettere A-Z.

535 1895-1905
559
Registro del catasto dei fabbricati dal n. 1 al n. 431.

536 1895-1905
Reg. c.s. n. 432 al n. 690.
560

537 1895-1905
561
Registro dei possessori di terreni, lettere A-M.

538 1895-1905
556
Reg. c.s., lettere N-Z.

539 1895-1905
557
Registro del catasto dei terreni, n. 1- 401.

540 1895-1905
551
Reg. c.s., n. 402-820.

541	1895-1905
552	
Reg. c.s., n. 821- 1231	
542	1895-1905
553	
Reg. c.s, n. 1233- 1269.	
543	1895-1905
554	
Reg. c.s., n. 1370- 1868.	
544	1895-1905
555	
Reg. c.s., n. 1869-2335.	

XIV. Lavori pubblici

In base alla legge dell'unificazione del Regno le strade erano divise in nazionali, provinciali, comunali e vicinali⁴⁷. Le giunte municipali avevano il compito di occuparsi delle strade comunali, di cui dovevano compilare un elenco con indicazione per ciascuna strada di lunghezza, larghezza e dei centri abitati da essa collegati. La successiva legge del 1868⁴⁸ attribuì ai comuni l'onere della costruzione e manutenzione delle proprie strade e il compito di vigilanza sulle strade private cosiddette vicinali. Era cura del comune occuparsi anche della pulitura degli argini dei torrenti cosicché questi ultimi non allagassero le strade.

Si conservano dal 1876 i registri contenenti le tasse imposte per la manutenzione, sui quali sono annotati cognome e nome, dimora e professione dei contribuenti, importo della tassa, numero delle giornate di operai, cavalli, buoi da tiro ed animali vari da lavoro utilizzati per la manutenzione.

La manutenzione delle strade di Maone e di Monsummano e dei torrenti Borra, Valsero, Nievolina e Sant'Antonio sono tra gli interventi reiterati effettuati dal comune di Montecatini Valdinievole e di cui si conserva documentazione per gli anni dal 1879 al 1898. Chiude la sottoserie un registro di spese di manutenzione anticipate dal comune per gli anni dal 1876 al 1879.

Carteggio ed atti

545	1820-1885
662	
Busta contenente ventisei tavole planimetriche del territorio di Montecatini Valdinievole e comuni confinanti.	
546	1848-1902
658	
Busta contenente i seguenti fascicoli: "Lavori eseguiti su strade comunali obbligatorie"; "Relazioni tecniche"; "Notizie sulle condizioni delle strade"; "Forniture materiale"; "Riscontri lavori"; "Prestazioni in natura per le strade"; "Elenco possessori di bestiame da lavoro"; "Appalti lavori di costruzione"; "Istruzioni generali per la manutenzione delle strade comunali obbligatorie".	
547	1849-1883
659	
Busta contenente i seguenti fascicoli: "Lavori eseguiti su strade comunali obbligatorie"; "Progetti"; "Perizie di procedure lavori"; "Planimetrie"; "Accolli di lavori di restauro".	
548	1863-1908
660	
Busta contenente i seguenti fascicoli: "Lavori eseguiti su strade comunali obbligatorie"; "Uso delle acque"; "Convenzione con Società Acquedotti Valdinievole"; "Contratti utenze acquedotto"; "Lavori cisterne"; "Pozzi, fiumi e torrenti"; "Acquedotto".	
549	1865-1873
661	

⁴⁷ Legge 20 marzo 1865, n. 2248, allegato F.

⁴⁸ Legge 30 agosto 1868, n. 4613.

Busta contenente i seguenti fascicoli: "Pratiche relative a lavori pubblici"; "Perizie di lavori di mantenimento"; "Accolli su strade"; "Cisterne"; "Torrenti"; "Edifici comunali".

550 1867-1926

663

Busta contenente i seguenti fascicoli: "Pratiche lavori pubblici"; "Progetti"; "Avanzamenti lavori su strade, edifici e torrenti"; "Carteggio".

551 1867-1926

663

Busta contenente i seguenti fascicoli: "Pratiche lavori pubblici"; "Progetti"; "Avanzamenti lavori su strade, edifici e torrenti"; "Carteggio"; "Separazione della Provincia di Lucca e aggregazione a quella di Firenze, 1874".

552 1868-1884

664

Busta contenente i seguenti fascicoli: "Pratiche lavori pubblici"; "Acque"; "Edifici".

553 1869-1905

665

Busta contenente i seguenti fascicoli: "Pratiche lavori pubblici acque".

554 1870

668

Busta contenente i seguenti fascicoli: "Spese per richiudere la rotta all'argine del torrente Bora".

555 1870-1924

672

Busta contenente i seguenti fascicoli: "Perizie"; "Relazioni tecniche, atti e carteggio su lavori di acque e strade".

556 1872-1876

666

Busta contenente i seguenti fascicoli: "Spese straordinarie per ricostruzione argini torrente Bora e rio Sant'Antonio"; "Danni causati il 13 ott. 1872".

557 1872-1885

674

Busta contenente il fascicolo: "Lavori a strade, acque ed edifici".

558 1875-1900

677

Busta contenente i seguenti fascicoli: "Lavori di strade"; "Quaderni di resoconti di lavori eseguiti"; "Contabilità dei lavori".

559 1876-1878

667

Busta contenente i seguenti fascicoli: "Distribuzione spese per lavori agli argini del rio Salsero"; "Danni causati il 21 dic. 1876".

560 1876-1903

678

Busta contenente i seguenti fascicoli: "Perizie". "Carteggio e atti vari su lavori di strade e acque".

561 1878-1923

679

Busta contenente i seguenti fascicoli: "Perizie"; "Carteggio e atti vari su lavori di strade e acque".

562 1882-1924

680

Busta contenente i seguenti fascicoli: "Perizie"; "Carteggio e atti vari su lavori di strade e acque".

563 1887-1890
681
Busta contenente il fascicolo: "Lavori sulla strada di Maone";

564 1889-1920
682
Busta contenente il fascicolo: "Atti vari per lavori su strade e acque".

565 1890-1919
684
Busta contenente il fascicolo: "Atti vari per lavori di strade e acque ed edifici".

566 1893-1907
687
Busta contenente i seguenti fascicoli: "Atti vari per lavori a strade ed edifici"; "Trasporto urbano"; "Manutenzione strade".

567 1895-1919
692
Busta contenente il fascicolo: "Atti vari per lavori a strade, acque e edifici".

568 1896-1926
685
Busta contenente i seguenti fascicoli: "Lavori di strade, acque ed edifici"; "Atti vari per lavori alla funicolare".

569 1898-1902
688
Busta contenente i seguenti fascicoli: "Atti vari per lavori a strade ed edifici"; "Fognature".

570 1899-1909
690
Busta contenente i seguenti fascicoli: "Atti vari per lavori a strade, acque e edifici"; "Abbellimento e gestione strade".

571 1900-1904
686
Busta contenente i seguenti fascicoli: "Atti vari per lavori a strade ed edifici"; "Lavori alla funicolare".

572 1901-1916
698
Busta contenente i seguenti fascicoli: "Lavori vari di manutenzione di strade"; "Edifici pubblici".

573 1902-1903
689
Busta contenente i seguenti fascicoli: "Atti vari per lavori a strade, acque e edifici"; "Lavori per stazione ferroviaria"; "Servizi postali e telefonici".

574 1902-1909
693
Busta contenente i seguenti fascicoli: "Costruzione nuove strade"; "Espropriazione terreni per costruzione nuove strade"; "Lavori vari di manutenzione"; "Permessi per costruzione case"; "Guardie municipali e loro divise".

575 1902-1921
696 - 691
Busta contenente i seguenti fascicoli: "Lavori vari di manutenzione di strade"; "Edifici pubblici"; "Atti vari per lavori a strade, acque e edifici".

576 1906-1913
695

Busta contenente i seguenti fascicoli: "Lavori vari di manutenzione di strade"; "Edifici pubblici"; "Illuminazione pubblica"; "Ferrovia"; "Linea tranviaria".

577 1907-1924

694

Busta contenente i seguenti fascicoli: "Lavori vari di manutenzione di strade"; "Acquedotto ed edifici pubblici"; "Tassa di famiglia".

578 1908-1916

697

Busta contenente il seguente fascicolo: "Lavori vari di manutenzione di strade"; "Edifici pubblici".

579 1914-1921

699

Busta contenente il seguente fascicolo: "Lavori vari di manutenzione di strade"; "Edifici pubblici".

580 1924-1932

700

Busta contenente il seguente fascicolo: "Lavori vari di manutenzione di strade"; "Edifici pubblici".

Spese per lavori di manutenzione di strade

581 1876

530

“Registro delle prestazioni in natura per le opere di costruzione di strade comunali obbligatorie, per le strade di Montecatini, Pieve e Traversagna.”

582 1876-1879

669

Reg. c.s.

583 1879

533

“Registro delle prestazioni per lavori di costruzione di strade comunali obbligatorie.”

584 1881

Reg. c.s.

534

585 1881

675

“Reparto per le spese di modifica sul rio Sant'Antonio, legge sui lavori pubblici del 20 marzo 1865 artt.105 e 119.”

586 1887

472

“Registro per il ruolo principale dei maggiori utenti per la strada obbligatoria detta di Maone in Montecatini.”

587 1887

676

Reg. c.s. per la strada di Maone.

588 1889

Reg. c.s.

473

589 1890

683

Reg. c.s per la strada di Monsummano.

590 1891

Reg. c.s. per la strada di Maone.

474	
591	1892
Reg. c.s. per la strada di Maone	
475	
592	1892
Reg. c.s. per la strada di Monsummano	
476	
593	1898
673	
Reg. c.s. per la strada di Monsummano e Ponte Buggianese.	
594	1876-1879
671	
Registro "Estratto delle partite inesatte sui ruoli di reparto delle spese anticipate dal comune per la chiusura delle rotte sui torrenti Borra, Salsero e Nievolina."	

XV. Stato Civile

Lo Stato civile italiano fu istituito con la legge del 1865⁴⁹ e iniziò regolarmente la propria attività con il primo gennaio del 1866. Tra la documentazione prodotta dall'Ufficio dello Stato Civile vi erano i quattro registri per la trascrizione degli atti relativi alle nascite, ai matrimoni, alle morti e alla cittadinanza. Ciascuno di questi registri veniva preventivamente vidimato dal presidente del Tribunale e compilato in duplice copia: una da conservarsi presso il comune e l'altra da inviare, dopo la chiusura, alla Cancelleria del Tribunale. A quest'ultima venivano inviati inoltre i documenti probatori degli atti trascritti sui registri di Stato Civile raccolti in quattro appositi distinti volumi.

Nel 1876, su richiesta degli abitanti della frazione di Pieve a Nievole, furono istituiti due uffici per le registrazioni degli atti di nascita e di morte di Stato civile, l'Ufficio 1° per gli abitanti di Montecatini Valdinievole e l'Ufficio 2° per quelli della frazione di Pieve a Nievole⁵⁰. Dopo la creazione dei comuni di Pieve a Nievole e Bagni di Montecatini, l'Ufficio 1° rimase in funzione per i soli abitanti del comune di Bagni di Montecatini e l'Ufficio 2° per quelli del comune di Montecatini Valdinievole.

Si conservano in archivio registri degli atti di nascita e di morte dal 1866 al 1940 distinti per Uffici. Le registrazioni degli atti di matrimonio venivano effettuate presso un unico ufficio, l'Ufficio 1° di Montecatini Valdinievole. Per gli atti di matrimonio e di morte per il periodo dal 1908 al 1919 si hanno registri che contengono annotazioni degli atti per più anni.

Nell'Ufficio di Stato Civile del comune di Montecatini Terme si conservano i registri degli atti di cittadinanza dal 1883 al 1948, con una lacuna per gli anni dal 1914 al 1919.

I registri dal 1883 al 1940 sono relativi al comune di Montecatini Valdinievole; i registri datati dal 1941 al 1948 sono stati compilati nell'Ufficio 2° di Stato Civile, rimasto attivo sul territorio dell'ex comune di Montecatini Valdinievole anche quando questo era stato assorbito nel comune di Montecatini Terme.

Registri degli atti di nascita

595	1866
596	1867
597	1868
598	1869
599	1870
600	1871
601	1872
602	1873
603	1874
604	1875

⁴⁹ R.D. del 15 novembre 1865, n.2602.

⁵⁰ ASCMT, *Deliberazioni del consiglio della giunta del comune di Montecatini Valdinievole*, busta n. 5, deliberazione del 15 maggio 1875, n. 213. Dal 1905 la frazione di Pieve a Nievole divenne comune a se e da quella data in poi i registri di Stato Civile sono conservati presso l'archivio del comune di Pieve a Nievole. Cfr. *Inventario dell'Archivio storico del comune di Pieve a Nievole...cit.*, pp. 53-60.

Ufficio 1°: Montecatini Valdinievole

605	1876
606	1877
607	1878
608	1879
609	1880
610	1881
611	1882
612	1883
613	1884
614	1885
615	1886
616	1887
617	1888
618	1889
619	1890
620	1891
621	1892
622	1893
623	1894
624	1895
625	1896
626	1897
627	1898
628	1899
629	1900
630	1901
631	1902
632	1903
633	1904
634	1905

Ufficio 2°: Pieve a Nievole

635	1876
636	1877
637	1878
638	1879
639	1880
640	1881
641	1882
642	1883
643	1884
644	1885
645	1886
646	1887
647	1888
648	1889
649	1890
650	1891
651	1892
652	1893
653	1894
654	1895
655	1896
656	1897
657	1898
658	1899
659	1900
660	1901
661	1902
662	1903
663	1904

664 1905

Ufficio: Montecatini Valdinievole

665	1906
666	1907
667	1908
668	1909
669	1910
670	1911
671	1912
672	1913
673	1914
674	1915
675	1916
676	1917
677	1918
678	1919
679	1920
680	1921
681	1922
682	1923
683	1924
684	1925
685	1926
686	1927
687	1928
688	1929
689	1930
690	1931
691	1932
692	1933
693	1934
694	1935
695	1936
696	1937
697	1938
698	1939
699	1940

Registri degli atti di matrimonio

700	1866
701	1867
702	1868
703	1869
704	1870
705	1871
706	1872
707	1873
708	1874
709	1875
710	1876
711	1877
712	1878
713	1879
714	1880
715	1881
716	1882
717	1883
718	1884
719	1885
720	1886

721	1887
722	1888
723	1889
724	1890
725	1891
726	1892
727	1893
728	1894
729	1895
730	1896
731	1897
732	1898
733	1899
734	1900
735	1901
736	1902
737	1903
738	1904
739	1905
740	1906
741	1907
742	1908-1910
743	1911-1913
744	1914-1916
745	1917-1919
746	1920
747	1921
748	1922
749	1923
750	1924
751	1925
752	1926
753	1927
754	1928
755	1929
756	1930
757	1931
758	1932
759	1933
760	1934
761	1935
762	1936
763	1937
764	1938
765	1939
766	1940

Registri degli atti di morte

767	1866
768	1867
769	1868
770	1869
771	1870
772	1871
773	1872
774	1873
775	1874
776	1875

Ufficio 1°: Montecatini Valdinievole

777	1876
-----	------

778	1877
779	1878
780	1879
781	1880
782	1881
783	1882
784	1883
785	1884
786	1885
787	1886
788	1887
789	1888
790	1889
791	1890
792	1891
793	1892
794	1893
795	1894
796	1895
797	1896
798	1897
799	1898
800	1899
801	1900
802	1901
803	1902
804	1903
805	1904
806	1905

Ufficio 2°: Pieve a Nievole

807	1876
808	1877
809	1878
810	1879
811	1880
812	1881
813	1882
814	1883
815	1884
816	1885
817	1886
818	1887
819	1888
820	1889
821	1890
822	1891
823	1892
824	1893
825	1894
826	1895
827	1896
828	1897
829	1898
830	1899
831	1900
832	1901
833	1902
834	1903
835	1904
836	1905

Ufficio: Montecatini Valdinievole

837	1906
838	1907
839	1908-1910
840	1911-1913
841	1914-1916
842	1917-1919
843	1920
844	1921
845	1922
846	1923
847	1924
848	1925
849	1926
850	1927
851	1928
852	1929
853	1930
854	1931
855	1932
856	1933
857	1934
858	1935
859	1936
860	1937
861	1938
862	1939
863	1940

Registri degli atti di cittadinanza

864 1883-1913
Filza contenente 31 registri degli atti di cittadinanza.

865 1920-1948
Filza contenente 28 reg. c.s.

XVI. Registri della popolazione

I comuni, per ottemperare al compito di tenere costantemente monitorata la situazione della popolazione residente, compilavano i cosiddetti registri della popolazione; si trattava, come indicato nel regolamento allegato alle disposizioni della legge del 1864⁵¹, di unità composte da fogli di famiglia compilati per ciascun nucleo familiare. I fogli, intestati al capo famiglia, erano raggruppati secondo l'ordine di vie, piazze, frazioni, in cui le famiglie descritte avevano la loro residenza. Le disposizioni del 1864 non imponevano ai comuni la tenuta dei registri della popolazione; questi furono resi obbligatori con l'emanazione di nuove leggi e regolamenti indicanti le modalità per la tenuta dei registri della popolazione stabile, che prevedeva i fogli di casa, i fogli di famiglia e i fogli individuali⁵².

Della serie dei registri della popolazione per Montecatini Valdinievole se ne conservano sei, tutti per l'anno 1866: tre riferiti alla popolazione residente a Pieve a Nievole e tre a quella di Montecatini Valdinievole.

866 1866
2070

⁵¹ R.D. del 31 dicembre 1864, n. 2105.

⁵² I fogli di casa contenevano informazioni su ciascun edificio con proprio numero civico ed erano conservati in base all'ordine del numero della strada o di altra "compartizione" in cui il comune era diviso; i fogli di famiglia, compilati in maniera consueta, mantennero l'intestazione per capofamiglia ed erano conservati in ordine alfabetico all'interno del foglio relativo alla casa nella quale le famiglie abitavano; i fogli individuali contenevano notizie sui singoli cittadini, la loro posizione anagrafica di Stato civile, professionale, etc.. Cfr. Legge 20 giugno 1871, n. 297; Legge 4 aprile 1873, n. 1363; R.D. 21 settembre 1901, n. 445; R.D. 2 dicembre 1929, n. 445.

“Registro generale della popolazione popolo di Pieve a Nievole fogli n.1-250.”

867 2067 Reg. c.s. n. 251-460.	1866
868 2066 Reg. c.s. n. 461-576.	1866
869 2071 Reg. c.s. popolo di Montecatini Valdinievole fogli n. 1-215.	1866
870 2068 Reg. c.s. n. 216-480.	1866
871 2069 Reg. c.s. n. 481-690.	1866

XVII. Scuole

La legge del 1859⁵³ e quella del 1877⁵⁴ avevano stabilito l’obbligo di impartire l’istruzione elementare ai fanciulli ed avevano assegnato ai comuni l’onere dell’amministrazione delle scuole e del reclutamento degli insegnanti.

Dalla relazione redatta nel novembre 1862 dall’ispettore scolastico Francesco Buonanoma emerge che dal 1860 esistevano a Montecatini quattro scuole, due maschili e due femminili⁵⁵. Una scuola elementare maschile fu costruita a Bagni tra il 1894 ed il 1897. Nell’agosto 1873 fu istituita la scuola femminile di Bagni grazie al lascito testamentario del dottor Ferdinando Calugi, che destinò la casa sua abitazione a sede della nuova scuola⁵⁶.

Nel XX secolo, pertanto, erano presenti sul territorio scuole maschili per il capoluogo (Montecatini Valdinievole) e per le frazioni di Pieve a Nievole e di Bagni, scuole femminili per il capoluogo e per le due frazioni ed infine scuole miste site nel capoluogo, in via Nuova, in via di Borgo ed a Pieve a Nievole⁵⁷.

Sono conservati presso l’archivio comunale di Montecatini Terme vari registri di iscrizione, registri annuali, mensili, e quelli degli esami di proscioglimento per le scuole del territorio.

872 733 Registro d'iscrizione delle classi 1° e 2° della scuola maschile di Pieve a Nievole.	1888-1889
873 736 Registro mensile delle classi 1°, 2° e 3° della scuola femminile di Pieve a Nievole.	1888-1889
874 737 Registro annuale delle classi 1° della scuola maschile di Pieve a Nievole.	1888-1889
875 735 Registro annuale delle classe 2° della scuola maschile di Pieve a Nievole.	1888-1889
876 738	1888-1889

⁵³ Legge 13 novembre 1859, n. 3725, detta legge Casati.

⁵⁴ Legge 15 luglio 1877, n. 3961, detta legge Coppino.

⁵⁵ ASCMT, preunitario, *Carteggio e atti del gonfaloniere*, n. 454. Cfr. *Inventario dell’Archivio preunitario del comune di Montecatini Terme*, a cura di Lucia Roselli, Ospedaletto – Pisa, 2000.

⁵⁶ R. PINOCHI, *Un centenario lungo due secoli...cit.*, pp.1-23.

⁵⁷ ASCMT, *Carteggio e atti del comune di Montecatini Valdinievole*, n. 114 (prov. 834).

Registro annuale delle classe 3° della scuola maschile di Pieve a Nievole.

877 1888-1889
734

Registro annuale delle classi 1° e 2° della scuola maschile di Bagni.

878 1889-1890
739

Registro annuale delle classi 1° della scuola maschile di Pieve a Nievole.

879 1889-1890
740

Registro annuale delle classi 2° e 3° della scuola maschile di Pieve a Nievole.

880 1890-1891
741

Registro d'iscrizione classe unica sezioni 1°, 2° e 3° della scuola maschile di Montecatini Valdinievole.

881 1890-1891
742

Registro annuale scuola mista di Pieve a Nievole.

882 1892-1893
747

Registro annuale scuola maschile di Montecatini Valdinievole.

883 1892-1893
750

Registro annuale scuola maschile rurale di Pieve a Nievole.

884 1892-1893
746

Registro annuale scuola maschile di Bagni, ragazzi dal n. 1 al n. 30.

885 1892-1893
751

Registro annuale scuola maschile di Bagni, ragazzi dal n. 31 al n. 54.

886 1892-1893
743

Registro d'iscrizione classe unica sezione 1°, 2°, e 3° scuola mista di Montecatini Valdinievole.

887 1892-1893
748

Registro annuale classe 1°, 2° scuola mista di Pieve a Nievole.

888 1892-1893
744

Registro annuale classe 3° scuola mista di Pieve a Nievole.

889 1892-1893
745

Registro annuale classe 1° scuola mista di via Nuova.

890 1892-1893
749

Registro annuale classe 2° scuola mista di via Nuova.

891 1893-1894
755

Registro annuale classi 1° scuola maschile rurale di Pieve a Nievole.

892	1893-1894
753	
Registro annuale classi 1° e 2° scuola maschile rurale di Pieve a Nievole.	
893	1893-1894
754	
Registro annuale scuola maschile di Montecatini Valdinievole.	
894	1893-1894
752	
Registro d'iscrizione classe unica sezione 1°, 2° e 3° scuola mista di Montecatini Valdinievole.	

895	1897-1898
757	
Registro degli esami di proscioglimento scuola maschile di Montecatini Castello.	
896	1897-1898
756	
Registro degli esami di proscioglimento scuola femminile di Montecatini Castello.	
897	1898-1899
760	
Registro degli esami di proscioglimento scuola maschile di Montecatini Valdinievole.	
898	1898-1899
758	
Registro unico classe 1°, 2° e 3° per la scuola femminile di Pieve a Nievole.	
899	1898-1899
761	
Registro degli esami di proscioglimento scuola femminile di Montecatini Valdinievole.	
900	1899-1900
764	
Registro unico classi 1°, 2°, 3° scuola maschile di Montecatini Valdinievole.	
901	1899-1900
763	
Registro degli esami di proscioglimento scuola maschile di Montecatini Valdinievole.	
902	1899-1900
759	
Registro unico classe 1°, 2° e 3° per la scuola femminile di Pieve a Nievole.	
903	1899-1900
762	
Registro degli esami di proscioglimento scuola femminile di Montecatini Valdinievole.	
904	1899-1900
765	
Registro esami di proscioglimento scuola mista di Pieve a Nievole.	
905	1900-1901
766	
Registro esami di proscioglimento scuola maschile di Montecatini Valdinievole.	
906	1900-1901
772	
Registro degli esami di promozione classi 1°, 2° scuola maschile di Montecatini Valdinievole.	

907	1900-1901
774	
Registro degli esami di promozione classi 1°, 2° scuola maschile di Pieve a Nievole.	
908	1900-1901
775	
Registro degli esami di promozione, classe complementare scuola maschile di Pieve a Nievole.	
909	1900-1901
767	
Registro delle iscrizioni classi 1°, 2°, e 3° maschile di Bagni.	
910	1900-1901
769	
Registro unico classi 2° e 3° scuola maschile di Bagni.	
911	1900-1901
777	
Registro degli esami di promozione classe 1° scuola maschile di Bagni.	
912	1900-1901
778	
Registro degli esami di promozione classe 2° scuola maschile di Bagni.	
913	1900-1901
773	
Registro degli esami di promozione classi 1°, 2° scuola femminile di Montecatini Valdinievole.	
914	1900-1901
783	
Registro degli esami di proscioglimento scuola femminile di Montecatini Valdinievole.	
915	1900-1901
776	
Registro degli esami di promozione scuola femminile di Pieve a Nievole.	
916	1900-1901
785	
Registro unico classe 1° scuola femminile di Bagni.	
917	1900-1901
770	
Registro unico classe 2° scuola femminile di Bagni.	
918	1900-1901
771	
Registro unico classe 3° scuola femminile di Bagni.	
919	1900-1901
779	
Registro degli esami di promozione classe 1° e 2° scuola femminile di Bagni.	
920	1900-1901
780	
Registro degli esami di promozione classe 1° e 2° scuola mista di Nievole.	
921	1900-1901
782	
Registro degli esami di proscioglimento scuola mista della Nievole .	
922	1900-1901
768	

Registro delle iscrizioni classi 1°, 2°, e 3° scuola mista in via Nuova.

923 1900-1901
781
Registro degli esami di promozione classi 1° e 2° scuola mista della via Nuova.

924 1901-1902
816
Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini di Valdinevole.

925 1901-1902
787
Registro degli esami di promozione classi 1° e 2° scuola maschile Montecatini di Valdinevole.

926 1901-1902
786
Registro degli esami di promozione classi 1° e 2° scuola femminile Montecatini.

927 1901-1902
784
Registro unico , classi 1°, 2°, 3° scuola mista di Pieve a Nievole.

928 1901-1902
788
Registro degli esami di promozione classi 1° e 2° scuola mista di Pieve a Nievole.

929 1902-1903
819
Registro degli esami di promozione classe 1° e 2° scuola maschile di Montecatini Valdinevole.

930 1902-1903
822
Registro degli esami di proscioglimento scuola maschile di Montecatini Valdinevole.

931 1902-1903
823
Registro degli esami di promozione classe 1° scuola maschile di Bagni.

932 1902-1903
820
Registro degli esami di promozione classe 1° scuola femminile di Montecatini Valdinevole.

933 1902-1903
815
Registro unico classi 1°, 2° e 3° scuola mista di Pieve a Nievole.

934 1902-1903
821
Registro di promozione classi 1° e 2° scuola mista di Pieve a Nievole.

935 1902-1903
824
Registro degli esami di promozione classe 3° scuola mista di Pieve a Nievole.

936 1903-1904
813
Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinevole.

937 1903-1904
827
Registro degli esami di proscioglimento scuola maschile di Montecatini Valdinevole.

938	1903-1904
826	
Registro degli esami di proscioglimento scuola femminile di Montecatini Valdinievole.	
939	1903-1904
812	
Registro unico classe 3° scuola mista di Pieve a Nievole.	
940	1903-1904
825	
Registro degli esami di proscioglimento scuola mista di Pieve a Nievole.	
941	1904-1905
808	
Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.	
942	1904-1905
828	
Registro degli esami di compimento scuola maschile di Montecatini Valdinievole.	
943	1904-1905
817	
Registro dello scrutinio finale classi 1° e 2° scuola maschile di Montecatini Valdinievole.	
944	1904-1905
807	
Registro annuale classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.	
945	1904-1905
809	
Registro unico classi 1°, 2° e 3° scuola mista di Pieve a Nievole.	
946	1904-1905
829	
Registro degli esami di compimento scuola mista di Pieve a Nievole.	
947	1905-1906
811	
Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.	
948	1905-1906
810	
Registro unico classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.	
949	1906-1907
806	
Registro annuale classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.	
950	1906-1907
818	
Registro degli esami di promozione per scrutinio classe 1° e 2° scuola maschile di Montecatini Valdinievole.	
951	1907-1908
803	
Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.	
952	1907-1908
814	
Registro unico classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.	
953	1908-1909
805	

Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.

954 1908-1909

804

Registro unico classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.

955 1909-1910

801

Registro delle iscrizioni classi 1°, 2° e 3° scuola femminile in Montecatini Valdinievole.

956 1909-1910

802

Registro unico classi 1°, 2° e 3° scuola femminile in Montecatini Valdinievole.

957 1910-1911

795

Registro delle iscrizioni classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.

958 1910-1911

800

Registro unico classi 1°, 2° e 3° scuola maschile di Montecatini Valdinievole.

959 1910-1911

832

Registro degli scrutini finali classi 1° e 2° scuola maschile di Montecatini Valdinievole.

960 1910-1911

831

Registro degli esami di compimento scuola maschile di Montecatini Valdinievole.

961 1910-1911

798

Registro unico classi 1°, 2° e 3° scuola maschile di Pieve a Nievole.

962 1910-1911

796

Registro delle iscrizioni classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.

963 1910-1911

799

Registro unico classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.

964 1910-1911

833

Registro degli scrutini finali classi 1° e 2° scuola femminile di Montecatini Valdinievole.

965 1910-1911

797

Registro delle iscrizioni classi 1°, 2° e 3° scuola mista di Pieve a Nievole.

966 1911-1912

790

Registro unico scuola maschile di Montecatini Valdinievole.

967 1911-1912

794

Registro delle iscrizioni classi 1°, 2° e 3° scuola maschile di via di Borgo.

968 1911-1912

789

Registro unico classi 1°, 2° e 3° scuola maschile di via di Borgo.

969 1911-1912
793
Registro delle iscrizioni classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.

970 1911-1912
792
Registro unico classi 1°, 2° e 3° scuola femminile di Montecatini Valdinievole.

971 1911-1912
791
Registro annuale classe 3° scuola femminile di via di Borgo.

972 1911-1912
830
Registro degli esami di compimento classe 3° scuola mista di Montecatini Valdinievole.

973 1912
713
Registro degli esami di proscioglimento scuola maschile di Montecatini Valdinievole.

974 1912-1913
712
Registro degli scrutini per gli esami di promozione ed ammissione delle scuole elementari di Montecatini Valdinievole.

975 1912-1913
715
Registro degli scrutini e degli esami di promozione e di ammissione classe 1° e 2° di Montecatini Valdinievole.

976 1912-1913
710
Registro delle iscrizioni classi 1°, 2° e 3° scuola mista di Montecatini Valdinievole.

977 1912-1913
709
Registro annuale classi 1°, 2° e 3° scuola mista di Montecatini Valdinievole.

978 1912-1913
711
Registro degli esami classi 1°, 2° e 3° scuola mista di Montecatini Valdinievole.

979 1912-1913
714
Registro delle iscrizioni per la scuola mista in via Porta di Borgo.

980 1912-1913
708
Registro annuale classi 1°, 2° e 3° scuola mista in via di Borgo.

981 1912-1913
716
Registro degli esami di compimento scuola mista in via del Borgo.

982 1913-1914
718
Registro delle iscrizioni classi 1°, 2° e 3° scuola mista di Montecatini Valdinievole.

983 1913-1914
720
Registro generale per le classi 1°, 2° e 3° scuola mista di Montecatini Valdinievole.

984 1913-1914
717
Registro del processo verbale degli esami di compimento della scuola mista di Montecatini Valdinievole.

985 1914-1915
721
Registro delle iscrizioni per le classi 1° e 2° scuola mista di Montecatini Valdinievole.

986 1914-1915
719
Registro generale per le classi 1° e 2° scuola mista di Montecatini Valdinievole.

987 1915-1916
722
Registro generale per le classi 1° e 3° scuola mista di Montecatini Valdinievole.

988 1916-1917
723
Registro degli scrutini finali e degli esami per le classi 1° e 2° scuola mista di Montecatini Valdinievole.

989 1917-1918
725
Registro degli scrutini finali e degli esami di compimento classe 3° scuola mista di Pieve a Nievole.

990 1917-1918
729
Registro degli scrutini finali e degli esami di compimento classe 4° scuola mista di Pieve a Nievole.

991 1917-1918
728
Registro degli scrutini finali e degli esami 1° scuola mista in via di Borgo.

992 1917-1918
727
Registro degli scrutini finali e degli esami classe 2° scuola mista in via di Borgo.

993 1917-1918
726
Registro degli scrutini finali e degli esami classe 3° scuola mista in via di Borgo.

994 1917-1918
730
Registro degli scrutini finali e degli esami classe 4° scuola mista in via del Borgo.

995 1918-1919
731
Registro delle iscrizioni classi 1° e 4° della scuola mista in via del Borgo.

996 1920-1921
724
Registro degli scrutini finali e degli esami classe 3° scuola mista di Montecatini Valdinievole.

997 1920-1921
732
Registro generale classi 3° e 4° della scuola mista rurale in via del Borgo.

Legati Calugi e Congregazione di Carità

Il Legato pio Calugi fu disposto dal dottor Ferdinando Calugi con proprio testamento del 23 agosto 1873, nel quale egli assegnava un lascito annuo di lire centocinquanta per l'alunna più meritevole della scuola femminile di Bagni di Montecatini. Alla morte del dottor Calugi, avvenuta nel 1874, nel testamento già citato egli nominava sua erede la figlia Colombina⁵⁸.

Nel 1879, alla morte della signorina Calugi, le rendite provenienti dalla sua amministrazione passarono in gestione al comune di Montecatini Valdinievole per essere destinate al pagamento del legato di beneficenza⁵⁹.

Il deposito presso un conto aperto alla Cassa di risparmio di Lucca, effettuato a cura del comune di Montecatini Valdinievole, avrebbe costituito la dote dell'alunna prescelta, al momento del suo matrimonio.

Nel 1897 il legato fu incorporato dalla Congregazione di carità⁶⁰. Le Congregazioni vennero istituite presso ogni comune del Regno con lo scopo di curare l'amministrazione dei beni destinati all'erogazione di sussidi ed altri benefici ai poveri. Nel 1937 le Congregazioni furono soppresse e divennero Enti Comunali di Assistenza⁶¹. La maggior parte della documentazione conservata in archivio è riferibile al Legato pio di Ferdinando Calugi, ma vi sono alcuni documenti all'interno delle stesse buste che si riferiscono ad un secondo lascito Calugi del quale si conserva nella busta n. 998 una proposta di regolamento ed uno statuto. Si tratta del lascito del fisico Gaetano Francesco Calugi: con un primo testamento del 4 settembre 1870 ed uno successivo del 15 maggio 1871 egli dispone la realizzazione di un istituto Calugi per l'assistenza agli anziani poveri nel comune di Figline Valdarno ed uno analogo anche per gli anziani del comune di Montecatini Valdinievole. Nella proposta di regolamento si legge che amministratori dell'Opera dovranno essere il parroco o vice parroco della chiesa di San Pietro Apostolo di Montecatini e il provveditore della Confraternita di Misericordia di Montecatini Valdinievole, coadiuvati da tre assistenti scelti tra le famiglie più agiate del paese. Di questo secondo legato, di cui la documentazione conservata è relativa all'istituzione, si perdono le tracce in epoca successiva. Data la commistione della documentazione all'interno delle buste, non è stato possibile suddividere la documentazione.

Il Legato pio poi Congregazione di carità è composto da un'unica serie di carteggio all'interno della quale si conservano anche scritture relative alla contabilità della congregazione; è presente altresì un registro delle deliberazioni del legato per gli anni 1873 al 1904. Deliberazioni della Congregazione di carità, dal 1928 al 1937, sono conservate nel registro n. 1 della serie "Deliberazioni del comitato amministrativo della Congregazione di carità poi Ente Comunale di Assistenza" e descritto a pagina xx del presente inventario.

998 1873-1904

69

Busta contenente i seguenti fascicoli: "Lascito Calugi"; "Testamento Calugi"; "Statuto, regolamento, corrispondenza Opera Pia Calugi"; "Concentramento del Pio Legato Calugi nella locale congregazione di carità".

999 1873-1904

70

Busta contenente i seguenti fascicoli: "Opere Pie"; "Legato dottor Ferdinando Calugi"; "Dote per scolare più meritevoli"; "Premi scolastici"; "Temi delle alunne - votazione prove scritte e orali"; "Contabilità del Legato Calugi"; "Proposta concentramento del Legato Calugi nella locale congregazione di carità".

Contiene anche registro di protocollo della corrispondenza dell'Opera Pia Calugi, 1873 apr. 27 - 1904 giu. 14.

1000 1874-1886

71

⁵⁸ All'articolo 6 del proprio testamento Ferdinando Calugi dettava le seguenti disposizioni "Lascio do e lego in perpetuo Lire Cento cinquanta annualmente a titolo di dote a quella scolaria che frequentando la scuola si Bagni di Montecatini abbia meglio meritato..." *Relazione del commendatore Francesco Fiorito, Regio commissario Straordinario, del comune di Montecatini Valdinievole. Letta alla nuova Rappresentanza Comunale in seduta pubblica di insediamento del dì 18 febbraio 1891*, Pisa, Pitografia T. Nistri e C., 1891.

⁵⁹ L'atto di cessione al comune fu rogato dal notaio Francesco Macinaj con atto del 23 giugno 1887.

⁶⁰ ASCMT, *Deliberazioni del consiglio della giunta, del podestà e del commissario prefettizio del comune di Montecatini Valdinievole*, registro n. 13 deliberazione del 4 febbraio 1897 n. 221.

⁶¹ La gestione della Congregazione era affidata a un consiglio d'amministrazione, che era eletto dal consiglio comunale o cooptato. Con legge 3 giugno 1937, n. 847 le congregazioni di carità vennero soppresse e le loro competenze passarono agli Enti comunali di assistenza (ECA).

Busta contenente i seguenti fascicoli: "Legato Calugi" "Contabilità del Legato Calugi: bilanci, ordini di pagamento, rendimento di conti".

1001 1887-1892

72

Busta contenente i seguenti fascicoli: "Legato Calugi"; "Contabilità del Legato Calugi: bilanci, ordini di pagamento, rendimento di conti".

1002 1893-1896

73

Busta contenente i seguenti fascicoli: "Congregazioni di Carità"; "Sussidi"; "Contabilità".

1003 1893-1897

74

Busta contenente i seguenti fascicoli: "Opera Pia Calugi"; "Sussidi"; "Contabilità".

1004 1897-1901

75

Busta contenente i seguenti fascicoli: "Opera Pia Calugi"; "Sussidi"; "Contabilità".

1005 1900 - 1932

78

Busta contenente i seguenti fascicoli: "Contabilità Congregazioni di carità"; "Domande per sussidi"; "Ricevute".

1006 1903 - 1908

76

Busta contenente i seguenti fascicoli: "Opera Pia Calugi"; "Richieste di sussidi"; "Contabilità".

1007 1903 - 1913

79

Busta contenente i seguenti fascicoli: "Contabilità Congregazioni di carità"; "Domande per sussidi". "Corrispondenza".

1008 1904 - 1912

81

Busta contenente i seguenti fascicoli: "Bilancio Opera Pia Calugi"; "Domande per sussidi"; "Deliberazioni e corrispondenza".

1009 1904 - 1919

82

Busta contenente i seguenti fascicoli: "Conferimento premio scolastico Calugi"; "Lascito Calugi"; "Bilanci preventivi e consuntivi".

1010 1918 - 1923

84

Busta contenente i seguenti fascicoli: "Servizio veterinario"; "Controlli produzione del latte"; "Opera Pia Calugi"; "Ricoveri in ospedale"; "Assistenza - rette di ospedalità"; "Sussidi"; "Concorso per medico condotto".

1011 1920 - 1935

85

Busta contenente i seguenti fascicoli: "Assistenza - rette di ospedalità"; "Sussidi".

Contiene anche registro delle deliberazioni della Congregazione di carità, 1921.mag. 30 - 1928 mar. 1.

Comune di Bagni di Montecatini, poi Montecatini Terme

La legge del giugno 1905 sancì la costituzione del nuovo comune di Bagni di Montecatini, ed i quindici membri del primo consiglio comunale si insediarono il 30 settembre del 1905⁶².

Nel 1928 il comune mutò la propria denominazione acquisendo il nome di Montecatini Terme, ed a seguito della ridefinizione dei confini, nel 1934 acquisì l'area soprastante Mezzomiglio.

Il nuovo comune si fece carico dei bisogni primari della popolazione e dell'organizzazione di alcuni indispensabili servizi. Tra le incombenze comunali vi erano, compiti di interesse nazionale assegnati per delega dello Stato, quali la tenuta dei registri di Stato civile e l'espletamento di funzioni relative ai censimenti, alle elezioni e alla leva militare.

Come per il comune di Montecatini Valdinievole, anche il neo istituito comune di Bagni, poi Montecatini Terme era amministrato da un Sindaco con compiti di capo del comune e di ufficiale di governo, da un consiglio comunale e da una giunta municipale.

I consiglieri erano eletti tra i cittadini che avevano compiuto i 21 anni, che godevano dei diritti civili e che pagavano annualmente per le contribuzioni dirette almeno 15 lire. Erano eleggibili tutti gli elettori iscritti alle liste ad eccezione degli ecclesiastici, dei funzionari del governo che vigilavano sulle amministrazioni comunali, di coloro che ricevevano uno stipendio dal comune, delle donne degli interdetti e di coloro che si erano macchiati di reati⁶³. Il consiglio deliberava in materia di bilancio, nominava i revisori dei conti, esaminava il conto consuntivo dell'anno precedente e rivedeva le liste elettorali⁶⁴. Spettava inoltre al consiglio il compito di eleggere i membri della giunta che era principalmente espressione del potere esecutivo.

Tale assetto rimase invariato fino all'entrata in vigore della legge del 1926⁶⁵ che abolì le competenze degli organi amministrativi, trasferendone i compiti ad un podestà di nomina governativa.

Il regio decreto legislativo del 1944⁶⁶ ripristinò la figura del sindaco e affidò ai prefetti il compito di provvedere alla nomina temporanea dei sindaci e degli assessori per la ricostituzione degli organi amministrativi locali: Il 19 aprile 1945 subentrò una giunta nominata dal prefetto di Pistoia; questo organismo amministrativo rimase in carica fino all'autunno del 1946⁶⁷ allorché, indette le elezioni, il consiglio comunale confermò il sindaco Mario Marchetti. Le successive elezioni amministrative designarono un consiglio comunale allargato a 30 membri⁶⁸.

I. Deliberazioni del consiglio, della giunta, del commissario prefettizio e del podestà

Nell'archivio comunale si conservano registri separati per le deliberazioni del consiglio e della giunta dal 1905 fino al 1924, ad eccezione del registro n. 15 che contiene le deliberazioni sia del consiglio che della giunta per l'anno 1923.

Seguono poi alcuni registri contenenti le deliberazioni del commissario prefettizio e del podestà e dal 1946 si ha la compilazione di un unico registro all'interno del quale sono registrate sia le deliberazioni del consiglio che quelle della giunta. A seguito della commistione riscontrata nelle registrazioni delle deliberazioni del consiglio e della giunta e successivamente del podestà e del commissario prefettizio si è scelto di descrivere le unità in un'unica serie archivistica fornendo per ciascun registro gli estremi cronologici dei diversi soggetti produttori.

1	1905 set. 30-1907 feb. 20	2	1905 ott. 4-1908 dic. 31
870	Registro delle deliberazioni del consiglio.	871	Registro delle deliberazioni della giunta
3	1907 mar. 18-1908 mag. 7	4	1909 gen. 14-1911 mag.
873	Reg. c.s.	875	Reg. c.s.
5	1908 giu. 8-1909 set. 21	6	1911 mag. 22-1914 ag. 22

⁶² ASCMT, *Deliberazioni del consiglio comunale di Bagni di Montecatini poi Montecatini Terme*, n. 1.

⁶³ Allegato A della Legge 20 marzo 1865, n. 2248, artt. 17-18.

⁶⁴ Ulteriori indicazioni circa le funzioni del consiglio furono emanate dal regolamento applicativo della legge comunale. L'art. 21 stabiliva che il segretario comunale compilasse su appositi registri i verbali delle deliberazioni adottate che dovevano essere debitamente conservate. R.D. 8 giugno 1865, n. 2321.

⁶⁵ La norma, introdotta con la Legge 4 febbraio 1926, n. 237, inizialmente riguardò solo i comuni con popolazione inferiore a 5.000 abitanti e con R.D.L. 3 settembre 1926, n. 1910 l'ordinamento podestarile fu esteso a tutti i comuni.

⁶⁶ R.D.L. 4 aprile 1944, n. 111.

⁶⁷ Con il D.L. del 7 gennaio 1946, n.1 furono ricostruite le amministrazioni comunali su base elettiva.

⁶⁸ ASCMT, *Deliberazioni del consiglio, della giunta, del commissario prefettizio e del podestà del comune di Bagni poi Montecatini Terme*, deliberazione del 10 novembre 1946 n. 1.

872	Reg. c.s.	877	Reg. c.s.
7	1909 set. 21-1911 dic. 18	8	1914 ag. 31-1917 nov. 28
874	Reg. c.s.	878	Reg. c.s.
9	1911 dic. 18-1914 lug. 17	10	1917 dic. 5-1920 dic. 31
876	Reg. c.s.	880	Reg. c.s.
11	1914 ag. 10-1918 mag. 28	12	1921 gen. 14-1922 giu. 14
879	Reg. c.s.	883	Reg. c.s.
13	1918 mag. 28-1921 set. 7		
881	Reg. c.s.		
14	1921 ott. 3-1922 mar. 18		
882	Reg. c.s.		
		15	1922 lug. 1-1923 dic. 31
		884	Reg. delle deliberazioni del commissario regio, 1922 lug. 1-1923 gen. 3; della giunta, 1923 gen.17-1923 dic. 31; del consiglio, 1923 gen.8-1923 dic.28.
16	1924 gen. 17-1924 dic. 11		
886	Reg. c.s. del consiglio.		
		17	1925 gen. 8-1925 lug. 24
		887	Reg. delle deliberazioni della giunta, 1925 gen. 8-1925 lug. 24 e del consiglio, 1925 gen. 21-1925 lug. 9.
18			1925 ag. 12-1926 nov. 22
888	Reg. delle deliberazioni del commissario prefettizio.		
19			1926 dic. 2-1927 dic. 29
Reg. c.s.			
889			
20			1928 gen. 2-1928 dic. 24
Reg. c.s. del podestà.			
890			
21			1929 gen. 4-1929 dic. 31
891			
Reg. c.s. del commissario prefettizio.			
22			1930 gen. 14-1930 dic. 31
892			
Reg. c.s.			
23			1931 gen. 14-1931 dic. 31
893			
Reg. c.s.			
24			1932 gen. 2-1932 dic. 31
894			
Reg. c.s.			
25			1933 gen. 5-1933 dic. 26
895			
Reg. c.s.			

26 1934 gen. 8-1934 dic. 31
896
Reg. c.s. del commissario prefettizio, 1934 gen.8-1934 mag. 2, e del podestà, 1934 mag.8-1934 dic.31.

27 1935 gen. 7-1935 dic. 31
897
Reg. c.s., del commissario prefettizio, 1935 gen.7-1935 dic. 31, e del podestà, 1935 gen.10-1935 dic.16.

28 1936 gen. 4-1936 dic. 16
898
Reg. c.s. del commissario prefettizio 1936 gen. 4 e del podestà, 1936 gen. 14 - 1936 dic.16.

29 1937 gen. 5-1937 dic. 31
899
Reg. c.s. del podestà 1937 gen.5-1937 dic 17, e del commissario prefettizio, 1937 dic.31.

30 1938 gen. 12-1938 dic. 24
900
Reg. c.s. del commissario prefettizio.

31 1939 gen. 2-1939 dic. 26
901
Reg. c.s.

32 1940 gen. 2-1940 dic. 28
902
Reg. c.s. del commissario prefettizio, 1940 gen.2-1940 ott.26, e del podestà, 1940 ott.30-1940 dic.28

33 1941 gen. 2-1941 dic. 27
903
Reg. c.s. del podestà

34 1942 gen. 7-1942 dic. 31
904
Reg. c.s. del commissario prefettizio, 1942 feb.7-1942 dic.31, e del podestà, 1942 gen. 7-1942 gen.19.

35 1943 gen. 2-1943 dic. 31
905
Reg. c.s. del commissario prefettizio.

36 1944 gen. 5-1944 nov. 7
906
Reg. c.s. del podestà.

37 1945 gen. 9-1945 dic. 18
907
Reg. c.s. del podestà, 1945 gen. 9-1945 mar. 28, e della giunta, 1945 mag. 9 -mag.1945.

38 1946 gen. 5-1946 dic. 6
908
Reg. c.s. della giunta.

39 1946 nov. 10-1947 dic. 21
909
Reg. c.s. del consiglio, 1946 nov.10-1947 dic.21 e della giunta, 1947 gen.2-1947 dic.15.

40 1948 gen. 19-1948 dic. 30
910
Reg. c.s. del consiglio, 1948 feb.14-1948 dic.19 e della giunta, 1948 gen.19-1948 dic.30.

41 1949 gen. 17-1949 dic. 29
911

Reg. c.s. del consiglio, 1949 mar.22-1949 dic.22 e della giunta, 1949 gen.17-1949 dic.29.

42 1950 gen. 28-1950 dic. 28

912

Reg. c.s. del consiglio, 1950 mar.25-1950 dic.28 e della giunta, 1950 gen.28-1950.dic.20.

43 1951 gen. 13-1951 dic. 17

913

Reg. c.s. del consiglio, 1951 feb.24-1951 dic.6 e della giunta, 1951 gen.13-1951 dic.17.

44 1952 gen. 12-1952 dic. 29

914

Reg. c.s. del consiglio, 1952 mar.18-1952 ott.18 e della giunta, 1952 gen.12-1952.dic.29.

45 1953 gen. 2-1953 dic. 30

915

Reg. c.s. del consiglio, 1953 gen.22-1953 dic.19 e della giunta, 1953 gen.2-1953 dic.30.

46 1956 gen. 13-1956 dic. 26

916

Reg. c.s. del consiglio, 1956 gen.28-1956 dic.28, della giunta, 1956 gen.28-1956 dic.28.

47 1957 gen. 8-1957 dic. 31

917

Reg. c.s. del consiglio, 1957 feb.2-1957 dic.21 e della giunta, 1957 gen.8-1957 dic.31.

48 1959 gen. 10-1959 dic. 30

2072

Reg. c.s. del commissario straordinario.

49 1960 gen. 8-1960 dic. 30

2073

Reg. c.s. del commissario straordinario, del consiglio e della giunta.

II. Contratti

La serie qui descritta è composta da contratti, mutui, ex livelli rogati dal 1903 al 1961. La prima unità contiene contratti relativi sia al comune di Montecatini Valdinievole che al nuovo comune di Bagni di Montecatini; dalla busta numero 2 inizia la serie dei contratti di esclusiva pertinenza del comune di Bagni di Montecatini, poi Montecatini Terme.

Nell'unico registro conservato si hanno le trascrizioni dei contratti contenuti nella busta n. 1.

Risultano mancanti i contratti numerati 184 e dal 241 al 253.

1 1906 - 1912

2250

Registro dei contratti stipulati nel comune di Bagni di Montecatini.

2 1903-1912

2251

Busta di contratti stipulati nei comuni di Montecatini Valdinievole e di Bagni di Montecatini, n. 1-46.

3 1913-1920

2252

Busta c.s. n. 46 bis-100.

4 1921-1925

2253

Busta c.s. n. 101-183, manca il contratto n. 184.

5 1926-1930

2254	
Busta c.s. n. 185-240, mancano i contratti dal n. 241 al n. 253.	
6	1931-1935
2255	
Busta c.s. n. 254-328.	
7	1936-1942
2272	
Busta c.s. n. 348-395.	
8	1943-1946
2273	
Busta c.s. n. 396-429.	
9	1947-1948
2274	
Busta c.s. n. 430-507.	
10	1949
2275	
Busta c.s. n. 508-568.	
11	1950
2276	
Busta c.s. n. 569-667.	
12	1951
2277	
Busta c.s. n. 668-741.	
13	1952
2278	
Busta c.s. n. 742-824.	
14	1953
2279	
Busta c.s. n. 825-880.	
15	1953
2280	
Busta c.s. n. 881-910.	
16	1954
2281	
Busta c.s. n. 911-960.	
17	1954
2282	
Busta c.s. n. 961-994.	
18	1955
2283	
Busta c.s. n. 994 bis-1073.	
19	1955
2284	
Busta c.s. n. 1074-1159.	
20	1956
2285	
Busta c.s. n. 1160-1220.	

21 2286 Busta c.s. n. 1221-1284.	1956
22 2287 Busta c.s. n. 1285-1381.	1957
23 2288 Busta c.s. n. 1382-1481.	1958
24 2289 Busta c.s. n. 1482-1601.	1958
25 2290 Busta c.s. n. 1602-1686.	1959
26 2291 Busta c.s. n. 1687-1764.	1959
27 2292 Busta c.s. n. 1765-1850.	1960
28 2293 Busta c.s. n. 1851-1982.	1960

III. Protocolli della corrispondenza

I registri di protocollo, di introduzione napoleonica, divennero obbligatori per i comuni con la circolare del 1897 emanata dal Ministero dell'Interno. La circolare imponeva a tutti i comuni di registrare, nel protocollo annuale, tutti gli atti spediti o ricevuti. Ogni atto doveva inoltre essere assegnato ad una categoria di archivio in base al titolario di classificazione emanato con la circolare stessa.

La serie dei protocolli della corrispondenza corre dal 1935 al 1960, con lacune per i mesi da gennaio a ottobre dell'anno 1937, da aprile a novembre del 1938; da marzo ad agosto 1939 e da maggio a luglio del 1959. Risultano dispersi i registri dal 1905 al 1934.

1 Registro di protocollo della corrispondenza	1935 gen. 3-1936 gen. 20
----- 2 Reg. c.s.	1937 nov. 11-1938 apr. 6
----- 3 Reg. c.s.	1938 dic. 31-1939 mar. 21
----- 4 Reg. c.s.	1939 ag. 22-1940 gen. 10
5 Reg. c.s.	1940 gen. 2-1940 mag. 8

6 Reg. c.s.	1940 mag. 8-1940 set. 8
7 Reg. c.s.	1940 set. 8-1940 dic. 19
8 Reg. c.s.	1940 dic. 20-1941 apr. 8
9 Reg. c.s.	1941 apr. 8-1941 giu. 16
10 Reg. c.s.	1941 giu. 16-1941 set. 3
11 Reg. c.s.	1941 set. 3-1941 nov. 13
12 Reg. c.s.	1941 nov. 13-1941 dic. 31
13 Reg. c.s.	1942 gen. 2-1942 apr. 2
14 Reg. c.s.	1942 apr. 3-1942 giu. 28
15 Reg. c.s.	1942 giu. 29-1942 set. 19
16 Reg. c.s.	1942 set. 19-1942 dic. 17
17 Reg. c.s.	1942 dic. 5-1943 mar. 27
18 Reg. c.s.	1943 gen. 2-1943 apr. 22
19 Reg. c.s.	1943 apr. 22-1943 lug. 17
20 Reg. c.s.	1943 lug. 17-1943 nov. 5
21 Reg. c.s.	1943 nov. 6-1944 mar. 18
22 Reg. c.s.	1944 mar. 18-1944 ott. 26
23 Reg. c.s.	1944 ott. 26-1945 apr. 5
24 Reg. c.s.	1945 apr. 5-1945 lug. 24
25 Reg. c.s.	1945 lug. 25-1945 set. 26
26 Reg. c.s.	1945 set. 26-1945 dic. 31

27 Reg. c.s.	1946 gen. 2-1946 mar. 6
28 Reg. c.s.	1946 mar. 6-1946 mag. 11
29 Reg. c.s.	1946 mag. 11-1946 ag. 8
30 Reg. c.s.	1946 ag. 8-1946 nov. 6
31 Reg. c.s.	1946 nov. 6-1947 gen. 20
32 Reg. c.s.	1947 gen. 20-1947 mag. 2
33 Reg. c.s.	1947 mag. 2-1947 ag. 12
34 Reg. c.s.	1947 ag. 12-1947 nov. 19
35 Reg. c.s.	1947 nov. 19-1948 gen. 16
36 Reg. c.s.	1948 gen. 16-1948 mag. 15
37 Reg. c.s.	1948 mag. 15-1948 ag. 18
38 Reg. c.s.	1948 ag. 12-1948 ott. 28
39 Reg. c.s.	1948 ott. 28-1949 gen. 26
40 Reg. c.s.	1949 gen. 26-1949 apr. 22
41 Reg. c.s.	1949 apr. 4-1949 lug. 5
42 Reg. c.s.	1949 lug. 5-1949 set. 9
43 Reg. c.s.	1949 set. 9-1949 nov. 14
44 Reg. c.s.	1949 nov. 14-1950 gen. 1
45 Reg. c.s.	1950 gen. 2-1950 mar. 9
46 Reg. c.s.	1950 mar. 10-1950 mag. 17
47	1950 mag. 17-1950 lug. 21

Reg. c.s.	
48 Reg. c.s.	1950 lug. 21-1950 ott. 6
49 Reg. c.s.	1950 ott. 5-1950 dic. 30
50 Reg. c.s.	1951 gen. 2-1951 mar. 12
51 Reg. c.s.	1951 mar. 12-1951 mag. 21
52 Reg. c.s.	1951 mag. 21-1951 lug. 31
53 Reg. c.s.	1951 lug. 31-1951 ott. 6
54 Reg. c.s.	1951 ott. 6-1951 dic. 31
55 Reg. c.s.	1952 gen. 1-1952 mar. 1
56 Reg. c.s.	1952 mar. 1-1952 mag. 7
57 Reg. c.s.	1952 mag. 7-1952 lug. 8
58 Reg. c.s.	1952 lug. 8-1952 set. 2
59 Reg. c.s.	1952 set. 2-1952 ott. 23
60 Reg. c.s.	1952 ott. 23-1952 dic. 22
61 Reg. c.s.	1952 dic. 22-1952 dic. 31
62 Reg. c.s.	1953 gen. 18-1953 apr. 10
63 Reg. c.s.	1953 apr. 10-1953 mag. 27
64 Reg. c.s.	1953 mag. 21-1953 lug. 23
65 Reg. c.s.	1953 lug. 23-1953 set. 10
66 Reg. c.s.	1953 set. 10-1953 nov. 5
67 Reg. c.s.	1953 nov. 5-1953 dic. 21

68 Reg. c.s.	1953 dic. 21-1953 dic. 31
69 Reg. c.s.	1954 gen. 2-1954 feb. 25
70 Reg. c.s.	1954 feb. 25-1954 apr. 23
71 Reg. c.s.	1954 apr. 23-1954 giu. 18
72 Reg. c.s.	1954 giu. 18-1954 ag. 9
73 Reg. c.s.	1954 ag. 9-1954 ag. 28
74 Reg. c.s.	1954 set. 28-1954 nov. 13
75 Reg. c.s.	1954 nov. 13-1954 dic. 31
76 Reg. c.s.	1955 gen. 3-1955 feb. 24
77 Reg. c.s.	1955 feb. 24-1955 apr. 14
78 Reg. c.s.	1955 apr. 15-1955 mag. 30
79 Reg. c.s.	1955 mag. 30-1955 lug. 18
80 Reg. c.s.	1955 lug. 18-1955 set. 2
81 Reg. c.s.	1955 set. 2-1955 ott. 18
82 Reg. c.s.	1955 ott. 18-1955 dic. 9
83 Reg. c.s.	1955 dic.10-1955 dic. 31
84 Reg. c.s.	1956 gen. 2-1956 feb. 20
85 Reg. c.s.	1956 feb. 20-1956 apr. 11
86 Reg. c.s.	1956 apr. 11-1956 mag. 17
87 Reg. c.s.	1956 mag. 17-1956 lug. 2
88 Reg. c.s.	1956 lug. 2-1956 ag. 11

89 Reg. c.s.	1956 ag. 11-1956 set. 21
90 Reg. c.s.	1956 set. 22-1956 nov. 7
91 Reg. c.s.	1956 nov. 7-1956 dic. 24
92 Reg. c.s.	1956 dic. 24-1956 dic. 31
93 Reg. c.s.	1957 gen. 2-1957 feb. 12
94 Reg. c.s.	1957 feb. 12-1957 mar. 21
95 Reg. c.s.	1957 mar. 21-1957 mag. 7
96 Reg. c.s.	1957 mag. 7-1957 giu. 19
97 Reg. c.s.	1957 giu. 19-1957 ag. 12
98 Reg. c.s.	1957 ag. 12-1957 ott. 14
99 Reg. c.s.	1957 ott. 14-1957 dic. 10
100 Reg. c.s.	1957 dic. 10-1957 dic. 31
101 Reg. c.s.	1958 gen. 2 - 1958 feb. 22
102 Reg. c.s.	1958 feb. 22-1958 apr. 10
103 Reg. c.s.	1958 apr. 10 - 1958 mag. 23

104 Reg. c.s.	1958 lug. 19-1958 set. 25
105 Reg. c.s.	1958 set. 25- 1958 nov. 28
106 Reg. c.s.	1958 nov. 28- 1958 dic. 31
107 Reg. c.s.	1959 gen. 2- 1959 feb. 27
108 Reg. c.s.	1959 feb. 27- 1959 apr. 24

109 Reg. c.s.	1959 apr. 24- 1959 giu. 19
110 Reg. c.s.	1959 giu. 19- 1959 ag. 21
111 Reg. c.s.	1959 ag. 21- 1959 ott. 21
112 Reg. c.s.	1959 ott. 22- 1959 dic. 12
113 Reg. c.s.	1960 gen. 2- 1960 feb. 25
114 Reg. c.s.	1960 feb. 25- 1960 apr. 20
115 Reg. c.s.	1960 apr. 21- 1960 giu. 15
116 Reg. c.s.	1960 giu. 15- 1960 ag. 16
117 Reg. c.s.	1960 ag. 16- 1960 ott. 11
118 Reg. c.s.	1960 ott. 11- 1960 nov. 28
119 Reg. c.s.	1960 nov. 2- 1960 dic. 31

IV. Carteggio e atti degli affari comunali

L'organizzazione data alle buste che compongono la serie "Carteggio ed atti degli affari comunali" del comune di Bagni di Montecatini, poi Montecatini Terme, segue due distinte modalità organizzative.

La prima parte del carteggio, relativa agli anni 1905 - 1925, è composta da buste che conservano carteggio e atti riuniti in fascicoli per affari all'interno dei quali si trova documentazione suddivisa per categorie, ma riferita a più anni in quanto il fascicolo veniva mantenuto aperto fino a che la pratica non era conclusa. Questa prima sezione segue, piuttosto liberamente, il titolario emanato con la circolare del 1897; infatti sulla documentazione solo raramente è stato apposto il timbro dell'ufficio di posta con numero di protocollo. Dal 1925 cambiò la modalità di organizzazione della corrispondenza, la documentazione fu raccolta annualmente e titolata seguendo le categorie proposte dal titolario del 1897; la pratica di adottare il titolario di classificazione non è stata però mantenuta con costanza. Accanto alla classificazione, più frequente diviene anche la presenza del numero di protocollo.

Per tutte le buste componenti la serie "Carteggio e atti del comune di Bagni di Montecatini, poi Montecatini Terme", si è proceduto alla descrizione analitica delle unità trascrivendo integralmente il titolo del fascicolo, preceduto, quando presente, dalla classificazione che lo identifica. Risulta evidente dall'analisi di questa serie che i fascicoli contenuti in alcune buste presentano una classificazione completa, che fa riferimento alla categoria, alla classe ed al numero di fascicolo; altri fascicoli fanno riferimento alla categoria e alla classe, altri alla sola categoria, altri ancora non riportano alcuna classificazione. Si è deciso di riportare solo i titoli dei fascicoli, tralasciando quelli delle categorie e delle classi che, come già detto, ricalcano il titolario emanato dal Ministero dell'Interno nel 1897.

Nel caso in cui il fascicolo contenga i documenti relativi ad un periodo compreso negli estremi indicati negli estremi cronologici generali della busta, ma limitato, sono stati indicati gli estremi cronologici dei documenti contenuti all'interno di ciascun fascicolo.

1 1902	1905-1913
-----------	-----------

Busta contenente i seguenti fascicoli: Cat.1 Cl.1: "Stemma del comune, 1907"; Cat.1 Cl.6: "Segretario comunale, 1905"; "Impiegati, inservienti, personale avventizio, 1906"; "Impiegati, inservienti, personale

avventizio, 1907"; "Concorso vice-segretario, 1908"; "Personale in servizio al comune presso le scuole - elenchi nominativi, 1911-1912"; "Concorso al posto di vice - segretario - Atti vari - Nomina impiegati, inservienti, personale avventizio, 1912-1913"; "Deliberazioni impiegati, 1913"; "Cassa di Previdenza degli impiegati comunali, 1913"; Cat.1 Cl.8: "Deliberazioni, 1913"; "Organizzazione locali ed uffici comunali, 1905"; "Relazioni della giunta municipale per gli esercizi finanziari, 1909".

2 1905-1916

1903

Busta contenente il seguente fascicolo: Cat.1 Cl.1: "Atti concernenti la divisione del comune, 1905-1916".

3 1906-1914

1900

Busta contenente i seguenti fascicoli: Cat.4 Cl.1: "Ufficio sanitario personale, 1906"; "Ufficio sanitario personale, 1907"; "Personale, 1912-1914"; Cat.4 Cl.2: "Servizio sanitario, 1906"; Cat.4 Cl.5: "Macello pubblico in Bagni di Montecatini - costruzione, 1907"; "Macello pubblico lavori di ampliamento, 1911"; "Regolamento comunale di Igiene pubblica, 1913"; Cat.4 Cl.7: "Cimitero comunale -Atti d'appalto lavori, 1910"; Cat.4: "Sanità e igiene, 1908"; "Sanità e igiene, 1909".

4 1906-1923

2296

Busta contenente i seguenti fascicoli: Cat.3 Cl.1: "Concorsi per nomina guardie municipali, 1909"; "Rilascio patenti ai vetturini per la piazza dei Bagni, 1910"; "Nomina ispettore e brigadiere delle guardie municipali, 1913"; "Riscossione delle tasse di soggiorno, elenco alberghi, 1914"; "Carteggio Polizia Municipale, 1918"; "Carteggio Polizia Municipale, 1919"; "Carteggio Polizia Municipale, 1920"; "Carteggio Polizia Municipale, 1921" "Nomina agenti polizia urbana, 1922"; "Carteggio per il personale di vigilanza, 1922"; Cat.3 Cl.2: "Servizio annaffiatura e spazzatura strade, 1906"; "Elenco strade vicinali, 1909"; "Carteggio Polizia Municipale, 1914"; "Appalto Servizio nettezza urbana, 1922"; "Contravvenzioni, 1911- 1923".

5 1906-1916

1909

Busta contenente i seguenti fascicoli: Cat.5 Cl.1: "Corrispondenza debiti e crediti, 1914"; Cat.5 Cl.2: "Bilancio relazione e atti, 1908"; "Conto consuntivo, 1909"; "Bilanci, conti, contabilità speciali, verifiche di cassa, 1912"; "Verifiche periodiche di cassa, 1913"; "Consuntivo, 1913"; "Verbale chiusura esercizio, 1914"; "Carte per il bilancio, 1915"; "Bilancio, 1916"; Cat.5 Cl.4: " Dazio. Nomina del ricevitore, 1913"; Cat.5. Cl.7: "Deliberazioni per spese varie, 1907"; "Corrispondenza per mutui, 1908"; "Passività, 1910"; "Mutui, 1912"; "Sistemazione finanziaria dell'esercizio, 1912"; "Fabbricato della locanda, 1913"; "Corrispondenza in genere, 1913"; "Mutui, 1914"; "Mutui, 1916".

6 1906-1923

1898

Busta contenente i seguente fascicolo: "Regolamento del personale".

7 1910-1920

2303

Busta contenente i seguenti fascicoli: "Mutuo con la cassa depositi e prestiti di Pescia"; "Mutuo viale Bicchierai"; "Cassa di Risparmio di Pistoia"; "Mutui con Cassa di risparmio"; "Mutuo con la Cassa di Risparmio di Lucca"; "Prestiti in corso"; "Mutui cambiari"; "Mutuo con la Cassa depositi e prestiti per l'acquedotto comunale"; "Cimitero comunale, contrattazioni di mutuo"; "Passività"; "Deliberazioni cimitero"; "Macelli pubblici mutuo provvisori"; "Piani di ammortamento".

8 1912-1923

1910

Busta contenente i seguenti fascicoli: Cat.5: "Tassa di soggiorno, 1912"; "Tassa di soggiorno, 1919"; "Cessione dell'esattoria comunale, 1919"; "Tassa di soggiorno, 1920"; "Rimborso spese per servizi di tesoreria, 1921"; "Tassa di soggiorno, 1921"; "Bilancio preventivo, 1921"; "Bilanci, conti, contabilità speciali, verifiche di cassa, 1921"; "Imposte e tasse, diritti, regolamenti, tariffe e ruoli relativi, 1921"; "Mandati da pagare e da riscuotere, 1921"; "Servizio esattoria e tesoreria, 1922"; "Tasse comunali, 1921"; "Dazio consumo, 1921"; "Bilancio preventivo, 1922"; "Bilanci, conti, contabilità speciali, verifiche di cassa, 1922"; "Imposte e tasse, diritti, regolamenti, tariffe e ruoli relativi, 1922"; "Mutui, 1922"; "Servizio esattoria controlli, ispettori, 1922"; "Tassa di soggiorno, 1922"; "Domande di appalto, 1922"; "Esattoria comunale, collocamento, 1922"; "Bilancio preventivo, 1923"; "Imposte e tasse, 1923"; "Esattoria e tesoreria, 1923"; "Proprietà comunali, inventari, debiti e crediti, 1923"; "Dazi, 1923"; "Privative, 1923"; "Catasto, 1923".

9

1913-1925

1907

Busta contenente i seguenti fascicoli: "16° Congresso Nazionale d'Idrofilia in Bagni di Montecatini"; "Regolamenti"; "Leggi, decreti minute riguardanti le sorgenti di acqua minerale naturali"; "Stampati diversi per relazioni al ministero dell'Interno"; "Regolamento per la vendita di acque minerali, 1916"; "Istruzioni contenenti le norme per la utilizzazione ed il commercio delle acque minerali, 1921"; "Regolamento sulla protezione del Bacino Idrico, 1913"; "Istruzioni per l'utilizzazione ed il commercio delle acque minerali"; "Regolamento contenente le disposizioni sulle acque minerali e per gli stabilimenti termali, idroterapici e affini"; "Elenco sorgenti"; "Dati relativi alle sorgenti di Montecatini"; "Regolamento sulle acque termali e stabilimenti termali".

10

1914-1924

2302

Busta contenente i seguenti fascicoli: Cat.1: "Appalto servizio di esattoria e tesoreria"; "Impiegati, 1914"; "Impiegati, inservienti, salariati, 1915"; "Cassa previdenza impiegati, 1915"; "Vertenza, 1915"; "Cause liti, conflitti riguardanti l'amministrazione comunale, 1916"; "Sindaco Simoncini, annullamento deliberazione di nomina, 1919"; "Sindaco, assessori, consiglieri, 1920"; "Impiegati e salariati, 1920"; "Concorsi, 1920"; "Applicato di segreteria posto vacante, 1920"; "Concorsi corrispondenza, 1920"; "Concorsi manifesti pubblici, 1920"; "Corrispondenza relativa ai concorsi, 1920"; "1° applicato- concorso per posto vacante, 1920"; "Nomina del 2° dattilografo di segreteria, 1921"; "Nomina dell'assistente meccanico, 1921"; "Concorso ai posti vacanti di dattilografo e assistente meccanico, 1921"; "Impiegati, inservienti, avventizi, 1921"; "Impiegati, 1921"; "Concorso al posto di ragioniere, 1923"; "Concorsi deliberazioni, 1924"; "Cause e liti, 1914".

11

1919-1923

1901

Busta contenente i seguenti fascicoli: Cat.11. Cl.1: "Agricoltura, caccia, pesca, bachicoltura, malattie delle piante, 1920"; "Agricoltura corrispondenza 1921"; "Agricoltura, 1922. " Cat.11. Cl.2: "Industria, operai, scioperi, assicurazioni obbligatorie, disoccupati invalidi e vecchie, 1920"; "Industria alberghiera- Stazioni climatiche - Balneari, 1921"; "Industria. corrispondenza in genere, movimento forestieri, riposo settimanale, bollettini, 1922"; Cat.11 Cl.3: "Commercio - Calmieri - Annona, 1920"; "Commercio - Corrispondenza in genere, 1921"; "Commercio - Corrispondenza in genere, - Commercio acque- Calmieri - Camera di Commercio, 1922"; Cat.11: "Corrispondenza, 1919"; "Corrispondenza, 1920"; "Corrispondenza, 1921"; "Corrispondenza, 1922"; "Corrispondenza, 1923".

12

1923-1930

1904

Busta contenente i seguenti fascicoli: Cat.1 Cl.5: "Consiglieri, 1923-1925"; "Consiglieri e corrispondenza, 1923-1925"; Cat.1 Cl.6: "Impiegati salariati, 1925"; "Personale, soppressione di posti d'organico, 1925"; Cat.1. Cl.8: "Sessioni ordinarie e straordinarie del consiglio, 1925"; Cat.1 Cl.9: "Licenziamenti - ricorsi, 1924-1930"; Cat.1 Cl.10: "Andamento dei servizi amministrativi, 1925"; Cat.2 Cl.1: "Sussidi e contributi, 1925"; "Congregazione di carità - Opere pie, 1925"; "Festa dell'epifania per bambini poveri, 1925"; Cat.3 Cl.2: "Varie, 1925"; Cat.5 Cl.3: "Atti relativi al convegno in Montecatini per la trasformazione della tassa di soggiorno- Statistiche sul movimento turistico - Elenchi degli esercizi alberghieri - Corrispondenza, 1923-1925"; Cat.6: "Corrispondenza- rendiconti, 1925".

13

1923-1924

2301

Busta contenente i seguenti fascicoli: Cat.10: "Elenco suppletivo delle strade, 1923"; "Strade, piazze, costruzione e manutenzione, 1924"; "Acque e fontane pubbliche, 1924"; "Illuminazione, 1924"; "Poste, telegrafi, telefoni, 1924"; "Ufficio tecnico, 1924"; "Restauro e manutenzione edifica, 1924"; Cat.11: "Agricoltura, pastorizia, caccia, 1924"; "Industria, 1924"; "Commercio, 1924"; Cat.13 "Carteggio emigrati all'estero, 1924"; Cat.14: "Affari diversi, 1924"; "Case di giuoco, 1923-1924"; Cat.15: "Teatri e trattenimenti pubblici, 1924".

14

1924

2310

Busta contenente i seguenti fascicoli: Cat.1 Cl.5: "Sindaco, consiglieri, assessori"; Cat.1 Cl.6: "Impiegati, inservienti, salariati"; Cat.1 Cl.8: "Deliberazioni"; Cat.2 Cl.1: "Congregazione di carità, opere pie, monti di pietà"; "Legato signorina Blunt"; Cat.2 Cl.2: "Ospizi, ricoveri di mendicanti, indigenti, inabili al lavoro"; fasc Cat.2 Cl.3: "Brefotrofi, orfanotrofi, esposti, baliatici"; Cat.2 Cl.4: "Società di Soccorso"; Cat.2 Cl.5:

"Lotterie, tombole, fiere di beneficenza"; Cat.5 Cl.1: "Proprietà comunali, debiti e crediti"; Cat.5 Cl.2: "Bilanci, conti, verifiche"; Cat.5 Cl.3: "Imposte, tasse, regolamenti"; Cat.5 Cl.6: "Mutui"; Cat.5 Cl.9: "Servizio di esattoria e tesoreria"; Cat.7: "Consigli di famiglia"; "Sentenze e verbali"; "Cause abbandonate o conciliate fuori udienza".

15
2309

1924-1925

Busta contenente i seguenti fascicoli: Cat.6: "Monumento ai caduti, verbali delle adunanze del comitato"; "Offerte"; "Corrispondenza"; "Monumento ai caduti, documenti entrata"; "Monumento ai caduti, cerimonia inaugurale, 1925"; Giornale di cassa del comitato pro monumento ai caduti"; "Monumento ai caduti, documenti uscita"; "Monumento ai caduti, contabilità".

16
1918

1925

Busta contenente i seguenti fascicoli: Cat.10: "Strade, piazze, costruzione e manutenzione"; "Poste - Telegrafi - Telefoni"; "Ferrovie"; "Illuminazione"; "Restauro e manutenzione edifici"; "Acque e fontane pubbliche"; "Edificio scolastico del capoluogo"; "Servizio gas metano"; Cat.11: "Officina meccanica"; "Esposizione e vendita di articoli negli alberghi"; Cat.13: "Passaporti"; Cat.14: "Varie"; Cat.15: "Trasporto mentecatti".

17
2311

1926

Busta contenente i seguenti fascicoli: Cat.1 Cl.6: "Impiegati, inservienti, salariati"; "Atti relativi a pubblici concorsi"; "Relazione sull'attività dell'amministrazione comunale"; Cat.2 Cl.1: "Congregazione di carità, opere pie, monti di pietà"; Cat.2 Cl.2: "Elenco poveri"; Cat.3: "Scioglimento del corpo delle guardie urbane"; "Regolamenti"; "Elezioni del comandante dei vigili urbani"; Cat.5: "Assestamento del bilancio"; "Riforma gestione daziaria"; Cat.5 Cl.3: "Imposte, tasse, regolamenti".

18
2418

1926

Busta contenente i seguenti fascicoli: Cat.4: "Relazioni dell'ufficiale sanitario"; "Tariffe per l'Ufficiale sanitario".

19
2417

1926-1949

Busta contenente i seguenti fascicoli: Cat.4: "Lotta contro le mosche, 1949"; "Mosche, 1944-1946"; "Lotta contro le mosche e contro le zanzare, 1940-1943"; "Corso di istruzione per la lotta contro mosche e zanzare, 1938"; "Circolari per il corso di istruzione, 1937"; "Registro generale delle ispezioni, 1948"; "Disinfezioni, 1945-1949"; "Esercizi soggetti alla vigilanza sanitaria, 1939"; "Registro delle ispezioni, 1947"; "Registro delle disinfezioni, 1926-1933"; "Registro delle disinfezioni, 1934-1935"; "Relazioni sulle condizioni igieniche, 1939"; "Regolamento d'igiene, 1949".

20
1920

1926

Busta contenente i seguenti fascicoli: Cat.10: "Strade, piazze, costruzione e manutenzione"; "Ferrovie"; "Illuminazione"; "Restauro e manutenzione edifici"; "Acque e fontane pubbliche"; Cat.11: "Riposo settimanale"; "Riordinamento Regie Terme"; Cat.14: "Federazioni Enti autarchici della Provincia di Lucca"; "Affari diversi"; "Congresso nazionale stazioni di cura in Bagni di Montecatini"; Cat.15: "Elenco patenti pubblici esercizi".

21
2313

1927

Busta contenente i seguenti fascicoli: Cat.1 Cl.1: "Ufficio comunale"; Cat.2 Cl.4: "Società di mutuo soccorso, sussidi"; Cat.3 Cl.2: "Servizi regolamenti"; "Permessi per distributori di benzina"; Cat.4: "Igiene pubblica, regolamenti"; Cat.4 Cl.6: "Cimitero comunale"; Cat.5 Cl.1: "Proprietà comunali, inventari"; Cat.5 Cl.3: "Tassa di soggiorno"; Cat.5 Cl.4: "Dazio consumo"; Cat.5 Cl.5: "Bilanci, conti, contabilità verifiche"; Cat.5 Cl.7: "Mutui"; Cat.6 Cl.1: "Leggi e decreti, Gazzetta ufficiale, circolari"; Cat.7 Cl.1: "Pretura, corte d'assisi"; "Sentenze e verbali"; "Conciliazione giudiziaria, pretura, corte d'assisi"; Cat.7 Cl.5: "Archivio notarile"; Cat.7 Cl.6: "Culto"; Cat.8 Cl.1: "Leva di terra e di mare"; Cat.8 Cl.2: "Servizi militari"; Cat.9 Cl.1: "Autorità scolastiche, insegnanti"; Cat.9 Cl.2: "Scuole elementari, asili".

22
1927

1927

1922

Busta contenente i seguenti fascicoli: Cat.10: "Strade, piazze, costruzione e manutenzione"; "Edificio scolastico del capoluogo"; "Illuminazione"; "Espropriazione per utilità pubblica"; "Acquedotto Forra Buia"; "Poste - Telegrafi - Telefoni"; Cat.11: "Industria"; Cat.12: "Stato civile"; Cat.14: "Concorso ippico"; "Pubblicità e reclame"; Cat.15: "Affari vari interessanti la pubblica Sicurezza".

23

1928

2314

Busta contenente i seguenti fascicoli: Cat.1 Cl.1: "Passaggio del comune alla Provincia di Pistoia"; Cat.1 Cl.5: "podestà"; Cat.1 Cl.6: "Impiegati, inservienti, avventizi"; Cat.1 Cl.8: "Deliberazioni"; Cat.1 Cl.9: "Cause, liti, riguardanti l'amministrazione comunale"; Cat.2 Cl.1: "Congregazione di carità, opere pie"; Cat.3 Cl.2: "Corrispondenza"; Cat.3 Cl.3: "Procedura contravvenzioni"; Cat.4 Cl.2: "Servizio sanitario"; Cat.5 Cl.2: "Bilanci, conti, verifiche di cassa"; Cat.5 Cl.3: "Imposte, diritti, tasse, regolamenti"; Cat.5 Cl.4: "Dazio, deliberazioni e ricorsi"; Cat.5 Cl.7: "Mutui"; Cat.6 Cl.1: "Leggi e decreti, Gazzetta ufficiale, circolari"; Cat.7 Cl.1: "Pretura, corte d'assisi"; Cat.7 Cl.5: "Archivio notarile"; Cat.7 Cl.6: "Sentenze e verbali"; "Ufficio del Giudice conciliatore"; "Statistiche"; "Consigli di famiglia".

24

1928

1923

Busta contenente i seguenti fascicoli: Cat.8 Cl.1 Fasc.1: "Leva di terra e di mare"; Cat.9 Cl.1 Fasc.1: "Autorità scolastiche insegnanti"; Cat.9 Cl.6 Fasc.1: "Scuole tecniche"; Cat.9 Cl.8 Fasc.1: "Biblioteche musei"; Cat.10 Cl.1: "Strade, piazze, costruzione e manutenzione"; Cat.10 Cl.3 Fasc.1: "Illuminazione"; Cat.10 Cl.4 Fasc.1: "Acque e fontane pubbliche"; Cat.10 Cl.5 Fasc.1: "Consorzi stradali e idraulici"; Cat.10 Cl.6 Fasc.1: "Espropriazioni per cause di utilità pubblica"; Cat.10 Cl.7 Fasc.1: "Poste - Telegrafi - Telefoni"; Cat.10 Cl.8 Fasc.1: "Ferrovie"; "Impianto riscaldamento edificio scolastico"; "Appalto opere di costruzione del mercato coperto"; Cat.11: "Censimento degli alveari"; Cat.14 Fasc.1: "Varie"; Cat.15 Cl.4 Fasc.1: "Esercizi pubblici - Scioperi disordini".

25

1929

2312

Busta contenente i seguenti fascicoli: Cat.1: "Capitolati e quaderni d'onori del personale"; Cat.2 Cl.1: "Congregazione di carità, opere pie, monti di pietà"; Cat.3: "Personale guardie municipali e carpentieri"; Cat.4: "Igiene pubblica, regolamenti macello"; Cat.5 Cl.3: "Imposte, tasse, regolamenti"; Cat.5 Cl. 4: "Dazio"; Cat.5 Cl.7: "Mutui"; Cat.6 Cl.1: "Leggi e decreti, Gazzetta ufficiale, circolari"; Cat.7: "Consigli di famiglia"; "Sentenze e verbali"; Cat.7 Cl.1: "Conciliazione giudiziaria, pretura, corte d'assisi"; "Statistiche"; "Giudice conciliatore"; Cat.8 Cl.2: "Servizi militari"; Cat.9 Cl.1: "Autorità scolastiche, insegnanti"; Cat.10 Cl.1: "Strade, piazze, costruzione e manutenzione"; Cat.10 Cl.3: "Illuminazione"; Cat.10 Cl.4: "Acque e fontane pubbliche"; Cat.10 Cl.7: "Poste, telegrafi e telefoni"; Cat.10 Cl.10: "Restauro e manutenzione edifici"; Cat.14: "Affari diversi".

26

1930

2152

Busta contenente i seguenti fascicoli: Cat.1: "Istituto Nazionale Impiegati enti locali, Censimento impiegati"; "Impiegati, inservienti personale avventizio"; Cat.3: "Affissioni e Pubblicità"; "Servizi e Regolamenti"; "Servizio municipalizzato delle affissioni e pubblicità"; "Appalto dell'esecuzione servizio affissione e pubblicità del comune"; Cat.4: "Polizia mortuaria cimiteri"; Cat.5: "Dazi"; "Proprietà comunali, debiti e crediti"; "Imposte, tasse, diritti - Regolamenti relativi"; Cat.6: "Feste nazionali commemorazioni".

27

1930

1917

Busta contenente i seguenti fascicoli: Cat.7: "Consigli di famiglia"; Cat.9 Cl.1: "Autorità scolastiche - insegnanti"; "Corrispondenza"; Cat.10 Cl.1: "Strade, piazze, costruzione e manutenzione"; Cat.11: "Agricoltura - Industria - Commercio"; Cat.14: "Congresso Autoservizi di gran turismo".

28

1931

1916

Busta contenente i seguenti fascicoli: Cat.2 Cl.2: "Ospizi, ricoveri di mendicizia - indigenti"; Cat.2 Cl.4: "Società di mutuo soccorso - sussidi"; Cat.3: "Polizia urbana e rurale"; Cat.3 Cl.2: "Servizi - regolamenti"; Cat.4: "Sanità e igiene"; Cat.4 Cl.1 Fasc.1: "Personale sanitario"; "Servizio di trasporto della carne macellata"; Cat.5: "Finanze"; Cat.5 Cl.3: "Imposte, tasse, regolamenti, tariffe relative"; Cat.5 Cl.4: "Dazi"; Cat.5 Cl.9: "Servizio esattoria comunale"; "Contratti- Atti di cessione di crediti"; Cat.9: "Istruzione pubblica"; Cat.9 Cl. 1: "Autorità scolastiche - insegnanti"; Cat.9 Cl.2: "Asili infanzia - Scuole elementari";

"Personale avventizio"; Cat.10: "Lavori pubblici - Poste - Telegrafi - Telefoni"; Cat.10 Cl.1 Fasc.1: "Strade, piazze, costruzione e manutenzione"; Cat.11: "Agricoltura - Industria - Commercio"; Cat.11 Cl.1: "Agricoltura, caccia, pesca, pastorizia, bachicoltura"; "Regolamento per esercizio del mercato coperto".

29
2151

Busta contenente i seguenti fascicoli: Cat.5: "Istituto Nazionale Assistenza e Previdenza"; "Pesi e misure"; "Indennità caro viveri"; "Bilancio 1931"; "consiglio dell'Economato"; "Imposte e sovrimposte"; "Regolamento per l'applicazione del contributo di manutenzione stradale"; "Tasse comunali"; "Personale in pianta stabile - Stipendi e indennità"; "Bilancio di previsione"; "Sgravio e rimborso di tasse comunali"; "Matricola degli esercenti di macchine per la preparazione del caffè - applicazione della tassa".

30
2150

Busta contenente i seguenti fascicoli: Cat.5: "Chiusura dell'esercizio finanziario"; "Varie"; "Cassa di previdenza"; "Ricorsi".

31
2419

Busta contenente i seguenti fascicoli: Cat.3: "Polizia urbana e rurale, 1932"; "Circolo privato casino Municipale, 1932"; Cat.7: "Consigli di famiglia"; "Ufficio del Giudice conciliatore"; Cat.9: "Appalto nuovi serramenti occorrenti all'Asilo infantile"; "Opere di sopraelevazione dell'edificio scolastico di via Salsero"; "Ruolo di anzianità degli insegnanti militari"; Cat.10: "Lavori pubblici, poste, telegrafi, telefoni"; Cat.14: "Congresso medico e raduno giornalistico"; "Congressi"; Cat.15: "Mentecatti".

32
1924

Busta contenente i seguenti fascicoli: Cat.1: "Scarti d'archivio"; "Concorso al posto vacante di donzello"; Cat.2: "Opere Pie e Beneficenza"; Cat.3: "Polizia urbana e rurale"; Cat.5: "Finanze"; "Autostrada Firenze - mare. Finanziamento delle opere"; Cat.7: "Grazia, giustizia e culto"; Cat.9: "Istruzione pubblica"; Cat.10: "Lavori pubblici - Poste - Telegrafi - Telefoni"; Cat.15: "Sicurezza Pubblica"; "Tiro a volo".

33
2698

Busta contenente i seguenti fascicoli: "Mercato coperto prezzi"; "Assicurazioni sociali - rendiconti"; "Assicurazioni sociali - corrispondenza"; "Prospetti di concessioni"; "Contributo di miglioria - accertamenti"; "Tassa occupazione suolo pubblico"; "Insegne revisione"; "Materiale per i ruoli tasse"; "Accertamento imposte comunali"; "Imposte comunali"; "Nuove iscrizioni nei registri di popolazione di nulla tenenti"; "Azienda acquedotto"; "Tassa di concessione sepolture privilegiate".

34
2154

Busta contenente i seguenti fascicoli: "Mercato coperto corrispondenza"; "Mercato coperto"; "Imposte di consumo"; "Ricchezza mobile"; "Azienda autonoma di cura e soggiorno: Fatture da liquidare".

35
2473

Busta contenente i seguenti fascicoli: "Bilancio preventivo"; "Contributi sindacali"; "Ricchezza mobile"; "Imposte e tasse provinciali"; "Tassa consiliare"; "Imposte di consumo"; "Contabilità speciali"; "Contratti disdetti"; "Diritti di segreteria"; "Imposte erariali e tasse"; "Imposte di consumo"; "Imposte comunali"; "Scuola commerciale F. Martini"; "Azienda di cura e soggiorno".

36
1906

Busta contenente i seguenti fascicoli: Cat.1: "amministrazione"; Cat.2: "Opere Pie e Beneficenza"; Cat.3: "Polizia urbana e rurale"; Cat.4: "Sanità e igiene"; Cat.5: "Finanze"; Cat.7: "Grazia, giustizia e culto"; Cat.9: "Istruzione pubblica"; Cat.10: "Lavori pubblici - Poste - Telegrafi - Telefoni"; Cat.11: "Agricoltura - Industria - Commercio"; Cat.12: "Stato Civile - Censimento - Statistica"; Cat.14: "Oggetti diversi"; Cat.15: "Sicurezza Pubblica".

37
2427

Busta contenente i seguenti fascicoli: "Bilancio preventivo"; "Finanze varie"; "Scuola commerciale Ferdinando Martini, contabilità".

38
1930

Busta contenente i seguenti fascicoli: Cat.1 Cl.6: "Impiegati, inservienti, personale avventizio"; "Scarti d'archivio"; Cat.3 Cl.1: "Personale, guardie municipali, campestri"; Cat.5 Cl.7: "Mutui e prestiti"; Cat.9: "Scuola tecnica commerciale"; Cat.10: "Lavori pubblici - Poste - Telegrafi - Telefoni"; Cat.11: "Agricoltura - Industria - Commercio".

39
2485

Busta contenente i seguenti fascicoli: Cat.1: "amministrazione"; Cat.2: "Opere pie"; Cat.3: "Regolamento di polizia urbana"; "Concorso per il posto vacante di vigile urbano"; "Comandante dei vigili urbani"; Cat.4: "Trattamento economico dei sanitari di condotta"; "Ufficiale sanitario"; Cat.5: "Gestione dell'Esattoria"; "Unificazione di prestiti e assunzione di altri mutui"; Cat.6: "Apposizione di pietre a ricordo dell'assedio economico"; "Gara generale di tiro a segno"; Cat.7: "Elenco degli assessori per le Corti di Assise"; Cat.9: "Scuole"; Cat.10: "Elenchi stradali"; "Camionale a valle della ferrovia"; "Impianto depurazione delle acque di rifiuto"; "Tramvia Lucca - Pescia - Monsummano"; "Regolamento comunale edilizio"; "Tasse di registro su importo di lavori appaltati"; Cat.11: "Disciplina del commercio"; Cat.15: "Elenco movimento ospiti stranieri".

40
2700

Busta contenente i seguenti fascicoli: "Finanza"; "Contabilità speciali"; "Bilancio preventivo"; "Variazioni da eseguire nei ruoli"; "Imposte di consumo"; "Imposte comunali"; "Imposte erariali e tasse"; "Verifiche di cassa"; "Prestito redimibile e imposta straordinaria immobiliare"; "Esattoria e tesoreria"; "Contributi sindacali"; "consiglio provinciale, economia corporativa"; "Ricchezza mobile"; "Pesi e misure"; "Imposte e tasse provinciali"; "Mercato civico"; "Incanti e vendite".

41
2451

Busta contenente i seguenti fascicoli: Cat.5: "Pesi e misure"; "Imposte comunali"; "Imposte di consumo"; "Deliberazioni podestarili per liquidazione spese su fondi a calcolo"; "Economia corporativa"; "Formazione del nuovo catasto"; "Imposte erariali e tasse"; "Imposte e tasse provinciali"; "Contributi sindacali"; "Ricchezza mobile"; "Contabilità speciale"; "Deliberazioni relative alla finanza comunale"; "Personale in pianta stabile, stipendi"; "Finanze varie"; "Sospesi".

42
2448

Busta contenente i seguenti fascicoli: "Nota degli operai addetti ai vari uffici comunali"; "Disciplina del commercio fisso"; "Disciplina del commercio fisso ambulante"; "Relazione illustrativa al bilancio preventivo"; "Documenti giustificativi delle reversali d'incasso"; "Tributi comunali"; "Disdette"; "Domande di nuovi affitti".

43
2449

Busta contenente i seguenti fascicoli: "Nota degli operai addetti ai vari uffici comunali"; "Relazione illustrativa al bilancio preventivo"; "Documenti giustificativi delle reversali d'incasso"; "Elenco delle variazioni da introdursi nei ruoli".

44
2454

Busta contenente i seguenti fascicoli: "Estinzione di passività onerose, mutuo"; "Mutuo di £ 3.000.000 per dimissione di passività onerose"; "Costruzione fognatura, mutuo"; "Sistemazione debito Società Dalmine"; "Sistemazione in attualità fruttifere di debiti residuali"; "Riduzione interessi sui mutui"; "Mutuo di £ 1.000.000"; "Personale avventizio"; "Riforma degli organici del personale".

45
2455

Busta contenente i seguenti fascicoli: "Riforma della finanza locale."; "Concessione di occupare il sottosuolo stradale con la condotta di gas alla Società Camuzzi".

46

1938

2477

Busta contenente i seguenti fascicoli: Cat.1: "Atti del podestà"; Cat.2: "Elenco poveri"; Cat.3: "Vigile urbano procedimento penale"; "Appalto dei servizi di nettezza urbana"; Cat.4: "Ostetrica condotta"; "Collocamento a riposo del custode del macello"; Cat.5: "Imposta di soggiorno"; "Ricevitore daziario"; Cat.6: "Concorsi ai posti vacanti di segretario e custode della scuola di avviamento al lavoro e di custode del macello"; "Circolari"; Cat.9: "Servizi di segreteria e di custodia della scuola di avviamento professionale".

47

1938

2429

Busta contenente i seguenti fascicoli: Cat.1: "Concorso per posto vacante di donzello del comune"; "Donzello e Custode del Mercato"; Cat.2: "Opere pie e beneficenza"; Cat.5: "Finanze"; Cat.6: "Cerimonia inaugurale nuova stazione ferroviaria - autorità invitate"; "Corrispondenza del podestà"; Cat.7: "Ufficio di conciliazione di Montecatini Terme, sentenze"; "Elenco degli assessori per le corti di Assise"; "Statistiche"; "Proposta di nomina a conciliatore"; "Ufficio di conciliazione - nomina dell'usciera"; Cat.9: "Ginnasio Giuseppe Giusti, spese"; Cat.10: "Relazione mensile da trasmettersi alla prefettura circa l'andamento del comune, lavori, ecc"; "Relazione sui danni prodotti dal nubifragio"; "Via Dante Alighieri, sistemazione"; "Appalto delle opere di copertura della cappella centrale del cimitero di Montecatini Terme"; Cat.11: "Agricoltura, industria, commercio, artigianato".

48

1938

2484

Busta contenente i seguenti fascicoli: Cat.7: "Elenco degli assessori per le Corti di Assise"; Cat.9: "Scuola di magistero femminile Don Bosco"; Cat.10: "Imposizione del vincolo per scopi idrogeologici"; "Acquisto proprietà"; Cat.15: "Elenco delle carte trasmesse alla Questura".

49

1938

2470

Busta contenente i seguenti fascicoli: "Servizio acquedotto: Aumenti estivi"; "Servizio acquedotto: Sospesi"; "Servizio acquedotto: Nuovi utenti"; "Servizio acquedotto: Riduzioni e disdette"; "Nuova stazione ferroviaria"; "Elenco dei pensionati"; "comune di Buggiano tassa occupazione"; "Vendite mobiliari"; "Mutuo con la Cassa Depositi e Prestiti"; "Corrispondenza fatture"; "Tabelle degli stipendi"; "Indennità caro viveri".

50

1938

2452

Busta contenente i seguenti fascicoli: "Contributo di fognatura"; "Imposte erariali e tasse"; "Spese per la fognatura"; "Ricchezza mobile"; "Liquidazione di spese"; "consiglio provinciale - Economia corporativa"; "Pesi e misure"; "Deliberazioni relative alla finanza comunale"; "Formazione del nuovo catasto"; "Imposte comunali"; "Contributi sindacali"; "Sistemazione residuo credito verso la Società Puricelli"; "Personale in pianta stabile, stipendi".

51

1938

2453

Busta contenente i seguenti fascicoli: "Liquidazioni varie"; "Note di spedalità"; "Spedalità"; "Istituto Nazionale Fascista Assistenza Enti Locali"; "Personale avventizio"; "Lavori costruzione acquedotto cittadino"; "Imposte di consumo"; "Chiusura esercizio finanziario".

52

1938

2456

Busta contenente i seguenti fascicoli: "Nota dei medicinali somministrati ai poveri"; "Atti del commissario prefettizio"; "Sgravi e rimborsi di tasse comunali indebitamente percepite da contribuenti"; "Processo verbale di chiusura esercizio"; "Direzione del mercato"; "Deliberazioni di liquidazione spese a calcolo"; "Consumo energia elettrica"; "Contabilità speciali".

53

1938

2457

Busta contenente i seguenti fascicoli: "Rubrica"; "Tariffa per l'applicazione dell'imposta al consumo"; "Imposte di consumo nuova tariffa"; "Verifiche di Cassa"; "Casa per custode del Mercato pubblico"; "Bilancio preventivo"; "Progetti e impegni pel bilancio"; "Relazione illustrativa al bilancio di previsione"; "Imposte di consumo"; "Finanze - esercizio 1938".

54

1939

2462

Busta contenente i seguenti fascicoli: Cat.1: "Riforma regolamento organico"; "Dispensa dal servizio del Veterinario consortile"; "Sostituto ragioniere del comune"; "Sistemazione di personale in soprannumero"; "Sistemazione in pianta organica di un ruolo di avventizio nel comune"; "Personale avventizio sistemazione"; Cat.2: "Elenco poveri, circolari"; Cat.3 "Comandante vigili urbani"; Cat.4: "Condotta medico chirurgica - vacanza"; "Servizio di trasporto delle carni macellate"; "Utilizzazione delle acque di rifiuto"; "Capannone ricovero automezzi per servizio di nettezza urbana"; "Contratto di compra vendita"; "Compra - vendita".

55

1939

2481

Busta contenente i seguenti fascicoli: Cat.7: "Elenco degli assessori per le corti di assise"; "Lista eleggibili a conciliatore o vice conciliatore"; "Vendita di mobili pignorati"; Cat.8: "Ufficio di leva della Provincia di Pistoia"; Cat.9: "Custode delle scuole elementari"; Cat.10: "Stazione termale"; "Occupazione di suolo demaniale"; "Appalto spese di costruzione cimitero"; "Piazzale della stazione ferroviaria"; Cat.12: "Prospetto relativo al decennio".

56

1939

2471

Busta contenente i seguenti fascicoli: "Tassa sui bovini"; "Canone servizio pompieristico"; "Bilancio preventivo"; "Riduzione stipendi, indennità e assegni"; "Chiusura esercizio"; "Deliberazioni relative alla finanza comunale"; "Mandati di pagamento non estinti alla chiusura"; "Conto consuntivo"; "Mutuo con la Cassa di risparmio di Pescia"; "Verifiche di cassa"; "Sistemazione di via Dante Alighieri"; "Campagna antitubercolare"; "Trasporto carcerati"; "Rimpatrio indigenti"; "Cassa di previdenza"; "Liquidazione di spese su fondi a calcolo"; "Comunicazioni ripartizioni e reddito"; "Esattoria e tesoreria".

57

1939

2469

Busta contenente i seguenti fascicoli: "Imposte comunali"; "Contributo spazzatura"; "Affissioni"; "Contributi sindacali"; "Morosi acquedotto"; "Richieste deduzioni acqua famiglie numerose"; "Servizio acquedotto: Aumenti estivi"; "Servizio acquedotto: Concessioni per costruire"; "Servizio acquedotto: Nuovi utenti"; "Servizio acquedotto: Registro bolli su contratti"; "Imposte di consumo"; "Contatori"; "Riduzioni e disdette"; "Ricchezza mobile"; "Tassa di concessione cimitero"; "Formazione del nuovo catasto"; "consiglio provinciale Economia corporativa"; "Imposte erariali e tasse"; "Commissione comunale. Istanza tributi locali".

58

1940

2486

Busta contenente i seguenti fascicoli: Cat.1: "Passaggio di commissario prefettizio"; "Passaggio di podestà"; "Relazioni del commissario prefettizio"; Cat.3 "Servizio di nettezza urbana"; "Servizio affissioni e pubblicità"; "Personale dei vigili urbani"; Cat.4: "Condotta ostetrica"; Cat.5: "Situazione economica di Montecatini Terme"; Cat.7: "Giudice conciliatore"; "Lista eleggibili a conciliatore e vice conciliatore"; "Elenco degli assessori per le Corti di Assise"; "Riproposta di nomina a conciliatore e vice"; Cat.8: "Elenco dei feriti"; "Caduti in combattimento o in seguito a ferite o malattie"; "Scomparsi in mare"; "Elenco dei caduti"; "Progetto per impianti ospedali militari"; "Predisposizione mobilitazione civile nelle industrie di guerra"; "Rientro della popolazione sgombrata"; Cat.9: "Scuole"; Cat.10: "Appalto opere di sistemazione di alcune strade del centro abitato"; Cat.11: "Impianto e spostamento di distributori automatici di carburanti"; Cat.12: "Richiesta di cittadinanza".

59

1940

2476

Busta contenente i seguenti fascicoli: "Bilancio preventivo"; "Chiusura esercizio"; "Imposte erariali e tasse"; "Occupazione spazi e aree"; "Contributi sindacali"; "Illuminazione loculi cimitero"; "Imposte di consumo"; "Spese per il servizio annonario"; "Trasporto carcerati"; "Rimpatrio indigenti"; "Relazione illustrativa del bilancio di previsione"; "Diritti reclamati per reparti redditi"; "consiglio provinciale. Economia corporativa"; "Tassa concessioni cimitero"; "Ruoli"; "Imposte comunali"; "Affissioni"; "Ricchezza mobile"; "Dichiarazioni, ricorsi, cessazioni"; "Reversali d'incasso rimaste inestinte"; "Varie"; "Imposte di consumo".

60

1940

2463

Busta contenente i seguenti fascicoli: "Riunione comuni Montecatini Terme e Montecatini Valdinievole. Rettifica dei confini territoriali"; "Modifica circoscrizione dei comuni"; "Rettifiche dei confini del comune di

Montecatini Terme e quelli limitrofi di Pieve a Nievole e Montecatini Valdinievole"; "Atti relativi alla rettifica dei confini"; "comune di Montecatini Valdinievole"; "Relazione sulle condizioni igieniche del comune di Montecatini Valdinievole".

61
2472

1940
Busta contenente i seguenti fascicoli: "Note operai"; "Acquedotto comunale: Contatori"; "Acquedotto comunale: Nuovi utenti"; "Acquedotto comunale: Aumenti"; "Acquedotto comunale: Disdette e riduzioni"; "Acquedotto comunale: Aumenti estivi"; "Concessioni per costruire"; "Contratti disdetti"; "Deliberazioni a liquidazioni di spese"; "Verifiche di cassa"; "Impegni"; "Note degli operai".

62
2668

1940-1945
Busta contenente i seguenti fascicoli: "Cimitero militare tedesco"; "Corrispondenza con il Comitato onoranze caduti. Traslazione salme"; "Guerra di liberazione. Militari e partigiani morti combattendo"; "Rinvenimento ossa umane, cimitero tedesco ex villa Bravieri"; "Caduti di guerra"; "Polizia mortuaria. Cimiteri"; “

63
2669

1940-1945
Busta contenente i seguenti fascicoli: "Carteggio. Vagoni patate e mele distribuite alla popolazione"; "Spese sostenute per forze armate germaniche"; "Fornitura energia elettrica"; "Alloggiamenti delle truppe germaniche"; "Acquisizione automezzi"; "Requisizioni germaniche"; "Festeggiamenti in onore delle forze armate germaniche"; "Circolari"; "Gestione fondi dell' A.M.G".

64
2670

1940-1945
Busta contenente i seguenti fascicoli: "Carteggio. Decisioni consiglio"; "Sussidi militari".

65
2671- 2648 – 2646

1940-1949
Busta contenente i seguenti fascicoli: "Comitato comunale assistenza partigiani".
Contiene anche fascicoli personali dei soldati con sussidi alle famiglie bisognose dei militari richiamati o trattenuti alle armi ed arruolati volontari, ed elenchi dei partigiani combattenti.

66
2516

1941
Busta contenente i seguenti fascicoli: Cat.2: "Spedalità"; "Elenco dei poveri"; Cat.4: "Lotta contro le mosche"; Cat.5: "Gestione imposte di consumo. Provvedimenti"; "Servizio affissioni"; Cat.6: "Carabinieri"; Cat.7.: "Giudice conciliatore"; Cat.9: "Liceo ginnasio Giusti"; "Edifici scolastici"; Cat.10: "Acquisto di immobili e opere da eseguire"; "Convenzione esercizio R.R. Terme".

67
2510

1941
Busta contenente i seguenti fascicoli: "Deliberazioni relative alla finanza comunale - impegni"; "Personale in pianta stabile"; "Personale avventizio"; "Decreti di tolleranza"; "Mandati non pagati"; "Mandati annullati"; "Reversali non incassate"; "Bilancio preventivo"; "Deliberazioni per liquidazione spese su fondi a calcolo"; "Disdette e riduzioni"; "Concessioni per costruire"; "Aumenti estivi"; "Acquedotto - Nuovi Utenti"; "Acquedotto - Contatori"; "Aumenti"; "Acquedotto corrispondenza"; "Imposte generali sulle entrate"; "Note degli operai".

68
2507

1941
Busta contenente i seguenti fascicoli: "Imposte di consumo- statistiche e rendiconti"; "Imposte di consumo - varie"; "Imposte comunali - corrispondenza e varie"; "Minute dei ricorsi inviate all'Ufficio Distrettuale"; "Contributi sindacali"; "Imposte erariali e tasse"; "Ricchezza mobile"; "Alluvione di Biscolla, 18 nov. 1940"; "Sottoscrizioni a favore dei militari"; "Contabilità Speciali"; "Servizio annuario"; "Note di versamento dei Corpi militari per alloggi"; "Illuminazione portici Locanda Maggiore"; "Spese per gli Uffici giudiziari".

69
2514

1942
Busta contenente i seguenti fascicoli: Cat.1: "podestà, vicepodestà, delegati"; "Impiegati, inservienti, personale avventizio"; "Relazioni del commissario prefettizio"; Cat.2: "Congregazioni di carità, opere pie,

monti frumentari, monti di piet; "Ospizi, ricoveri di mendicit, indigenti, inabili al lavoro"; "Brefotrofi, orfanotrofi, esposti, baliatici"; "Societ operaie e di mutuo soccorso, sussidi"; Cat.3: "Servizio di nettezza urbana"; "Personale, guardie municipali, guardie campestri"; Cat.4: "Igiene pubblica, regolamenti, macello"; "Servizio sanitario"; "Impianto di depurazione"; Cat.5: "Servizio di esattoria e tesoreria".

70
2515

1942
Busta contenente i seguenti fascicoli: Cat.7: "Giudice conciliatore"; "Cause abbandonate"; "Verbali di verifiche quadrimestrali"; Cat.9: "Istruzione istituto tecnico commerciale"; "Asilo infantile A. Cristofanini"; Cat.10: "Contratto acquisto terreno per rettifica della via Biscolla"; Cat.11: "Agricoltura, caccia, pesca, pastorizia, bachicoltura, malattie delle piante".

71
2508

1942
Busta contenente i seguenti fascicoli: "Nuova posizione cumulativa"; "Dichiarazione semestrale dei salari"; "Polizze di assicurazione"; "Assicurazione di Milano"; "Cassa Nazionale di assicurazione"; "Nuova polizza assicurazione"; "Corrispondenza"; "Infortuni".

72
2509

1942
Busta contenente i seguenti fascicoli: "Contratto di acquisto dello stabile Casa di Riposo"; "Applicazione della tassa per la raccolta e trasporto immondizie ed altri rifiuti solidi urbani"; "Lavoro Ponte di Bacino"; "Acquedotto"; "Elenco variazioni da introdursi nei ruoli"; "Imposte erariali e tasse"; "Contributi sindacali"; "Ente provinciale del turismo"; "Minute dei ricorsi inviati all'Ufficio distrettuale"; "Imposte e tasse a carico del comune"; "Imposte comunali- Ricorsi inviati alla Regia Prefettura"; "Ricevute ruoli"; "Minute dei ricorsi inviati all'Ente Provinciale per il Turismo"; "Elenchi e ruoli"; "Copie di fatture"; "Rimpatrio indigenti"; "Trasporto carcerati"; "Servizio annonario"; "Ricchezza mobile"; "Imposte di consumo"; "Cessione autocarro Fiat"; "Deleghe e procure"; "Opere depurazione acque di rifiuto".

73
2511

1942
Busta contenente i seguenti fascicoli: "Acquedotto comunale"; "Deliberazioni per storno fondi"; "Imposta generale sulle entrate"; "Storno di fondi"; "Deliberazioni per liquidazione spese su fondi a calcolo"; "Mandati"; "Personale di ruolo"; "53 Settimana agli operai"; "Deliberazioni relative alla finanza comunale"; "Bilancio preventivo"; "Reversali di incasso rimaste inestinte alla data di chiusura"; "Note degli operai".

74
2537

1942
Busta contenente i seguenti fascicoli: "Proposta assicurazione personale"; "Infortuni"; "Varie"; "Ricchezza mobile"; "Imposte erariali e tasse"; "Imposte e tasse a carico del comune"; "Circolari prefettizie"; "Ente provinciale del turismo"; "Decreti di tolleranza"; "Affissioni"; "Spedalit"; "Verbali contravvenzioni"; "Verbali di consegna dei bollettari al tesoriere comunale"; "Imposta consumo"; "Regolamento per la riscossione delle imposte"; "Tassa occupazione spazi e aree pubbliche"; "Imposta sulle insegne"; "Tassa di macellazione"; "Imposta di famiglia"; "Imposta sul bestiame"; "Imposta sul valore locativo"; "Imposta sui cani"; "Diritti di peso pubblico"; "Tassa sui biliardi e pianoforti"; "Imposta sulle macchine da caff espresso"; "Tassa di licenza"; "Tributi comunali diversi".

75
2550

1942
Busta contenente i seguenti fascicoli: "Contratto di sub affitto locali destinati a sede della scuola Giuseppe Giusti"; "Liceo Ginnasio Giusti"; "Liceo Giusti- domande esonero tasse"; "Biblioteca materiale scientifico spese varie".

76
2534

1943
Busta contenente i seguenti fascicoli: Cat.1: "Concorso al posto di vicesegretario"; "podest, vicepodest, delegati"; "Segretario comunale, impiegati"; "Cause e liti"; Cat.2: "Revisione e formazione elenco poveri"; "Lavori consultorio"; "Spedalit e assistenza"; Cat.3: "Personale guardia municipale e campestre"; Cat.4: "Servizio sanitario"; "Polizia mortuaria, cimiteriale"; Cat.5: "Leggi e decreti, gazzetta ufficiale"; Cat.7: "Elenco degli assessori per le corti di assise"; "Fascicoli di cause"; Cat.9: "Ginnasio liceo Giusti"; Cat.10: "Strade, piazze, costruzione, manutenzione"; "Fiumi e torrenti, acque e fontane pubbliche"; "Poste, telegrafi, telefoni, radio"; "Ufficio tecnico"; Cat.11: "Olio d'oliva"; Cat.12: "Stato civile".

- 77
2513
1943
Busta contenente i seguenti fascicoli: "Corrispondenza per fatture"; "Ruoli pubblicati"; "Ricorsi inviati all'Ufficio distrettuale"; "Elenco delle variazioni da introdursi nei ruoli"; "Corpo volontario dei pompieri - contabilità"; "Verifiche di cassa"; "Sussidi ad internati"; "Note operai giornalieri".
- 78
2512
1943
Busta contenente i seguenti fascicoli: "Personale"; "Personale avventizio"; "Aumenti periodici deliberazioni"; "Corresponsione 53° Settimana agli operai"; "Ufficio annona"; "Premio del ventennale al personale dipendente"; "Trattamento di famiglia"; "Personale di ruolo"; "Assegno temporaneo di guerra"; "Stipendi integrazioni"; "Deliberazioni per storni di fondi"; "Domande per acquisto loculi e trasferimento salme"; "Deliberazioni di spese"; "Reversali e mandati inestinti"; "Acquedotto - imposta entrate"; "Indennità costosa residenza al personale di pianta stabile".
- 79
2536
1943
Busta contenente i seguenti fascicoli: "Pratiche contabili acquedotto"; "Acquedotto-Elenco degli utenti morosi"; "Acquedotto-Contatori"; "Acquedotto-Disdette riduzioni"; "Acquedotto-Nuovi utenti"; "Spese ufficio militari"; "Rimpatrio indigenti"; "Servizio annonario"; "Trasporto carcerati"; "Sussidi ad internati"; "Note operai"; "Diritti sanitari"; "Diritti macellazione bovini"; "Ritenuta ricchezza mobile"; "Ricostruzione carriera a dipendenti comunali"; "Deliberazioni relative alla finanza comunale"; "Bilancio preventivo"; "Casa di riposo di Montecatini Terme"; "Contributo statale".
- 80
2532
1944
Busta contenente i seguenti fascicoli: Cat.1: "giunta municipale"; "Domanda di pensione"; "Relazioni del commissario prefettizio"; "Passaggio di amministrazione"; Cat.2: Revisione e formazione elenco poveri"; Cat.5: "Bilancio preventivo"; "Ragioneria"; "Proprietà comunali - inventario"; "Bilanci, conti, contabilità speciali, verifiche di cassa"; "Imposte e tasse, diritti, regolamenti, tariffe e ruoli relativi"; "Imposte di consumo"; "Catasto"; "Privative"; "Mutui affrancazioni"; Cat.7: "Riproposta di nomina a giudice conciliatore"; "Lista eleggibili a conciliatore e vice conciliatore"; Cat.10: "Strade piazze, costruzione, manutenzione"; "ConSORZI stradali e idraulici"; "Ferrovie, automobili, vetture, trasporti".
- 81
2551
1944
Busta contenente i seguenti fascicoli: "Mensa interaziendale"; "Fatture pagate per la mensa interaziendale"; "Circolari della prefettura"; "Corrispondenza varia"; "Ordini di servizio"; "Finanza varie"; "Servizio di tesoreria"; "Verifiche di cassa"; "Precettazione e locazione"; "Imposte di consumo"; "Acconti ad operai"; "Credito"; "Elenco variazioni da introdursi nei ruoli".
- 82
2553
1944
Busta contenente i seguenti fascicoli: "Integrazione stipendi al personale"; "Gestione scuola"; "Liceo ginnasio G. Giusti"; "Mensa interaziendale"; "Buoni per la mensa aziendale".
- 83
2552 - 2465
1944
Busta contenente i seguenti fascicoli: "Ospedale cittadino"; "Minute di ricorsi inviati"; "Ricchezza mobile"; "Servizio trasporto corrispondenza"; "Verbal di consegna dei bollettari al tesoriere dell'economato"; "Finanza varie"; "Affissioni pubblicità"; "Bilancio di previsione"; "Deliberazioni relative alla finanza comunale"; "Spese su fondi a calcolo approvate"; "Imposte di consumo"; "Imposta generale - entrate"; "Note alloggi"; "Consumo energia elettrica"; "Corrispondenza per ospedalità"; "Corrispondenza per fatture e pagamenti"; "Nota spese militari"; "Alloggi a militari"; "Note operati"; "Corrispondenza".
- 84
2533
1945
Busta contenente i seguenti fascicoli: Cat.1: "Sindaco e giunta municipale"; "Deliberazioni del podestà"; "Comitato comunale"; "Verbal adunanze comitato comunale"; Cat.3: "Adunanze e manifesti"; Cat.4: "Nomina veterinario"; Cat.5: "Imposte e tasse comunali, accertamento"; "Imposte dirette, commissione mandamentale, nomina, commissione provinciale"; "Imposte e tasse, diritti, regolamenti, tariffe e ruoli

relativi"; "Imposte di consumo"; "Esattoria e tesoreria"; Cat.9: "Intitolazione dell'istituto scolastico del capoluogo"; Cat.10: "Strade, piazze, costruzione, manutenzione"; "Ente per la ricostruzione"; Cat.12: "Stato civile"; Cat.15: "Disciplina dei pubblici esercizi".

85
2647

1945
Busta contenente i seguenti fascicoli: Cat.8: "Carteggio relativo alla categoria 8"; "Commissione d'inchiesta annona"; "Requisiti militari"; "Diverse incursioni aeree"; "Servizi militari"; "Tiro a segno"; "Caserme. Alloggi militari"; "Sussidi militari. Commissione"; "Servizi dipendenti dalla guerra"; "Disposizioni del comando tedesco".

86
2459- 2460

1945
Busta contenente i seguenti fascicoli: "Documenti giustificativi"; "Sgravio tasse comunali"; "Imposte di consumo"; "Tributi comunali"; "Ricchezza mobile"; "Imposte e tasse a carico del comune"; "Assistenza indigenti"; "Registro di cassa"; "Contabilità - Comando militare alleato"; "Vendita stoffa"; "Distribuzione scarpe"; "Servizio acquedotto"; "Servizio Economato - Versamenti alla Tesoreria"; "Aumenti tariffe"; "Contratti e Pagamenti a Ruolo aperto"; "Deliberazioni di spese su fondi a calcolo"; "Note operai liquidate"; "Bilancio di previsione".

87
2560

1946
Busta contenente i seguenti fascicoli: Cat.1: "Partecipazione di nomina a consigliere comunale"; "Convocazione del consiglio Comunale"; Cat.2: "Orfanotrofio Madonnina del Grappa"; "Casa di ricovero dei vecchi"; Cat.3: "Stato numerico delle licenze commerciali concesse"; "Prezzi dei generi alimentari non contingentati"; Cat.4: "Farmacia di Montecatini Alto"; "Malattie infettive"; "Progetto per la costruzione di n. 4 arcate di colombari nel loggiato di levante del cimitero comunale"; Cat.5: "Imposte di consumo"; "Nomina della commissione consultiva di finanza"; "Appalto gestione imposte di consumo"; "Aggiornamento tariffa imposta di consumo"; "Abbonamento convenzioni, cauzioni, contravvenzioni"; Cat.6: "Comitato comunale per le onoranze a Giuseppe Mazzini"; Cat.7: "Elenco dei cittadini residenti idonei per la carica di Giudice popolare"; Cat.9: "Consigli di amministrazione dei patronati scolastici"; "Patronato scolastico - consiglio di amministrazione"; "Scuola alberghiera"; "Autorità scolastiche - insegnanti - materiale didattico"; Cat.10: "Progetto per la costruzione di un lavatoio pubblico a tre posti"; "Progetto per la cilindratura all'acqua" "Frazione Nievole - illuminazione pubblica"; "Impianto telefonico della frazione di Nievole"; Cat.14: "Prestito".

88
2458

1946
Busta contenente i seguenti fascicoli: "Sgravio di quote di imposte comunali inesigibili"; "Commissione di prima istanza per la discussione sui ricorsi contro i tributi comunali"; "Tributi comunali"; "Domande per inesigibilità di tributi comunali"; "Contabilità ufficio Liste elettorali"; "Indennità di presenza al personale dipendente"; "Imposte e tasse a carico del comune"; "Fondo assistenza disoccupati"; "Società telefonica Tirrena"; "Fatture contestate"; "Storno di fondi afferenti al bilancio"; "Economato - giustificativi"; "Prospetti bimestrali"; "Deliberazioni di spese a calcolo approvate"; "Acquedotto"; "Acquedotto Sospensioni"; "Deliberazioni o sospensioni pagamenti acqua albergatori"; "Rendiconto riscossioni"; "Concessioni estive"; "Acquedotto utenti morosi"; "Concessioni per costruire"; "Imposte consumo, rendimenti mensili"; "Ruoli pubblicati".

89
2478 - 2554

1946
Busta contenente i seguenti fascicoli: "Verbali della commissione per la risoluzione alloggi"; "Pratiche fissazione di alloggi"; "Disposizioni di legge"; "Provvedimento a tutela del bacino idrico"; "Denunce locali disponibili"; "Casinò municipale"; "Trasferimento della sede del casinò"; "Gestione casinò"; "Provvedimenti a favore di Montecatini Terme"; "Circolo comunale forestieri".

90
2464-2561

1946
Busta contenente i seguenti fascicoli: "Nota dei mandati consegnati al tesoriere"; "Contabilità speciali"; "Comitato cittadino assistenza famiglie bisognose - Contabilità"; "Contabilità pelli e cuoio"; "Imposta commercio ambulante, registro carico e scarico"; "Imposta commercio ambulante. Regolamento e varie"; "Imposta commercio ambulante. Elenchi delle licenze" "Prospetti dei versamenti" "Erogazione fondi

gestione casino"; "Risanamento finanza comunale"; "Comitato comunale"; "Elenchi nominativi degli assistiti"; "Annotazioni generi ricevuti dai Centri di Assistenza"; "Circolari".

91 1946

2466

Busta contenente i seguenti fascicoli: "Elezioni politiche, spese"; "Elezioni elettorali, spese"; "Elezioni amministrative, spese"; "Bilancio di previsione"; "Verifiche di cassa"; "Servizio tesoreria"; "Interessi tesoreria"; "Elenco variazioni tributi"; "Gestione Casinò forestieri".

92 1947

2564

Busta contenente i seguenti fascicoli: Cat.1: "Sostituzione assessore dimissionario"; "Aumenti indennità caro-vita al personale dipendente"; "Corso vigili del fuoco"; Cat.2: "Casa di riposo di vecchi - imposta straordinaria"; Cat.3: "Disciplina latte"; "Circolazione veicoli sul piazzale esterno alla Stazione"; "Servizio pubblico e affissioni"; Cat.4: "Disposizioni preventive in caso di incursioni aeree"; "Macellazione bovini"; "Concessione di un loculo per tumulazione di una salma"; "Deposito di carne fresca"; "Condotta ostetrica"; "Concorso per Ufficiale sanitario"; "Istituzione dispensario antitubercolare"; "Tutela del bacino idrologico di Montecatini"; Cat.5: "Imposte di consumo"; "Atto di vendita di terreno"; "Nomina del revisore dei conti"; "Ente comunale consumo"; "Imposta sul bestiame nuova tariffa"; "Imposta sui cani"; Cat.8: "Requisizioni militari alleate"; "Danni di guerra"; Cat.9: "Istituzione scuola media e liceo scientifico"; "Acquisto di stabile per la scuola media governativa"; "Scuola tecnica governativa F. Martini"; Cat.10: "Convenzione tra Demanio, Società delle Terme e comune per occupazione di suolo e sottosuolo"; "Lavori per il ripristino viabilità"; "Nuovo pozzo"; "Acquedotto comunale"; "Fornitura di acque alle Ferrovie dello Stato"; "Progetto per l'impianto telefonico nella stazione di Nievole"; Cat.11: "Commissione comunale per la disciplina del commercio fisso"; "Aumento indennità caro-vita al personale dell'Ufficio annonario"; "Commissione comunale per la disciplina del commercio ambulante"; Cat.14: "Commissariato alloggi".

93 1947

2375

Busta contenente i seguenti fascicoli: Cat.5: "Corrispondenza per Spedalità"; "Imposta straordinaria personale sulle spese non necessarie"; "Consigli tributari comunali"; "Bilancio di previsione"; "Tributi comunali"; "Corrispondenza per fatture"; "Nota degli operai addetti alla manutenzione stabili"; "Nota degli operai addetti alla pulizia delle scuole"; "Nota degli operai addetti alla nettezza e pulizia uffici comunali"; "Nota degli operai".

94 1947

2727 - 2728

Busta contenente i seguenti fascicoli: "Corrispondenza varia"; "Denunce varie"; "Ripartizione tassa veicoli a trazione animale"; "Imposte di consumo"; "Affissioni e pubblicità"; "Verifiche di cassa"; "Elenchi trasmissione mandati e reversali d'incasso"; "Trasmissione documenti a ufficio turismo"; "Acquedotto"; "Domande allacciamento"; "Mandati emessi"; "Economato"; "Deliberazioni spese a calcolo"; "Note energia elettrica".

95 1948

2556 - 2428

Busta contenente i seguenti fascicoli: Cat.1: "Note informative sui dipendenti comunali da sottoporre al giudizio di epurazione"; "Procedimenti disciplinari"; "Alto Commissariato per le sanzioni contro il fascismo, fascicoli personali"; "Epurazione del personale - provvedimenti"; "Regolamento organico del personale"; "Concorso al posto di direttore dell'Ufficio tecnico"; "Relazione mensile"; Cat.3: "Istallazione semaforo"; "Affissioni e pubblicità"; Cat.5: "Gestione imposte di consumo - regolamento"; "Imposte di consumo"; Cat.9: "Affitto locali scuole"; "Lavori di sistemazione interna fabbricato scuola media"; Cat.10: "Rio Sant'Antonio spurgo dell'alveo"; "Sistemazione centro urbano frazione di Montecatini alto"; "Società elettrica Setl Valdarno"; "Concorso al posto di direttore ufficio tecnico"; Cat.11: "Repressione galoppinaggio"; "Cooperativa di consumo"; "Pacco viveri ai disoccupati"; Cat.15: "Casino municipale".

96 1948

2562 - 2836- 2840

Busta contenente i seguenti fascicoli: "Revisione e formazione dell'elenco dei poveri"; "Elenco dei poveri - ricorsi"; "Elenco generale dei poveri del comune"; "Varie spedalità romane"; "Servizio spedalità"; "Revisione esercenti"; "Nomina commissione tributi"; "Tributi comunali"; "Residui attivi"; "Corrispondenza"; "Elenchi spedalità"; "Trasporto carcerati"; "Diritti ufficio tecnico"; "Storni di fondi";

"Costruzione nuove arcate loculi"; "Ruoli pubblicati"; "Elenchi trasmissione imposte"; "Corrispondenza"; "Società elettrica"; "Alloggi militari"; "Comitato agitazione cittadina".

97

1949

2563

Busta contenente i seguenti fascicoli: Cat.1: "Elevazione di classe del comune"; "Indennità accessoria al personale dipendente"; Cat.3: "Servizio di polizia turistica"; Cat.4: "Costruzione di uno stanzone del pubblico macello"; "Lotta contro le mosche"; "Progetto per la costruzione di nuove arcate del cimitero e rivestimento di altre in travertino"; Cat.5 "Imposte di consumo"; "Beni mobili asportati da truppe tedesche"; "Conservazione del patrimonio comunale - revisione inventari"; "Ruolo dei censi, canoni e livelli"; "Conto consuntivo approvazione"; Cat.6: "Cerimonia per l'inaugurazione del busto all'architetto Giulio Bernardini, 3 lug. 1949"; Cat.8: "Riconoscimento qualifiche di partigiani"; Cat.9: "Istituzione scuola media e liceo scientifico"; "Scuola alberghiera"; "Edilizia scolastica"; "Istituto Giuseppe Giusti"; Cat.10: "Convenzione tra Demanio e comune per occupazione di suolo demaniale e concessione di acqua"; "Acquisto appezzamento di terreno per allargamento viale comunale Ugo Bassi"; "Gestione provvisoria dell'Officina del gas"; "Vie comunali"; "Funicolare di Montecatini alto"; Cat.11: "Servizio annonario"; "Personale dell'ufficio annonario"; Cat.14: "Andamento dei prezzi al minuto"; "Imposta di soggiorno"; "Rilevazione alberghi, pensioni, locande"; "Erogazioni di sovvenzioni a favore di manifestazioni liriche".

98

1949

2721- 2729

Busta contenente i seguenti fascicoli: "Note operai giornalieri"; "Verifiche di cassa"; "Impegni e deliberazioni varie esercizio del 1049"; "Bilancio esercizio 1949"; "Recupero assegno straordinario contingenza"; "Deliberazioni di spese a calcolo"; "Ditte fornitrici"; "Rimpatrio indigenti"; "Diritti macellazione bovini"; "Corrispondenza spedalità"; "Note società telefonica Tirrena"; "Storni di fondi"; "Tributi comunali"; "Corrispondenza varia"; "Reclami per occupazione truppe alleate"; "Censimento annonario"; "Imposta di consumo"; "Società Elettrica Selt Valdarno"; "Contributi colonie estive".

99

1950

2638

Busta contenente i seguenti fascicoli: Cat.1: "Collocamento invalidi di guerra"; "Liquidazione assegni arretrati"; "Vigile urbano - vertenza"; Cat.3: "Carteggio categoria 3"; Cat.4: "Carteggio categoria 4"; Cat.5 Cl.1 "Proprietà comunali. Inventario dei beni mobili e immobili. Debiti e crediti"; "Proprietà comunali. Atti relativi. Acquisti. Alienazioni. Volture catastali. Costruzioni. Manutenzione. Assicurazione incendi. Variazioni al territorio comunale"; Cl.9 "Servizi di esattoria"; "Gestione esattoriale".

100

1950

2645

Busta contenente i seguenti fascicoli: Cat.6: "Carteggio relativo alla categoria 6"; Cat.9 "Carteggio relativo alla categoria 9"; Cat.10 "Carteggio relativo alla categoria 10"; Cat.11: "Carteggio relativo alla categoria 11"; Cat.14 Cl.1 "Pubblica incolumità. Infortuni. Disturbo della quiete pubblica"; "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza".

101

1950

2832 – 2833 -2834

Busta contenente i seguenti fascicoli: "Acquedotto"; "Contatori, concessioni per costruire, concessioni e disdette"; "Cimitero"; "Deliberazioni e varie"; "Allacciamenti elettrici"; "Economato- riepiloghi; "Imposte di consumo"; "Affissioni pubblicità"; "Contributi danneggiamenti dalla grandine"; "Revisione imposte"; "Corrispondenza varia"; "Rendiconto spese sistemazione cimitero militare tedesco" "Bilancio"; "Deliberazioni a calcolo"; "Note operai giornalieri"; "Società telefonica Tirrena"; "Elenchi trasmissione ricorsi"; "Ruoli, imposte, pubblicazioni"; "Corrispondenza"; "Carte personali impiegati"; "Elenchi per spedalità".

102

1951

2630

Busta contenente i seguenti fascicoli: Cat.1: "Costruzione del nuovo comitato amministrativo dell'Azienda Autonoma di Cura e Soggiorno"; "Relazioni mensili alla Prefettura"; "Personale"; Cat.2: "Sussidi e soccorsi diversi. Sussidi in luogo di spedalità"; Cat.3: "Servizio Guardie comunali. Repressione galoppinaggio"; "Convenzioni tra Demanio e comune e Società Terme per occupazione di suolo demaniale"; Cat.4: "Offerte raccolte per le famiglie povere delle zone colpite dalle alluvioni, ott.- nov.".

103

1952

2629

Busta contenente i seguenti fascicoli: Cat.1 Cl.3 "Economato"; Cat.1 Cl.3 Fasc.3: "Macchine da scrivere, calcolatrici, duplicatori. Acquisto, riparazione, manutenzione"; Cat.2 Cl.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di piet"; "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di piet. Rapporti del comune con gli enti assistenziali"; Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.4: "Nomina del veterinario"; "Servizio di trasporto carni macellate"; "Istituzione consultorio pediatrico".

104

1951

2644

Busta contenente i seguenti fascicoli: Cat.5 Cl.9 "Servizi di esattoria e tesoreria"; "Carteggio vario"; "Esattoria consorziale"; Cat.6: "Carteggio relativo alla categoria 6"; Cat.9: "Carteggio relativo alla categoria 9"; "Acquisto terreno per costruzione edificio scolastico della Nievole"; "Campo sportivo comunale proroga convenzione con l'Unione sportiva"; Cat.10 Cl.4 "Acque e fontane pubbliche"; "Acquedotto comunale. Costruzione. Manutenzione"; "Carteggio relativo alla categoria 10"; Cat.11 Cl.3 Fasc.1: "Commercio. Camere di commercio e industria"; Cat.11 Cl.3 Fasc.3: "Censimenti riflettenti l'attivit commerciale. Statistiche"; "Carteggio relativo alla categoria 11".

105

1951

2734, 2735

Busta contenente i seguenti fascicoli: "Nota operai giornalieri"; "Deliberazioni a calcolo"; "Ruoli pubblicati"; "Elenchi ricorsi"; "Commissione tributi"; "Rimpatrio indigenti"; "Elenchi note spedalit"; "Corrispondenza varia"; "Affissioni e Pubblicit"; "Imposte varie"; "Tassa circolazione stradale"; "Imposta bestiame".

106

1951

2718

Busta contenente i seguenti fascicoli: "Impegni e deliberazioni varie anno 1951"; "Verifiche di cassa"; "Costruzione nuove arcate loculi cimitero urbano"; "Bilancio di previsione"; "Prelevamenti dal fondo riserva. Storno di fondi e destinazione di nuove entrate"; "Nuove iscrizioni nel bilancio"; "Anticipazione di fondi della Prefettura"; "Denunce relative al versamento contributi base disoccupazione e integrativi"; "Corrispondenza"; "Elenchi dei mandati consegnati al tesoriere"; "Elezioni amministrative 10 giu. 1951"; "Inventario dei beni comunali. Revisione".

107

1952

2643

Busta contenente i seguenti fascicoli: Cat.5 Cl.2: "Bilanci. Conti. Contabilit speciali. Verifiche di cassa"; "Bilancio preventivo. Formazione. Compilazione. Approvazione. Variazioni"; Cat.5 Cl.2 Fasc.3: "Conto consuntivo. Compilazione. Approvazione"; Cl.3: "Imposte. Tasse e tributi. Diritti. Regolamenti. Tariffe e ruoli"; Cat.5 Cl.3 Fasc.5: "Imposte, tasse e tributi comunali. Regolamenti relativi. Tariffe. Diritti comunali"; Cl.7 "Mutui. Affrancazioni. Prestiti nazionali. Buoni del tesoro"; Cat.5 Cl.7 Fasc.2: "Mutui con casse di risparmio. Con istituti di credito. Trattative preliminari. Concessione. Piano di ammortamento. Contratto. Varie"; "Locali e mobilio gi appartenente alle disciolte organizzazioni fasciste"; Cat.7: "Carteggio relativo alla categoria 7"; Cat.8: "Carteggio relativo alla categoria 8"; Cat.9: "Carteggio relativo alla categoria 9"; Cat.10: "Carteggio relativo alla categoria 10"; Cat.11: "Carteggio relativo alla categoria 11"; Cat.15: "Carteggio relativo alla categoria 15".

108

1952

2636 - 2737

Busta contenente i seguenti fascicoli: "Acquedotti di Montecatini"; "Acquedotto di Sant'Allucio. Pratiche e Analisi"; "Inchiesta sull'approvvigionamento idrico"; "Acquedotto. Impianto di sterilizzazione"; "Acquedotto Municipale"; "Acque e ghiaccio"; "Impegni e deliberazioni varie"; "Nuove iscrizioni in bilancio"; "Prelevamento fondi riserva".

109

1953

2567

Busta contenente i seguenti fascicoli: Cat.1 Cl.6: "Trattamento economico"; Cat.2: "Opere pie e beneficenza"; Cat.3: "Servizi – regolamenti"; "Commissione per la riforma dei regolamenti di Polizia Urbana e circolazione"; "Polizia Urbana regolamento"; "Lotta contro i rumori molesti"; "Posteggi vari parcheggi"; "Mercato comunale regolamento, revisione"; "Servizio della nettezza pubblica"; "Servizio della pubblica affissione"; Cat.4: "Atti relativi al personale"; "Cessione loculi"; "Contributo del comune per il cimitero di

Traversagna"; Cat.5: "Proprietà comunali"; "Bilanci - conti- contabilità"; "Contributo dello stato"; "Imposte e tasse"; "Imposte di consumo"; "Servizi di esattoria e tesoreria".

110

1953

2566

Busta contenente i seguenti fascicoli: Cat.3: "Commercio ambulante"; "Fiorai ambulanti"; "Orario negozi"; "Disciplina mercato coperto e commercio ambulante"; "Corso fiori"; "Disciplina circolazione"; "Relazioni mensili"; "Contravvenzioni e intimazioni"; "Alimentazione- carni di bassa macelleria"; "Panificatori e molitori"; "Commercio fisso"; "Camera di commercio"; "Dichiarazioni e certificati"; "Ripulitura fossi"; "Occupazione suolo"; "Costruttori di albergo"; "Lustrascarpe"; "Fotografi ambulanti"; "Autisti pubblici di piazze e di rimessa"; "Posteggi auto, cicli e moto"; "Vetturini in servizio di piazza"; "Facchini di piazza"; "Alluvione del 19 -20 ag. 1952".

111

1953

2565

Busta contenente i seguenti fascicoli: Cat.6: "Elezioni politiche"; "Feste nazionali commemorazioni"; Cat.7: "Formazione degli elenchi dei giudici popolari"; Cat.9: "Nuovo edificio scolastico di Nievole"; "Custodi e bidelli"; "Asili infantili, edifici, locali"; "Scuole elementari"; "Costruzione di abitazione" "Scuola tecnica alberghiera"; "Liceo scientifico"; "Istituzione scuola statale alberghiera"; "Insegnanti di scuole elementari"; Cat.10: "Impianto biologico - Impianto del gas"; "Frane"; "Fiumi, torrenti, inondazioni"; "Illuminazione pubblica"; "Studi per nuovi acquedotti"; "Acque, fontane pubbliche, piscine"; "Poste e telegrafi"; "Telefoni"; "Commissione edilizia"; "Permessi per nuove costruzioni"; "Piani regolatori"; "Traffico pesante a Montecatini".

112

1953

2655

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Agricoltura. Caccia. Pesca. Zootecnica. Boschi e foreste"; Cat.11 Cl.1 Fasc.3: "Agricoltura. Vitecoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl. 2 "Industria. Artigianato"; "Fabbriche. stabilimenti. Impianti idroelettrici. Impianti termici"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.2 Fasc.6: "Associazioni di categoria"; Cat.11 Cl.3 Fasc.1: "Commercio. Camere di commercio e industria"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.3: "Censimenti riflettenti l'attività commerciale. Statistiche"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.12 Cl.1 Fasc.1: "Stato civile"; Cat.12 Cl.1 Fasc.3: "Morti. Registri degli atti. Indici relativi. Traduzioni. Trascrizioni"; Cat.12 Cl.2 "Anagrafe"; "Registro della popolazione. Formazione e tenuta. Vigilanza. Revisioni. Numerazione delle case"; Cat.12 Cl.3 "Statistica e censimento"; "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; "Censimento generale della popolazione. Divisione del comune in zone di censimento. Revisione dell'anagrafe. Nomina dei commessi di censimento. Formazione degli elenchi preparatori"; Cat.15 Cl.1: "Pubblica incolumità. Infortuni. Disturbo della quiete pubblica"; "Servizio della Pubblica Sicurezza"; "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; "Automobili. Licenza di circolazione. Varie"; "Guardie notturne. Guardie particolari e giurate. Custodi. Portieri"; Cat.15 Cl.2 Fasc.1: "Armi. Polveri. Materie esplodenti. Infiammabili"; Cat.15 Cl.2 Fasc.2: "Materie esplodenti. Depositi. Licenze relative. Varie"; Cat.15 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.15 Cl.3: "Trattenimenti pubblici. Teatri. Balli. Maschere"; "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.15 Cl.4 Fasc.1: "Esercizi pubblici. Giuochi leciti. Rinnovazione annuale delle relative licenze".

113

1953

2674 - 2673

Busta contenente i seguenti fascicoli: "Medici. Ostetriche. Farmacisti"; "Parti. Aborti"; "Pubblicità sanitaria"; "Vaccinazione antitubercolare"; "Indagini epidemiologiche sulla febbre"; "Emigrazioni e immigrazioni"; "Profilassi colera"; "Influenza"; "Rilevamento statistico dei bambini affetti da discinesia"; "Notizie statistiche sulla morbosità per influenza"; "Poliomielitici"; "Mosche e zanzare"; "Rapporti mensili trasmessi al medico

provinciale"; "Alimenti e bevande"; "Elenchi ostetriche"; "Prospetti contabilità"; "O.N.M.I."; "Circolari"; "Veterinario"; "Illegittimi"; "Mentecatti"; "Dati statistici mensili".

114

1953

2738 - 2731

Busta contenente i seguenti fascicoli: "Revisione imposta di famiglia"; "Nuove iscrizioni in bilancio"; "Imposte e tasse"; "Schede personali impiegati salariati"; "Imposte di consumo"; "Affissioni e pubblicità"; "Società elettrica Salt Valdarno"; "Elenchi spedalità"; "Corrispondenza spedalità"; "Società telefonica Tirrena"; "Ricoveri in ospedali e case di riposo"; "Denunce liquidazioni lavori e forniture"; "Assistenza invernale disoccupati"; "Ente comunale di consumo"; "Circolo forestieri"; "Commissione comunale tributi locali"; "Ruoli"; "Note operai giornalieri"; "Denunce varie"; "Sindacato comunale dipendenti enti locali"; "Pratiche cessione quinto stipendio".

115

1953

2732

Busta contenente i seguenti fascicoli: "Rendiconto spese servizio polizia turistica"; "Corrispondenza varia"; "Mutui estinti"; "Vendite all'asta e lotterie"; "Pensionati deceduti"; "Contratti cessioni quinto stipendio scaduti"; "Deliberazioni finanza -impegni"; "Prelevamento fondo riserva storni"; "Nuove iscrizioni in bilancio preventivo".

116

1954

2584

Busta contenente i seguenti fascicoli: Cat.1 Cl.4 "Sindaco, assessori, consiglieri"; Cat.1 Cl.4: "Impianto schedario elettorale"; "Meccanizzazione del servizio elettorale"; Cat.1 Cl.6: "Regolamento sullo stato giuridico economico degli impiegati e salariati comunali. Pianta organica, modificazioni riforme"; "Premio di presenza al personale"; "Impiegati, concorsi pubblici, concorsi interni. Commissioni di esami per concorsi"; "Salariati concorsi pubblici, concorsi interni"; "Cassa previdenza salariati, istituto di previdenza sociale, contributi, pensioni"; "Personale avventizio, personale diurnista, domande di assunzione"; "Personale dipendente, assicurazione contro infortuni"; Cat.1 Cl.7: "Fornitura legna da ardere per l'inverno"; Cat.1 Cl.9: "Contestazioni varie riguardanti l'amministrazione comunale"; Cat.1 Cl.10: "Autorità di vigilanza- relazioni mensili alla prefettura"; Cat.1 Cl.12: "Azienda di cura, soggiorno e turismo".

117

1954

2593

Busta contenente i seguenti fascicoli: Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà"; Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.2 Fasc.11: "Spese di spedalità e di cure. Note di accredito. Note di addebito. Contabilità"; Cat.2 Cl.4 Fasc.3: "Società di pubblica assistenza. Compagnie di Misericordia"; Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.1 Fasc.3: "Spazzini. Concorso. Nomina. Promozioni. Congedi. Dimissioni. Trattamento economico. Fascicoli personali"; Cat.3 Cl.1 Fasc.4: "Accalappiacani. Facchini. Nomina. Condizioni di assunzione e di servizio"; Cat.3 Cl.2 Fasc.1: "Servizi. Regolamenti"; Cat.3 Cl.2 Fasc.2: "Polizia rurale. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.5: "Servizio del peso pubblico. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni. Varie"; Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggio da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassometro. Tariffe. Verifiche. Domande. Concessioni"; Cat.3 Cl.2 Fasc.12: "Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie"; Cat.3 Cl.2 Fasc.13: "Regolamento edilizio. Ordinanze. Disposizioni relative. Domande. Concessioni. Contravvenzioni"; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni"; "Servizio affissioni e pubblicità. Appalto per il triennio".

118

1954

2634

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.1: "Medici condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Trasferimenti di condotta. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte mediche. fascicoli personali"; Cat.4 Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni.

Dimissioni. Consorzio di condotte veterinarie"; Cat.4 Cl.1 Fasc.3: "Ostetriche condotte. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali. Consorzio di condotte ostetriche"; Cat.4 Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale. Varie"; Cat.4 Cl.1 Fasc.5: "Vigili sanitari. Custodi macelli pubblici. Domande di impiego. Concorsi. Nomina. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.4 Cl.1 Fasc.6: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.4 Cl.2 Fasc.3: "Stupefacenti. Denunce. Provvedimenti"; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie"; Cat.4 Cl.2 Fasc.7: "Consorzio provinciale antitubercolare. Contributi. Profilassi. Varie"; Cat.4 Cl.2 Fasc.8: "Farmacie. Funzionamento. Varie"; Cat.4 Cl.2 Fasc.9: "Consorzi sanitari. Consorzio per lo studio dei tumori. Adesioni. Contributi"; "Aborti. Parti"; "Ambulatori medici. Farmacie. Stupefacenti"; Cat.4 Cl.3: "Ispezioni del suolo e dell'abitato. Abitabilità di case di nuova costruzione"; Cat.4 Cl.4: "Epidemie. malattie contagiose. Epizootie. idrofobie"; Cat.4 Cl.6 Fasc.1: "Vigilanza igienica sui generi alimentari, carni, bevande, latte. Ispezioni. Rapporti. Denunce. Prelevamento di campioni. Analisi chimiche. Contravvenzioni"; Cat.4 Cl.6 Fasc.4: "Regolamento comunale di igiene. Regolamento provinciale di polizia sanitaria e zootiatrica. Varie"; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta"; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo ed all'abitato. Abitabilità delle case di nuova costruzione. Varie"; "Porcili e pollai"; "Funzionamento dei servizi igienici"; "Macello pubblico"; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istituzione. Ampliamenti. Decreto di concessione. Ossari. manutenzione. Illuminazione"; Cat.4 Cl.7 Fasc.3: "Personale addetto ai cimiteri. Concorsi. Nomina. Promozioni. Congedi. Aspettative. Assenze. Punizioni. Dimissioni"; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe"; Cat.4 Cl.8 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sanità e Igiene"; "Opera Nazionale Maternità e Infanzia"; "Mentecatti".

119
2579

1954

Busta contenente i seguenti fascicoli: Cat.5 Cl.1: "Proprietà comunali"; "Affitto di beni comunali"; "Enfiteusi, censi, canoni e livelli"; "Alienazione di oggetti e mobili di proprietà comunale e fuori uso"; Cat.5 Cl.2: "Bilanci, conti, contabilità speciali, verifiche di cassa"; "Bilancio preventivo"; "Verbale di chiusura dell'esercizio"; "Conto consuntivo"; "Verifiche di cassa, fondi eccedenti al fabbisogno ordinario di cassa"; "Deliberazione per liquidazione di spese a calcolo, prelevamenti dal fondo delle impreviste e dal fondo di riserva, storno di fondi"; Cat.5 Cl.3: "Imposte tasse e tributi comunali- regolamenti relativi"; "Imposte tasse e tributi comunali - denunce e accertamenti"; "Sovraimposte immobiliari comunali"; "Commissione comunale di primo grado, nomina - ricorsi"; Cat.5 Cl.4: "Imposte di consumo"; "Imposte di consumo, cessione in appalto, contratto costituzione ed accettazione della cauzione"; "Imposte di consumo, gestione diretta, domande di assunzione"; "Imposte di consumo, voci varie"; Cat.5 Cl.7: "Mutui, affrancazione, prestiti nazionali, buoni del tesoro"; "Mutui con casse di risparmio, con istituti di credito"; Cat.5 Cl.9: "Esattoria comunale"; "Documenti prodotti per la prova della efficienza della assunzione per il contratto esattoriale"; "Delegazione sul provento delle imposte di consumo"; "Esattoria, appalto, capitoli speciali"; Cat.6 Cl.1: "Bollettino ufficiale degli atti della Pretura, circolari della Prefettura e dei Ministeri"; "Giornali, libri, riviste"; Cat.6 Cl.2: "Liste elettorali politiche- legislazione"; "Liste elettorali politiche - atti preparatori"; "Elezioni politiche"; Cat.6 Cl.3: "Conferimento cittadinanza onoraria"; "Congressi e simili manifestazioni"; Cat.6 Cl.6: "Disposizioni di partiti e varie"; "Organizzazione di assistenza per lavoratori"; "Leghe, associazioni di comuni".

120
2620

1954

Busta contenente i seguenti fascicoli: Cat.7 Cl.4 Fasc.2: "Nomina del giudice conciliatore. Vice conciliatore. Cancelliere. Messo del giudice conciliatore. Funzionamento. Informazioni"; Cat.7 Cl.6 Fasc.1: "Edifici destinati al culto"; Cat.7 Cl.6 Fasc.2: "Autorità religiose. Parroci. Congregazioni e associazioni religiose"; Cat.8 Cl.5 Fasc.4: "Pensioni di guerra. Polizze agli ex combattenti. Mutilati e invalidi. Comunicazione di morte. Varie"; Cat.8 Cl.5 Fasc.5: "Comitato onoranze salme militari caduti in guerra. esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie"; Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie"; Cat.9 Cl.1 Fasc.3: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie"; Cat.9 Cl.2 Fasc.1: "Asili infantili. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.3: "Scuole elementari. Istituzione di nuove scuole. Inizio delle elezioni. Esami. Obbligati alla scuola. Formazione dell'elenco. Inosservanza dall'obbligo della frequenza scolastica. Provvedimenti. Varie"; Cat.9 Cl.2 Fasc.4: "Arredamento- Materiale didattico. Stampati. Cancelleria. Acquisto. Varie"; Cat.9 Cl.2 Fasc.5:

"Scuole serali e festive"; Cat.9 Cl.4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.3: "Ginnasi e licei. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.6 Fasc.3: "Borse di studio. Lasciti vari. Collegi. Convitti"; Cat.9 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Istruzione pubblica"; Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl.1 Fasc.9: "Scarico dei materiali di rifiuto"; "Ampliamento e rettifica via Adua e via Bruceto"; "Sistemazione di alcuni marciapiedi cittadini"; "Allargamento di un tratto della via Mortineto e sistemazione interna di accesso alla Casa di Riposo"; "Appalto fornitura del materiale litico"; "Fornitura di emulsione di bitume per manutenzione strade"; "Viale Marconi sistemazione" Cat.10 Cl.2 Fasc.1: "Ponti. Costruzione. Manutenzione. Varie"; Cat.10 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.10 Cl.4 Fasc.4: "Pozzi pubblici. privati. Cisterne. Custodia. Mantenimento"; Cat.10 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. orinatoi. Acquai. Cloache. Latrine"; Cat.10 Cl.5 "Consorzi stradali. Idraulici"; Cat.10 Cl.5 Fasc.2: "Consorzi idraulici. Atti relativi"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.7 Fasc.2: "Funzionamento dell'ufficio tecnico. Progetti. Perizie. Tariffe. Visite tecniche. Rapporti. Elenchi delle opere eseguite e da eseguirsi"; Cat.10 Cl.7 Fasc.3: "Esecuzione dei lavori in economia. Regolamento relativo. Relazioni. Liquidazione note e fatture. Varie"; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità"; Cat.10 Cl.7 Fasc.5: "Lavori pubblici vari. Finanziamento dello Stato e di Enti privati"; Cat.10 Cl.8 Fasc.1: "Commissione edilizia. Nomina. Funzionamento. varie"; Cat.10 Cl.8 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento. di edifici pubblici e privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.10 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.10 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.7 "Permessi di nuove costruzioni. Concessioni. Varie"; Cat.10 Cl.8 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie"; "Azienda Demaniale di Montecatini Terme".

121
2656

1954

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl.1 Fasc.11: "Selvicoltura. Boschi e foreste. taglio annuale o periodico. Vendita Rimboschimento. Provvedimenti. Vincoli forestali. Corpo delle foreste. Contravvenzioni"; Cat.11 Cl.3 Fasc.1: "Camere di commercio e industria. Tasse camerali. Varie"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.3: "Censimenti riflettenti l'attività commerciale. Statistiche"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. Orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.12 Cl.1 Fasc.3: "Morti. Denunce. Registri degli atti. Indici relativi. Traduzioni. Trascrizioni"; Cat.12 Cl.2 Fasc.1: "Registro della popolazione. Formazione e tenuta. Vigilanza. Revisioni. Numerazione delle case"; Cat.12 Cl.2 Fasc.2: "Cambiamenti di residenza. Movimenti nell'interno del comune. Denunce di emigrazione. in altri comuni. ed all'estero. Denunce di immigrazione da altri comuni e dall'estero. Trasferimenti provvisori"; Cat.14 Cl.1 Fasc.1: "Servizio della Pubblica Sicurezza"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; Cat.14 Cl.1 Fasc.5: "Automobili. Licenza di circolazione. Varie"; Cat.14 Cl.1 Fasc.6: "Caldie a vapore. Autorizzazioni"; Cat.14 Cl.1 Fasc.11: "Guardie notturne. Guardie particolari e giurate. Custodi. Portieri"; Cat.14 Cl.1 Fasc.15: "Sfratti e disdette"; Cat.14 Cl.2 Fasc.2: "Materie esplodenti. Depositi. Licenze relative. Varie"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.14 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.14 Cl.4 Fasc.1:

"Esercizi pubblici. Giuochi leciti. Rinnovazione annuale delle relative licenze"; Cat.14 Cl.4 Fasc.3: "Mestieri e professioni ambulanti o girovaghi. Mediatori. Sensali. Disciplina. Rilascio del libretto o licenza da parte dell'autorità di Pubblica Sicurezza. Vigilanza"; Cat.14 Cl.4 Fasc.4: "Alberghi. Affittacamere. Registro dei forestieri. Denunce. Sorveglianza"; Cat.14 Cl.5 Fasc.1: "Scioperi e disordini. Segnalazioni. Provvedimenti"; Cat.14 Cl.5 Fasc.2: "Riunioni pubbliche. Assembramenti. Comizi. Processioni. Conferenze. Autorizzazioni. Vigilanza. Varie"; Cat.14 Cl.8 Fasc.1: "Affissioni di manifesti. di avvisi".

122
3000

1954

Busta contenente i seguenti fascicoli: Cat.14 Cl.1 Fasc.1: "Servizio della Pubblica Sicurezza - Contributo nelle spese"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi.. Vigilanza"; Cat.14 Cl.1 Fasc.4: "Infortuni. Infortuni sul lavoro. Denunce. Varie"; Cat.14 Cl.1 Fasc.10: "Oggetti smarriti. Oggetti ritrovati. Varie"; "Lotta contro i rumori"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie".

123
2845

1954

Busta contenente i seguenti fascicoli: "Ruoli pubblicati"; "Elenchi trasmissione ricorsi"; "Cessazione contributi"; "Denunce"; "Bilancio di previsione"; "Nuove iscrizioni in bilancio"; "Storni di fondi"; "Affissioni pubblicità"; "Imposte consumo"; "Conti spedalità"; "Revisione tributi".

124
2592

1955

Busta contenente i seguenti fascicoli: Cat.1 Cl.6 Fasc.1: " Regolamento sullo stato giuridico ed economico degli impiegati e salariati comunali. Pianta organica. Modificazioni. Riforme"; Cat.1 Cl.6 Fasc.2: "Trattamento economico. Aumenti periodici. Concessione, variazioni, miglioramenti. Indennità caroviveri ed altre"; Cat.1 Cl.6 Fasc.3: "Impiegati. Concorsi pubblici. Concorsi interni. Nomina. Promozioni. Congedi. Aspettativa. Punizioni. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.5: "Monte pensioni comunale. Liquidazione di pensione. Varie"; Cat.1 Cl.6 Fasc.7: "Salariati. Concorsi pubblici. Concorsi interni. Nomina. Promozioni. Congedi. Aspettativa. Punizioni. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.8: "Cassa previdenza salariati. Istituto della previdenza sociale. Contributi. Pensioni. Varie"; Cat.1 Cl.6 Fasc.9: "Personale avventizio. Personale diurnista. Domande. Nomina. Congedi. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.11: " Associazioni di categoria dei dipendenti del comune"; Cat.1 Cl.6 Fasc.12: "Pensioni e indennità al personale statale o di altri enti. Liquidazioni. Notifiche. Consegna di atti. Varie"; "Assicurazione del personale per responsabilità civile verso terzi"; Cat.1 Cl.7 Fasc.1: "Edifici di proprietà comunale. Costruzioni. Riparazioni. Manutenzione"; Cat.1 Cl.7 Fasc.2: "Riscaldamento. Acquisto di combustibile. Illuminazione interna ed esterna. Impianto. Acquisto di materiali"; Cat.1 Cl.7 Fasc.3: " Acquisto di mobili ed arredi. Riparazioni. Manutenzione"; Cat.1 Cl.7 Fasc.4: " Impianto di telefoni negli uffici. Concessioni. Canoni"; Cat.1 Cl. 9 Fasc.3: "Autorizzazioni a stare in giudizio. Cause. Liti"; Cat.1 Cl.10 Fasc.2: "Ordinanze del sindaco"; Cat.1 Cl.10 Fasc.4: "Autorità di tutela"; Cat.1 Cl.11 Fasc.2: "Ispezioni. Rilievi. Suggerimenti dell'Ispettore. Comunicazione. Esecuzione. Provvedimenti disciplinari in dipendenza"; Cat.1 Cl.12 Fasc.2: "Azienda di cura, soggiorno e turismo"; Cat.1 Cl.12 Fasc.3: "Municipalizzazione pubblici servizi. Fascicolo generale"; Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà. Rapporti del comune con gli enti assistenziali"; Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.2 Fasc.1: "Assistenza sanitaria gratuita. Elenco poveri. Somministrazione di medicinali ai poveri"; Cat.2 Cl.4 Fasc.3: "Società di pubblica assistenza. Compagnie di Misericordia"; Cat.2 Cl.4 Fasc.4: "Comitati di soccorso e assistenza"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.1 Fasc.3: "Spazzini. Concorso. Nomina. Promozioni. Congedi. Dimissioni. Trattamento economico. Fascicoli personali"; Cat.3 Cl.1 Fasc.4: "Accalappiacani. Fachini. Nomina. Condizioni di assunzione e di servizio"; "Contravvenzioni comunali. Premi diligenza agli agenti"; Cat.3 Cl.2 Fasc.1: "Polizia Urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc 2: "Polizia rurale. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.6: "Servizio di raccolta delle immondizie e dei rifiuti solidi urbani. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie"; Cat.3 Cl.2 Fasc.7: "Servizio di innaffiamento alle strade e piazze pubbliche. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni"; Cat.3 Cl.2 Fasc.8: "Servizio di nettezza pubblica. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni".

servizio. Concessioni. Convenzioni”; Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggio da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassometro. Tariffe. Verifiche. Domande. Concessioni”; Cat.3 Cl.2 Fasc.13: "Regolamento edilizio. Ordinanze. Disposizioni relative. Domande. Concessioni. Contravvenzioni”; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni”.

125

1955

2632

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.1: "Medici condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Trasferimento di condotta. Congedi. Aspettative. Assenze”; Cat.4 Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte veterinarie”; Cat.4 Cl.1 Fasc.3: "Ostetriche condotte. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali. Consorzio di condotte ostetriche”; Cat.4 Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale. Varie”; Cat.4 Cl.1 Fasc.6: "Personale. Trattamento economico. Cessione. Variazioni. Miglioramenti. Varie”; Cat.4 Cl.1 Fasc.7: "Cassa previdenza sanitari”; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie”; Cat.4 Cl.2 Fasc.8: "Farmacie. Funzionamento. Varie”; Cat.4 Cl.3 Fasc.1: "Vaccinazioni e rivaccinazioni antivaiose. Sessione primaverile. Sessione autunnale. Provvista di virus vaccino. Registri degli obbligati alla vaccinazione ed alla rivaccinazione. Statistica degli esiti positivi e negativi”; Cat.4 Cl.4 Fasc.1: "Servizio delle disinfestazioni. Acquisto di disinfettanti e del macchinario occorrente per la disinfestazione. richieste del servizio. Tariffe”; Cat.4 Cl.4 Fasc.4: "Epidemie. malattie contagiose. Denunce. Provvedimenti. Profilassi. Contumacia. Bollettini sanitari. Statistiche. Relazioni sulle condizioni della salute pubblica”; Cat.4 Cl.4 Fasc.5: "Epizoozie e malattie varie del bestiame. Profilassi. Denunce. Isolamento. Ordinanze. statistiche e bollettini periodici”; Cat.4 Cl.6 Fasc.1: "Vigilanza igienica suoi generi alimentari, carni, bevande, latte. Ispezioni. Rapporti. Denunce. Prelevamento di campioni. Analisi chimiche. Contravvenzioni”; Cat.4 Cl.6 Fasc.4: "Regolamento comunale di igiene. Regolamento provinciale di polizia sanitaria e zoiatrica. Varie”; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta”; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo ed all'abitato. Abitabilità delle case di nuova costruzione. Varie”; Cat.4 Cl.6 Fasc.8: "Fabbriche insalubri. Vigilanza”; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istruzione. Ampliamenti. Decreto di concessione. Ossari. manutenzione. Illuminazione”; Cat.4 Cl.6 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe”; Cat.5 Cl.1 Fasc.1: "Proprietà comunali. Atti relativi. Acquisti. Alienazioni. Volture catastali. Costruzioni. Manutenzione. Assicurazione incendi. Variazioni al territorio comunale”; Cat.5 Cl.1 Fasc.3: "Affitto di beni comunali. Concessioni in uso di locali e oggetti di proprietà dell'amministrazione”; Cat.5 Cl.1 Fasc.5: "Debiti e crediti”; Cat.5 Cl.1 Fasc.6: "Alienazioni di oggetti e mobili di proprietà comunale fuori uso”; Cat.5 Cl.2 Fasc.1: "Bilancio preventivo. Formazione. Compilazione. Approvazione. Variazioni”; Cat.5 Cl.2 Fasc.2: "Verbal di chiusura dell' esercizio. Residui attivi e passivi. Prospetto spese fuori bilancio”; Cat.5 Cl.2 Fasc.3: "Conto consuntivo. Compilazione. Approvazione”; Cat.5 Cl.2 Fasc.5: "Deliberazione per liquidazione di spese a calcolo. Prelevamenti dal fondo delle impreviste e dal fondo di riserva. Storno di fondi. Varie”; Cat.5 Cl.3 Fasc.5: "Imposte, tasse tributi comunali. Regolamenti relativi. Tariffe. Diritti comunali”; Cat.5 Cl.3 Fasc.6: "Imposte, tasse, tributi comunali. Denunce. Accertamenti. Notificazioni. Ruoli. Pubblicazione ruoli. Rimborsi e sgravi”; Cat.5 Cl.3 Fasc.9: "Commissione comunale di primo grado. Nomina. Ricorsi. Verbal. Notificazioni. Ricorsi alla G.P.A. con le deduzioni, alla Commissione Centrale, all'Autorità Giudiziaria”; "Compartecipazione alla gestione della Azienda termale”; "Impianto biologico”; "Assunzione di prestito con privato per pagamento terreno ferroviario destinato a pubblici servizi”; Cat.5 Cl.4 Fasc.1: "Imposte di consumo. Gestione diretta. Domande di assunzione. Nomina di personale. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Trattamento economico. Fascicoli personali”; Cat.5 Cl.4 Fasc.2: "Imposte di consumo. Cessione in appalto. Contratto. Costruzione ed accettazione della cauzione. Rapporti colla Ditta appaltatrice con il personale dell'appaltatore. Presa d'atto di patente. Varie”; Cat.5 Cl.4 Fasc.3: "Imposte di consumi. Voci varie. energia elettrica. Materiali da costruzione. Regolamenti. Disposizioni. tariffe. abbonamenti. Convenzioni. Cauzioni. Svincoli”; Cat.5 Cl.4 Fasc.5: "Contravvenzioni. Domanda di liquidazione. Riparto. Varie”; Cat.5 Cl.4 Fasc.6: "Bollettari. Consegna. Ordinazione. carico. Scarico. Controlli. Varie”; Cat.5 Cl.4 Fasc.8: "Guardie daziarie o delle imposte di consumo. Guardie di finanza”; Cat.5 Cl.5 Fasc.3: "Catasto. Formazione. Elenchi. Denunce. Varie”; Cat.5 Cl.8 Fasc.1: "Eredità. Donazioni. Accettazione”; Cat.5 Cl.9 Fasc.1: "Esattoria. Appalto. Capitolati speciali. Costruzione e accettazione della cauzione. Contratto. Collettorie”; Cat.5 Cl.9 Fasc.3: "Tesoreria. Appalto. Capitolati speciali. Costruzione ed accettazione della cauzione. Contratto. Anticipo di fondi. Interessi relativi”; Cat.5 Cl.9 Fasc.5: "Certificati di insolvenza. Pignoramenti. Vendita oggetti pignorati”.

Busta contenente i seguenti fascicoli: Cat.6 Cl.1 Fasc.1: "Raccolta ufficiale delle leggi e dei decreti. Gazzetta ufficiale. Abbonamenti vari"; Cat.6 Cl.1 Fasc.2: "Giornali, libri, riviste. Pubblicazioni amministrative, omaggi, offerte, doni, abbonamenti, acquisti, disdette"; "Indagine statistica sui cittadini che hanno compiuto i 21 anni"; Cat.6 Cl.2 Fasc.5: "Servizio elettorale. Impianto meccanografico"; Cat.6 Cl.3 Fasc.1: "Feste nazionali e solennità civili. Tabella. Variazioni. Tabella dei giorni nei quali deve essere esposta la bandiera nazionale e nei quali possono essere suonati gli inni nazionali. Cerimonie patriottiche. Festa del lavoro"; "Celebrazione del primo cinquantenario del comune, 1905-1955"; Cat.6 Cl.3 Fasc.2: "Commemorazioni. Avvenimenti vari. Anniversari. Centenari. Festeggiamenti e onoranze a persone viventi"; Cat.6 Cl.3 Fasc.4: "Congressi e simili manifestazioni"; Cat.6 Cl.4 Fasc.1: "Ricompense al valor civile. Proposte da parte dell'amministrazione comunale. Conferimento in forma solenne. Associazione nazionale decorati di valor civile"; Cat.6 Cl.4 Fasc.2: "Decorazioni. Onorificenze varie"; Cat.6 Cl.4 Fasc.4: "Leghe. Associazioni di comuni"; Cat.6 Cl.5 Fasc.1: "Danni di guerra"; Cat.6 Cl.5 Fasc.2: "Comitato internazionale dei prezzi"; Cat.7 Cl.2 Fasc.1: "Giudici popolari presso la Corte di Assise. Compilazione elenchi. Nomina. Varie"; Cat.7 Cl.4 Fasc.2: "Nomina del conciliatore. Vice conciliatore. Cancelliere. Messo del giudice conciliatore. Funzionamento. Informazioni"; Cat.7 Cl.6 Fasc.1: "Edifici destinati al culto"; "Nuova chiesa parrocchiale" Cat.8 Cl.5 Fasc.1: "Orfani di guerra. Elenco. Atti relativi"; Cat.8 Cl.5 Fasc.3: "Ex combattenti. Volontari. Arditi. Partigiani. Reduci. Madri. Vedove. Famiglie caduti in guerra. Veterani. Decorati. Nastro azzurro. Associazioni nazionali. Notizie. Varie"; Cat.8 Cl.5 Fasc.4: "Pensioni di guerra. Polizze agli ex combattenti. Mutilati e invalidi. Comunicazione di morte. Varie"; Cat.8 Cl.5 Fasc.5: "Comitato onoranze salme militari caduti in guerra. Esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie"; Cat.9 Cl.1 Fasc.1: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori"; Cat.9 Cl.1 Fasc.2: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie"; Cat.9 Cl.2 Fasc.1: "Asili infantili. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.3: "Scuole elementari. Istituzione di nuove scuole. Inizio delle lezioni. Esami. Obbligati alla scuola. Formazione dell'elenco. Inosservanza dall'obbligo della frequenza scolastica. Provvedimenti"; Cat.9 Cl.2 Fasc.4: "Arredamento- Materiale didattico. Stampati. Cancelleria. Acquisto. Varie"; Cat.9 Cl.2 Fasc.5: "Scuole serali e festive"; Cat.9 Cl.4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.3: "Ginnasi e licei. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl.4 Fasc.7: "Società sportive"; "Istituzione a Montecatini di un Istituto Professionale per il Commercio"; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.6 Fasc.3: "Borse di studio. Lasciti vari. Collegi. Convitti"; Cat.9 Cl.6 Fasc.6: "Casse scolastiche".

Busta contenente i seguenti fascicoli: Cat.10 Cl.1 Fasc.2: "Piazze. Varie"; Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.5: "Strade nazionali e provinciali"; Cat.10 Cl.1 Fasc.6: "Strade vicinali. Elenco. Strade poderali. Elenco. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.3 Fasc.3: "Acquisto di materiale vario per la pubblica illuminazione"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.10 Cl.4 Fasc.4: "Pozzi pubblici. Privati. Cisterne. Custodia. Mantenimento"; Cat.10 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. orinato. Acquai. Cloache. Latrine"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.6 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie"; Cat.10 Cl.6 Fasc.7: "Vetture pubbliche. Vetture private. Motocicli. Velocipedi. Automobili. Ordinanze e regolamenti. Varie"; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salariati. Operai. Incaricati. Concorsi. Nomina. Competenze. varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali"; Cat.10 Cl.7 Fasc.5: "Lavori pubblici vari. Finanziamento dello Stato e di Enti o privati"; Cat.10 Cl.8 Fasc.1: "Commissione edilizia. Nomina. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento. di edifici pubblici e privati. Domande. Autorizzazioni.

Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.10 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.10 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie"; Cat.10 Cl.8 Fasc.10: "Edifici sinistrati. Provvedimenti per senza tetto, per famiglie sinistrate. Senza tetto. Contributi per riparazioni"; Cat.10 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubblici e comunicazioni".

128
2654

1955

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Commissione comunale di agricoltura. nomina. Riunioni. Deliberazioni. Provvedimenti"; Cat.11 Cl.1 Fasc.2: "Ispettorato provinciale dell'agricoltura. Cattedra ambulante. Consorzi agrari. Associazioni di categoria. Varie"; Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl.1 Fasc.6: "Usi civici"; Cat.11 Cl.1 Fasc.7: "Caccia. Pesca. Licenze relative. Piscicoltura. Immissione di avannotti nei corsi dei fiumi e dei torrenti. Pastorizia. Monticazione. Demonticazione. Sericoltura. Bachicoltura. Statistica. Mercato dei bozzoli"; Cat.11 Cl.1 Fasc.12: "Malattie delle piante. Provvedimenti. Segnalazioni al Ministero. Rimedi. Consorzi fillosserici. Costituzione. Funzionamento"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.2 Fasc.6: "Associazioni di categoria"; Cat.11 Cl.3 Fasc.1: "Camere di commercio e industria. Tasse camerali. Varie"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. Orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.5: "Fiere. Mercati. Esposizioni commerciali. Mostre. Varie"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco"; Cat.11 Cl.3 Fasc.11: "Stabilimenti termali. Varie"; Cat.11 Cl.5 Fasc.4: "Libretto di lavoro. Disposizioni. Lavoro delle donne e dei fanciulli. Infortuni sul lavoro. Legislazione del lavoro. Patronato per le controversie infortunistiche. Cassa di maternità. Libretti"; Cat.12 Cl.1 Fasc.3: "Operazioni di censimento della popolazione. Varie"; Cat.12 Cl.2 Fasc.1: "Registro della popolazione. Formazione e tenuta. Vigilanza. Revisioni. Numerazione delle case"; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; Cat.14 Cl.1 Fasc.1: "Servizio della Pubblica Sicurezza"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza" Cat.14 Cl.1 Fasc.5: "Automobili. Licenza di circolazione. Varie"; Cat.14 Cl.1 Fasc.6: "Caldaie a vapore. Autorizzazioni"; Cat.12 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.12 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.12 Cl.3 Fasc.2: "Feste da ballo. Mascherate. Circhi. Compagnie teatrali. Permessi. Vigilanza. Varie"; Cat.12 Cl.4 Fasc.1: "Esercizi pubblici. Giuochi leciti. Rinnovazione annuale delle relative licenze"; Cat.12 Cl.4 Fasc.2: "Orario dei pubblici esercizi. Protrazione. Permessi"; Cat.12 Cl.4 Fasc.4: "Alberghi. Affittacamere. Registro dei forestieri. Denunce. Sorveglianza".

129
2777- 2676

1955

Busta contenente i seguenti fascicoli: "Mentecatti"; "Certificati"; "Licenze sanitarie"; "Intimazioni"; "Relazioni igienico sanitarie"; "Parti e aborti"; "Epizoozie e malattie del bestiame"; "Ambulatori medici. Farmacie. stupefacenti"; "Idrofobia"; "Vigilanza igienica sugli acquedotti"; "Ispezioni, rapporti, denunce, analisi chimiche"; "Macello pubblico"; "Relazioni mensili medico provinciale"; "Alimenti e bevande"; "Epizoozie, malattie varie del bestiame"; "Relazioni sanitarie".

130
2599

1955

Busta contenente i seguenti fascicoli: "Questura: rumori molesti"; "Fonometro"; "Opera nazionale orfani di guerra. Comitato provinciale di Pistoia"; "Prefettura: Distributori automatici benzina"; "Sindacati venditori ambulanti"; "Terme di Montecatini"; "Uffici comunali"; "Occupazione suolo pubblico"; "Industrie rumorose, orario di lavoro"; "Molitori e panificatori"; "Ordinanze e avvisi da ripetersi ogni anno"; "Azienda autonoma, cura e soggiorno"; "Contravvenzioni, intimazioni" "Galoppinaggio"; "Pretura di Monsummano"; "amministrazione provinciale"; "Disciplina circolazione"; "Tariffe servizi pubblici"; "Affissioni, insegne, pubblicità sonora"; "Cani"; "Commercio fisso"; "Automobil Club Italiano"; "Società gas"; "Elezioni amministrative"; "Istituto nazionale previdenza sociale, sede di Pistoia"; "Associazione provinciale Mutilati ed Invalidi del Lavoro".

Busta contenente i seguenti fascicoli: "Preventivi e commissioni di riscossione"; "Allacciamenti elettrici per cimitero"; "Domande allacciamenti elettrici"; "Disdette allacciamenti elettrici"; "Corrispondenza 1955. Acquedotto"; "Contatori"; "Elenchi morosi variazioni"; "Deliberazioni di spesa"; "Fatture Società Elettrica Valdarno"; "Elenchi speditività"; "Ruoli pubblicati"; "Elenchi trasmissioni, ricorsi, denunce"; "Elenchi trasmissione mandati del tesoriere"; "Revisione imposte e tasse comunali"; "Denunce varie"; "Deliberazioni di spesa"; "Verifiche di cassa"; "Corrispondenza"; "Ruoli e tributi"; "Imposte consumo"; "Conto consuntivo"; "Affissioni e Pubblicità".

Busta contenente i seguenti fascicoli: Cat.1 Cl.1: "Bollo, gonfalone, stemma del comune"; "Ufficio comunale del lavoro"; Cat.1 Cl.3: "Stampe, carta, cancelleria"; "Macchine da scrivere, calcolatrici, duplicatori"; Cat.1 Cl.4: "Sindaco, commissario prefettizio, commissario governativo, nomina, dimissioni, congedi, supplenze temporanee, liquidazioni di indennità, spese forzose"; "consiglio, consiglieri, incarichi speciali, dimissioni, decadenza"; "Deleghe, udienze, ordinanze, relazioni, affari generali"; "Inviti al sindaco, assessori, partecipazioni a riunioni, adunanze, cerimonie"; Cat.1 Cl.5: "Liste elettorali amministrative, legislazione, circolari, istruzioni"; "Elezioni amministrative"; Cat.1 Cl.6: "Regolamento sullo stato giuridico ed economico degli impiegati e salariati comunali, pianta organica, modificazioni, riforme"; "Impiegati, concorsi pubblici, concorsi interni"; "Salariati, concorsi pubblici, concorsi interni"; "Cassa previdenza salariati, istituto di previdenza sociale, contributi, pensioni"; "Personale avventizio, personale diurnista, domande di assunzione, nomina, congedi, assenze, dimissioni, fascicoli personali"; "Concorso al posto di capoufficio stato civile ed anagrafe"; Cat.1 Cl.7: "Edifici di proprietà comunale, costruzioni, riparazioni, manutenzione"; "Riscaldamento, acquisto di combustibile, illuminazione interna ed esterna, impianto, acquisto materiali"; "Acquisto di mobili ed arredi, riparazioni, manutenzione"; "Affitto di locali per uffici e servizi comunali"; Cat.1 Cl.8: "Sessioni ordinarie del consiglio, convocazioni, avvisi, ordini del giorno"; "Sessioni straordinarie del consiglio, richieste, convocazioni, avvisi, ordini del giorno"; "Deliberazioni del consiglio comunale, trasmissione alla autorità, provvedimenti"; Cat.1 Cl.9: "Contestazioni varie riguardanti l'amministrazione comunale"; "Autorizzazioni a stare in giudizio, cause liti"; Cat.1 Cl.10: "Manifesti del sindaco"; "Autorità di tutela"; Cat.1 Cl.12 "Istituti, enti ed aziende amministrati dal comune"; "Azienda di cura, soggiorno e turismo"; Cat.1 Cl.13 "Circolari, manifesti, avvisi al pubblico"; "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: amministrazione".

Busta contenente i seguenti fascicoli: Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà. Rapporti del comune con gli enti assistenziali"; Cat.2 Cl.1 Fasc.2: "Concessioni di sussidi o sovvenzioni a Enti. Sussidi del governo, dei Ministeri. consegna di offerte. Lasciti. Donazione. Accettazione. Varie"; Cat.2 Cl.1 Fasc.3: " Statistiche"; Cat.2 Cl.2 Fasc.1: "Assistenza sanitaria gratuita. Elenco dei poveri. Somministrazione di medicinali ai poveri"; Cat.2 Cl.2 Fasc.2: "Sussidi e soccorsi diversi. Sussidi in luogo di speditività"; Cat.2 Cl.2 Fasc.3: "Ospedali. Nosocomi e cure per malati poveri. Spedalizzazioni. Ordinanze di ricovero. Ammissioni d'urgenza. Domicilio di soccorso"; Cat.2 Cl.2 Fasc.4: "Malarici. Provvedimenti"; Cat.2 Cl.2 Fasc.5: "Tubercolotici. Isolamento. Spedalizzazioni. Pratiche col Consorzio provinciale antitubercolare"; Cat.2 Cl.2 Fasc.7: "Ospizi e ricoveri di mendicizia. Indigenti cronici. Indigenti inabili al lavoro. Ammissione in ospizi"; Cat.2 Cl.2 Fasc.11: " Spese di speditività e di cure. Note di accredito. note di addebito. Contabilità"; Cat.2 Cl.3 Fasc.2: "Orfanotrofi. Orfani: ricovero. Contabilità"; Cat.2 Cl.3 Fasc.6: "Colonie marine, montane ed elioterapiche"; Cat.2 Cl.5 Fasc.4: "Altri avvenimenti o manifestazioni assistenziali"; "Speditività"; Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.1 Fasc.3: "Spazzini. Nomina. Promozioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Trattamento economico. Fascicoli personali"; Cat.3 Cl.2 Fasc.1: "Polizia urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.5: "Servizio del peso pubblico. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni. Varie"; Cat.3 Cl.2 Fasc.6: "Servizio di raccolta immondizie e dei rifiuti solidi urbani. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie"; Cat.3 Cl.2 Fasc.7: "Servizio di annaffiamento delle strade. Ordinanze. Disposizioni relative al servizio. Convenzioni.

Contravvenzioni. Varie”; Cat.3 Cl.2 Fasc.10: "Servizio della vuotatura inodore dei pozzi neri. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie”; Cat.3 Cl.2 Fasc.12. "Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie”; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni”.

134
2678

1956

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte veterinarie”; Cat.4 Cl.1 Fasc.5: "Vigili sanitari. Custodi macelli pubblici. Domande d'impiego. Concorsi. Nomina. Congedi. Aspettative. Assenze. punizioni. Dimissioni. Fascicoli personali. Varie”; Cat.4 Cl.1 Fasc.6: "Personale. Trattamento economico. Cessione. Variazioni. Miglioramenti. Varie”; "Ufficio sanitario”; Cat.4 Cl.2 Fasc.2: "Parti. Disposizioni. Denunce. Tenuta dei registri”; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie”; Cat.4 Cl.4 Fasc.3: "Lotta contro le mosche”; Cat.4 Cl.6 Fasc.1: "Vigilanza igienica suoi generi alimentari, carni, bevande, latte. Ispezioni. Rapporti. Denunce. Prelevamento di campioni. Analisi chimiche. Contravvenzioni”; Cat.4 Cl.6 Fasc.2: "Vigilanza igienica sugli acquedotti”; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta”; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo ed all'abitato. Abitabilità delle case di nuova costruzione. Varie”; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istituzione. Ampliamenti. Decreto di concessione. Ossari. manutenzione. Illuminazione”; Cat.4 Cl.7 Fasc.3: "Personale addetto ai cimiteri. Concorsi. Nomina. Promozioni. Congedi. Aspettative. Assenze. Punizioni. Dimissioni”; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe”; "Circolari. Manifesti. Avvisi al pubblico ecc- riguardanti la Categoria: Sanità e Igiene Personale: medici condotti, veterinario, ostetriche, ufficiale sanitario”; "Parti e aborti”; "Ambulatori medici. Farmacie. Stupefacenti”; "Consorzio provinciale antitubercolare”; "Idrofobia”; "Vaccinazioni”; "Licenze sanitarie cessate”.

135
2640

1956

Busta contenente i seguenti fascicoli: Cat.5 Cl.1 Fasc.1: "Proprietà comunali. Atti relativi. Acquisti. Alienazioni. Vulture catastali. Costruzioni. Manutenzione. Assicurazione incendi. Variazioni al territorio comunale”; Cat.5 Cl.1 Fasc.3: "Affitto di beni comunali. Concessione in uso di locali e oggetti di proprietà dell'amministrazione”; Cat.5 Cl.1 Fasc.5: "Debiti e crediti”; Cat.5 Cl.2 Fasc.1: "Bilancio preventivo. Formazione. Compilazione. Approvazione. Variazioni”; Cat.5 Cl.2 Fasc.3: "Conto consuntivo. Compilazione. Approvazione”; Cat.5 Cl.2 Fasc.5: "Deliberazione per liquidazione di spese a calcolo. Prelevamenti dal fondo delle impreviste e dal fondo di riserva. Storno di fondi. Varie”; Cat.5 Cl.3 Fasc.5: "Imposte, tasse e tributi comunali. Regolamenti relativi. Tariffe. Diritti comunali”; Cat.5 Cl.3 Fasc.6: "Imposte, tasse tributi comunali. Denunce. Accertamenti. Notificazioni. Ruoli. Pubblicazione ruoli. Rimborsi e sgravi”; Cat.5 Cl.3 Fasc.8: "Consigli comunali tributari. Nomine. deliberazioni. Varie”; Cat.5 Cl.3 Fasc.9: "Commissione comunale di primo grado. Nomina. Ricorsi. Verbali. Notificazioni. Ricorsi alla G.P.A. con le deduzioni, alla Commissione Centrale, all'Autorità Giudiziaria”; Cat.5 Cl.3 Fasc.10: "Diritti di segreteria e di stato civile. Verbale. deposito e prelevamento marche segnatasse. Riscossione. Reparto. Versamento”; Cat.5 Cl.3 Fasc.11: "Diritti erariali pubblici spettacoli”; Cat.5 Cl.4 Fasc.1: "Imposte di consumo. Gestione diretta. Domande di assunzione. Nomina di personale. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Trattamento economico. Fascicoli personali”; Cat.5 Cl.4 Fasc.2: "Imposte di consumo. Cessione in appalto. Contratto. Costruzione ed accettazione della cauzione. Rapporti colla Ditta appaltatrice con il personale dell'appaltatore. Presa d'atto di patente. Varie”; Cat.5 Cl.4 Fasc.3: "Imposte di consumo. Voci varie. Energia elettrica. Materiali da costruzione. Regolamenti. Disposizioni. Tariffe. abbonamenti. Convenzioni. Cauzioni. Svincoli”; Cat.5 Cl.4 Fasc.4: "Contabilità periodiche. Versamenti. Varie”; Cat.5 Cl.4 Fasc.5: "Contravvenzioni. Domanda di liquidazione in via amministrativa. Liquidazione. Riparto. Varie”; Cat.5 Cl.5 Fasc.1: "Commissione censuaria. Nomina”; Cat.5 Cl.5 Fasc.2: "Classificazione dei terreni. Prestazioni varie spettanti al comune. Pubblicazioni”; Cat.5 Cl.5 Fasc.3: "Catasto. Formazione. Elenchi. denunce. Varie”; Cat.5 Cl.5 Fasc.1: "Manifatture. Rivendite di sali e tabacchi. Privative. Consorzi. Gestione. Varie”; Cat.5 Cl.7 Fasc.1: "Mutui con la Cassa Depositi e Prestiti. Trattative preliminari. Concessioni. Piano di ammortamento”; Cat.5 Cl.7 Fasc.2: "Mutui con casse di risparmio. Con istituti di credito. Trattative preliminari. Concessione. Piano di ammortamento. Contratto. Varie”; Cat.5 Cl. 9 Fasc.2: "Presa d'atto della nomina del personale. Locali. Arredamento. Orario d'ufficio”; Cat.6 Cl.1 Fasc.2: "Bollettino ufficiale degli atti della Prefettura. Circolari della Prefettura e dei Ministeri. Disposizioni e norme varie degli uffici pubblici”; Cat.6 Cl.1 Fasc.3: "Giornali, libri, riviste. Pubblicazioni amministrative, omaggi, offerte, doni, abbonamenti, acquisti, disdette”; Cat.6 Cl.1 Fasc.4: "Foglio degli annunci legali. Varie”; Cat.6 Cl.3 Fasc.1: "Feste nazionali e solennità civili. Tabella. Variazioni. Tabella dei giorni nei quali deve essere esposta la

bandiera nazionale e nei quali possono essere suonati gli inni nazionali. Cerimonie patriottiche. Festa del lavoro"; Cat.6 Cl.3 Fasc.2: "Commemorazioni. Avvenimenti vari. Anniversari. Centenari. Festeggiamenti e onoranze a persone viventi"; Cat.6 Cl.3 Fasc.4: "Congressi e simili manifestazioni"; Cat.6 Cl.6 Fasc.3: "Organizzazioni di assistenza per lavoratori"; Cat.6 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Governo"; Cat.7 Cl.1 Fasc.3: "Bandi e notifiche di atti giudiziari. Deposito presso la segreteria comunale di notificazioni per irreperibilità dei consegnatari. Legalizzazioni di firme"; Cat.7 Cl. 2 Fasc.1: "Giudici popolari presso la Corte di Assise. Compilazione elenchi. Nomina. Varie"; Cat.7 Cl.4 Fasc.2: "Nomina del conciliatore. Vice conciliatore. Cancelliere. Messo del giudice conciliatore. Funzionamento. Informazioni"; Cat.7 Cl.5 Fasc.3: "Prestiti cambiari eseguiti dal Segretario comunale. Disposizioni. Comunicazioni al Tribunale ed alla Camera di Commercio"; Cat.7 Cl.6 Fasc.1: "Edifici destinati al culto"; Cat.7 Cl.6 Fasc.2: "Autorità religiose. Parroci. Congregazioni ed associazioni religiose"; Cat.7 Cl.6 Fasc.3: "Commemorazioni religiose"; Cat.8 Cl.1 Fasc.3: "Riduzioni di ferma. Documentazione. decisioni. Pratiche. Varie"; Cat.8 Cl.5 Fasc.1: "Orfani di guerra. Elenco. Atti relativi"; Cat.8 Cl.5 Fasc.3: "Ex combattenti. Volontari. Arditi. Partigiani. Reduci. Madri. Vedove. Famiglie caduti in guerra. Veterani. Decorati. Nastro azzurro. Associazioni nazionali. Notizie. Varie"; Cat.8 Cl.5 Fasc.4: "Pensioni di guerra. Polizze agli ex combattenti. Mutilati e invalidi. Comunicazione di morte. Varie"; Cat.8 Cl.5 Fasc.5: "Comitato onoranze salme militari caduti in guerra. esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie".

136
2623

1956

Busta contenente i seguenti fascicoli: Cat.9 Cl.1 Fasc.1: "Provveditorato agli studi. Ispettorato scolastico. Direzione didattica. consiglio scolastico. provinciale. Varie"; Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie"; Cat.9 Cl.1 Fasc.3: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie"; Cat.9 Cl.2 Fasc.1: "Asili infantili. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.3: "Scuole elementari. Istituzione di nuove scuole. Inizio delle elezioni. Esami. Obbligati alla scuola. Formazione dell'elenco. Inosservanza dall'obbligo della frequenza scolastica. Provvedimenti. Varie"; Cat.9 Cl.2 Fasc.4: "Arredamento. Materiale didattico. Stampati. Cancelleria. Acquisto. Varie"; Cat.9 Cl.2 Fasc.5: "Scuole serali e festive"; Cat.9 Cl.3 Fasc.3: "Istituti vari locali"; Cat.9 Cl. 4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento"; Cat.9 Cl. 4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl. 4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento"; Cat.9 Cl. 4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl. 4 Fasc.6: "Scuole di musica. Società filarmoniche e corali. Varie"; Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune"; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Istruzione pubblica"; Cat.10 Cl.1 Fasc.1: "Piazze. Varie" Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.5: "Strade nazionali e provinciali"; Cat.10 Cl.1 Fasc.6: "Strade vicinali. Elenco. Strade poderali. Elenco. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.3 Fasc.2: "Illuminazione pubblica. Personale incaricato. Nomina. Compensi. Dimissioni. Varie"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.10 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. orinatoi. Acquai. Cloache. Latrine"; "Installazione della fontanella pubblica in località Montacolle"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.6 Fasc.3: "Radio audizioni. Contributo del comune. Varie"; Cat.10 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.6 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie"; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salarati. Operai. Incaricati. Concorsi. Nomina. Competenze. varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali"; Cat.10 Cl.7 Fasc.2: "Funzionamento dell'Ufficio tecnico. Progetti. Perizie. Tariffe. Visite tecniche. rapporti. Elenchi delle opere seguite e da eseguirsi" Cat.10 Cl.7 Fasc.3: "Esecuzione dei lavori in economia. Regolamento relativo. Relazioni. Liquidazione note e fatture. Varie"; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità"; Cat.10 Cl.7 Fasc.5: "Lavori pubblici vari. Finanziamento dello Stato e di Enti o privati"; Cat.10 Cl.8 Fasc.1 "Commissione edilizia. Nomina. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento. di edifici pubblici e

privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie”; Cat.10 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie”; Cat.10 Cl.8 Fasc.5: "Case economiche. Costruzione. Relazioni. Varie”; Cat.10 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie”; Cat.10 Cl.8 Fasc.7: "Permessi di nuove costruzioni. Concessioni. Varie”; Cat.10 Cl.8 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie”; Cat.10 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubblici e comunicazioni”.

137

1956

2649

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Commissione comunale di agricoltura. Nomina. Riunioni. Deliberazioni. Provvedimenti”; Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie”; Cat.11 Cl.1 Fasc.4: "Mostre agricole. Esposizioni agricole regionali. Esposizione nazionale dell'agricoltura”; Cat.11 Cl.1 Fasc.11: "Selvicoltura. Boschi e foreste. Taglio annuale o periodico. Vendita. Rimboschimento. Provvedimenti. Vincoli forestali. Corpo delle foreste. Contravvenzioni”; Cat.11 Cl.2 Fasc.2: "Molini. Disciplina della industria molitoria e della panificazione. Licenze di esercizio. varie”; Cat.11 Cl.2 Fasc.4: "Esposizioni industriali. Mostre”; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie”; Cat.11 Cl.3 Fasc.3: "Censimenti riflettenti l'attività commerciale. Statistiche”; Cat.11 Cl.3 Fasc.4: "Riposo festivo. Orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni”; Cat.11 Cl.3 Fasc.5: "Fiere. Mercati. Esposizioni commerciali. Mostre. Varie”; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie”; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento”; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco”; Cat.11 Cl.6 Fasc.1: "Circolari. Manifesti, avvisi al pubblico riguardanti la categoria: Agricoltura. Industria. Commercio. Lavoro”; Cat.11 Cl.7 Fasc.3: "Offerte e richieste di mano d'opera. Disoccupazione. Statistiche disoccupati. Funzionamento dell'organo erogatore dei sussidi di disoccupazione”; Cat.12 Cl.1 Fasc.6: "Deleghe ad ufficiale di stato civile”; Cat.12 Cl.2 Fasc.1: "Registro di popolazione. Formazione e tenuta. Vigilanza. Verifica. Revisioni. Numerazione delle case”; Cat.12 Cl.2 Fasc.5: "Certificati anagrafici. Situazioni di famiglia. Ricerche varie. Notizie. Richieste e rilascio”; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie”; "Popolazione”; Cat.14 Cl.1 Fasc.2: "Provvedimenti in caso di calamità. inondazioni. Frane. Terremoti. Incendi. Esplosioni. Edifici minaccianti rovina”; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza”; Cat.14 Cl.1 Fasc.9: "Dementi. Mentecatti. Trasporto al manicomio. Affidati alla custodia domestica. Provvedimenti. Vigilanza. Varie”; "Lotta contro i rumori”; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie”; Cat.14 Cl.3 Fasc.2: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie”; Cat.14 Cl.9 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sicurezza Sociale”.

138

1956

2603

Busta contenente i seguenti fascicoli: "Orario negozi”; "Commercio ambulante. Disciplina”; "Fiorai ambulanti”; "Commercio fisso e ambulante”; "Distributori di carburante”; "Bassa macelleria”; "Disciplina mercato coperto”; "Prefettura: vigilanza prezzi, annonaria”; "Prefettura, varie”; "Coltivatori diretti”; "Commercio fisso”; "Disciplina commercio”; "Esposizione tabelle dei prezzi”; "Panificatori, biscottifici”; "Molitori”; "Commissariato di Pubblica sicurezza”; "Azienda autonoma di cura e soggiorno”; "Comando carabinieri”; "Ufficio del registro”; "Intendenza di finanza”; "Tribunale corte d'assise”; "Pretura”; "amministrazione provinciale”; "Questura, polizia stradale”; "Pesi e misure, verifica biennale”; "Orfani di guerra”; "Ufficio pesi e misure”; "Istituto nazionale della previdenza sociale”; "Associazione dei ciechi civili”; "Infortuni residui di guerra, bonifica terreni”; "Associazione mutilati invalidi di guerra e del lavoro”; "Società corse al trotto”; "Ferrovie dello stato”; "Elezioni politiche e amministrative”; "Società Terme”; "Manifestazioni sportive”; "Automobil Club Italiano”; "Ente provinciale del turismo”; "Campagna per il consumo dell'uva”; "Gestione piscina”; "Società di tiro a volo”; "Società del gas”; "Tiro a segno”; "Parchi divertimento”.

139

1956

2601

Busta contenente i seguenti fascicoli: "Autorizzazioni varie”; "Relazioni mensili”; "Dichiarazioni e certificati”; "Prospetti mensili delle contravvenzioni”; "Frane”; "Custodi, auto, moto, cicli”; "Fotografi

ambulanti"; "Lustrascarpe"; "Portabagagli pubblici"; "Autobus in servizio di linea"; "Tassametro"; "Conduttori, fattorini d'albergo"; "Autobus di rimessa"; "Vetture di piazza a trazione animale"; "Autovetture di piazza"; "Tariffe servizi pubblici"; "Sepral"; "Zona del silenzio"; "Industrie rumorose, orario di lavoro"; "Pubblicità sonora"; "Ispettorato generale della motorizzazione civile e trasporti in concessione"; "Disciplina della circolazione"; "Fonometro"; "Rumori molesti"; "Comitato provinciale prezzi"; "Camera di commercio"; "Uffici comunali"; "Ufficio provinciale di statistica"; "Camera di commercio, elenchi mensili"; "Associazione commercianti"; "Statistica dei prodotti ittici"; "Deroga al riposo festivo"; "Sindacato dei venditori ambulanti".

140

1956

2741 -2838 - 2739

Busta contenente i seguenti fascicoli: "Abbonamenti a riviste e pubblicazioni"; "Raccolta offerta a favore delle famiglie dei minatori"; "Allacciamenti elettrici cimitero"; "Arredamento aule scolastiche"; "Riscossioni"; "Oggetti ritrovati"; "Autorizzazioni acquedotto"; "Tributi comunali adempimenti e ruoli"; "Bilancio di Previsione"; "Commissioni e preventivi"; "Ruoli pubblicati"; "Elenchi trasmissione"; "Corrispondenza"; "Tributi comunali"; "Ripartizione tassa sui veicoli"; "Denunce"; "Conto consuntivo"; "Revisione imposte"; "Nuove iscrizioni in bilancio"; "Imposte e tasse"; "Elenchi trasmessi"; "Imposte di consumo; "Affissioni e pubblicità"; "Verifiche di cassa".

141

1957

2586

Busta contenente i seguenti fascicoli: Cat.1 Cl.4: "Sindaco, commissario prefettizio, commissario governativo, nomina, dimissioni, congedi, supplenze temporanee, liquidazioni di indennità, spese forzose"; "giunta, assessori, nomina, attribuzioni, dimissioni, decadenza"; "consiglio, consiglieri, incarichi speciali, dimissioni, decadenza" Cat.1 Cl.5: "Liste elettorali amministrative, atti preparatori, formazione, revisione"; Cat.1 Cl.6: "Trattamento economico, aumenti periodici, concessione, variazioni, miglioramenti, indennità caroviveri ed altre"; "Cassa previdenza salariati, istituto di previdenza sociale, contributi, pensioni"; Cat.1 Cl.7: "Edifici di proprietà comunale, costruzioni, riparazioni, manutenzione"; "Riscaldamento, acquisto di combustibile, illuminazione interna ed esterna, impianto, acquisto materiali"; "Acquisto di mobili ed arredi, riparazioni, manutenzione"; Cat.1 Cl.8: "Sessioni ordinarie e straordinarie del consiglio, deliberazioni"; "Deliberazioni della giunta, trasmissioni alla autorità tutoria, provvedimenti"; Cat.1 Cl.9: "Contestazioni varie riguardanti l'amministrazione comunale" "Autorizzazioni a stare in giudizio, cause liti"; Cat.1 Cl.10: "Autorità di tutela" Cat.1 Cl.11: "Inchieste, ispezioni"; Cat.1 Cl.12: "Azienda di cura, soggiorno e turismo".

142

1957

2595

Busta contenente i seguenti fascicoli: Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.1 Fasc.4: "Soccorso invernale"; Cat.2 Cl.2 Fasc.1: "Azienda sanitaria gratuita. Elenco dei poveri. Somministrazione di medicinali ai poveri"; Cat.2 Cl.2 Fasc.2: "Sussidi e soccorsi diversi. Sussidi in luogo di ospitalità"; Cat.2 Cl.2 Fasc.7 "Ospizi e ricoveri di mendicanti. Indigenti cronici. Indigenti inabili al lavoro. Ammissioni in ospizi"; Cat.2 Cl.2 Fasc.9: "Ciechi. Ricovero. Varie"; Cat.2 Cl.2 Fasc.11: "Spese di ospitalità e di cure. Note di accredito. Note di addebito. Contabilità"; Cat.2 Cl.2 Fasc.12: "Atti della procura per recupero di spese. Inviti a pagamento. Notifiche di ingiunzioni. Provvedimenti. Ruolo per la riscossione dei rimborsi"; Cat.2 Cl. 3 Fasc.3: "Esposti. illegittimi. Figli naturali"; Cat.2 Cl. 3 Fasc.6: " Colonie marine, montane ed elioterapiche"; Cat.2 Cl.4 Fasc.1: "Società operaie e di mutuo soccorso" Cat.2 Cl.4 Fasc.4: " Comitati di soccorso e assistenza" "Ricoveri ospedalieri"; Rilevazioni sull'assistenza sociale"; " Ospitalità"; Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.1 Fasc.3: "Spazzini. Concorso. Nomina. Promozioni. Congedi. Dimissioni. Trattamento economico. Fascicoli personali"; Cat.3 Cl.1 Fasc.4: "Accalappiacani. Facchini. Nomina. Condizioni di assunzione e di servizio" Cat.3 Cl.2 Fasc.1: "Polizia urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.6: "Servizio di raccolta delle immondizie e dei rifiuti solidi urbani. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie"; Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggi da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassametro. Tariffe. Verifiche. Domande. Concessioni"; Cat.3 Cl.2 Fasc.12: " Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie"; Cat.3 Cl.2 Fasc.13: "Regolamento edilizio. Ordinanze. Disposizioni relative. Domande. Concessioni. Contravvenzioni"; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica

affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni" Cat.3 Cl.3 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la Categoria: Polizia urbana e rurale"; "Commercio fisso – ambulante"; "Fiorai ambulanti"; "Commercio fisso"; "Coltivatori diretti"; "Tabelle prezzi pubblici esercizi"; "Commercio ambulante"; "Disciplina mercato coperto"; "Prefettura: vigilanza prezzi, annonaria"; "Panificatori, Biscottifici"; "Autisti e vetturini"; "Prefettura: varie"; "Tribunale, Corte di Assise"; "Questura"; "Comando carabinieri"; "amministrazione provinciale"; "Associazione ciechi civili"; "Istituto nazionale previdenza sociale"; "Orfani di guerra"; "ACI"; "Soc. corse al trotto"; "Giro ciclistico d'Italia".

143

1957

2679

Busta contenente i seguenti fascicoli: Cat. 4: "Associazioni. Licenze sanitarie"; "Relazioni mensili"; "Parti e aborti. Relazioni sanitarie"; "Illegittimi"; "Mentecati"; "Licenze sanitarie cessate".

144

1957

2635

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.1: "Medici condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Trasferimenti di condotta. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte mediche. Fascicoli personali"; Cat.4 Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte veterinarie"; Cat.4 Cl.1 Fasc.3: "Ostetriche condotte. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali. Consorzio di condotte ostetriche"; Cat.4 Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale. Varie"; Cat.4 Cl.1 Fasc.5: "Vigili sanitari. Custodi macelli pubblici. Domande di impiego. Concorsi. Nomina. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.4 Cl.1 Fasc.6: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie"; Cat.4 Cl.2 Fasc.7: "Consorzio provinciale antitubercolare. Contributi. Profilassi. Varie"; Cat.4 Cl.2 Fasc.8: "Farmacie. Funzionamento. Varie"; Cat.4 Cl.2 Fasc.10: "Case di cura"; "Ambulatori medici. Farmacie. Stupefacenti"; Cat.4 Cl.4 Fasc.1: "Servizio delle disinfezioni. Acquisto di disinfettanti e del macchinario occorrente per la disinfezione. richieste del servizio. Tariffe"; Cat.4 Cl.4 Fasc.3: "Lotta contro le mosche"; Cat.4 Cl.4 Fasc.4: "Epidemie. Malattie contagiose. Denunce. Provvedimenti. Profilassi. Contumacia. Bollettini sanitari. Statistiche. relazioni sulle condizioni della salute pubblica"; Cat.4 Cl.6 Fasc.1: "Vigilanza igienica sui generi alimentari, carni, bevande, latte. Ispezioni. Rapporti. Denunce. Prelevamento di campioni. Analisi chimiche. Contravvenzioni"; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta"; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo ed all'abitato. Abitabilità delle case di nuova costruzione. Varie"; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istituzione. Ampliamenti. Decreto di concessione. Ossari. manutenzione. Illuminazione"; Cat.4 Cl.7 Fasc.3: "Personale addetto ai cimiteri. Concorsi. Nomina. Promozioni. Congedi. Aspettative. Assenze. Punizioni. Dimissioni"; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe"; Cat.4 Cl.7 Fasc.6: "Trasporti funebri. Servizio comunale. Appalto. Varie"; Cat.4 Cl.8 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sanità e Igiene"; "Idrofobia"; "Consorzio Provinciale antitubercolare"; "Vigilanza igienica sugli acquedotti"; "Intimazioni varie"; "Analisi batteriologica dell'acqua"; "Alimenti e bevande"; "Ispezioni. Rapporti. Denunce. Prelevamenti campioni. Analisi"; "Polizia mortuaria"; "Ispezioni per il controllo dell'igiene del sottosuolo e dell'abitato".

145

1957

2583

Busta contenente i seguenti fascicoli: Cat.5: "Nuovi accertamenti"; "Contribuenti, affittuari negozi, banchi, aree pubbliche"; "Ricorsi, occupazioni spazi ed aree"; "Nuove occupazioni suolo e aree pubbliche"; "Variazioni da introdursi ai ruoli".

146

1957

2639

Busta contenente i seguenti fascicoli: Cat.5 Cl.1 Fasc.1: "Proprietà comunali. Atti relativi. Acquisti. Alienazioni. Volture catastali. Costruzioni. Manutenzione. Assicurazione incendi. Variazioni al territorio comunale"; Cat.5 Cl.2 Fasc.1: "Bilancio preventivo. Formazione. Compilazione. Approvazione. Variazioni"; Cat.5 Cl.2 Fasc.2: "Verbal di chiusura dell'esercizio. Residui attivi e passivi. Prospetto spese fuori bilancio"; Cat.5 Cl.3 Fasc.2: "Imposte dirette. Commissione Mandamentale. Nomina. Commissione provinciale. Notifica atti"; Cat.5 Cl.3 Fasc.5: "Imposte, tasse e tributi comunali. Regolamenti relativi. Tariffe. Diritti

comunali”; Cat.5 Cl.3 Fasc.6: "Imposte, tasse tributi comunali. Denunce. Accertamenti. Notificazioni. Ruoli. Pubblicazione ruoli. Rimborsi e sgravi”; Cat.5 Cl.3 Fasc.7: "Sovra-imposte immobiliari comunali”; Cat.5 Cl.3 Fasc.9: "Commissione comunale di primo grado. Nomina. Ricorsi. Verbali. Notificazioni. Ricorsi alla G.P.A. con le deduzioni, alla Commissione Centrale, all'Autorità Giudiziaria”; Cat.5 Cl.4 Fasc.1: "Imposte di consumo. Gestione diretta. Domande di assunzione. Nomina di personale. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Trattamento economico. Fascicoli personali”; Cat.5 Cl.4 Fasc.2: "Imposte di consumo. Cessione in appalto. Contratto. Costruzione ed accettazione della cauzione. Rapporti colla Ditta appaltatrice con il personale dell'appaltatore. Presa d'atto di patente. Varie”; Cat.5 Cl.4 Fasc.3: "Imposte di consumo. Voci varie. energia elettrica. Materiali da costruzione. Regolamenti. Disposizioni. tariffe. abbonamenti. Convenzioni. Cauzioni. Svincoli”; Cat.5 Cl.5 Fasc.1: "Commissione censuaria. Nomina”; Cat.5 Cl.5 Fasc.1: "Manifatture. Rivendite di sali e tabacchi. Privative. Consorzi. Gestione. Varie”; Cat.5 Cl.7 Fasc.1: "Mutui con la Cassa Depositi e Prestiti. Trattative preliminari. Concessioni. Piano di ammortamento”; Cat.5 Cl.7 Fasc.2: "Mutui con casse di risparmio. Con istituti di credito. Trattative preliminari. Concessione. Piano di ammortamento. Contratto. Varie”; Cat.5 Cl.10 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Finanza”; Cat.6 Cl.1 Fasc.2: "Bollettino ufficiale degli atti della Prefettura. Circolari della Prefettura e dei Ministeri. Disposizioni e norme varie degli uffici pubblici”; Cat.6 Cl.1 Fasc.3: "Giornali, libri, riviste. Pubblicazioni amministrative, offerte, doni, abbonamenti, acquisti, disdette”; Cat.6 Cl.1 Fasc.4: "Foglio degli annunci legali. Varie”; Cat.6 Cl.3 Fasc.1: "Feste nazionali e solennità civili. Tabella. Variazioni. Tabella dei giorni nei quali deve essere esposta la bandiera nazionale e nei quali possono essere suonati gli inni nazionali. Cerimonie patriottiche. Festa del lavoro”; Cat.6 Cl.3 Fasc.2: "Commemorazioni. Avvenimenti vari. Anniversari. Centenari. Festeggiamenti e onoranze a persone viventi”; Cat.6 Cl.3 Fasc.4: "Congressi e simili manifestazioni”; Cat.6 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Governo”; Cat.6 Cl.8 Fasc.1: "Profughi" Cat.7 Cl.1 Fasc.3: "Bandi e notifiche di atti giudiziari. Deposito presso la segreteria comunale di notificazioni per irreperibilità dei consegnatari. Legalizzazioni di firme”; Cat.7 Cl.2 Fasc.1: "Giudici popolari presso la Corte di Assise. Compilazione elenchi. Nomina. Varie”; Cat.7 Cl.4 Fasc.1: "Nomina del conciliatore. Vice conciliatore. Cancelliere. Messo del giudice conciliatore. Funzionamento. Informazioni”; Cat.7 Cl.5 Fasc.3: "Prestiti cambiari eseguiti dal Segretario comunale. Disposizioni. Comunicazioni al Tribunale ed alla Camera di Commercio”; Cat.7 Cl.6 Fasc.1: "Edifici destinati al culto”; Cat.8 Cl.1 Fasc.2: "Lista di leva. Iscrizioni. Cancellazioni. Formazione della lista. Invio all'ufficio provinciale”; Cat.6 Cl.3 Fasc.1: "Orfani di guerra. Elenco. Atti relativi”; Cat.6 Cl.3 Fasc.2: "Mutilati invalidi di guerra. Varie”; Cat.6 Cl.3 Fasc.3: "Ex combattenti. Volontari. Arditi. Partigiani. Reduci. Madri. Vedove. Famiglie caduti in guerra. Veterani. Decorati. Nastro azzurro. Associazioni nazionali. Notizie. Varie”; Cat.6 Cl.3 Fasc.5: "Comitato onoranze salme militari caduti in guerra. Esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie”.

147

1957

1624

Busta contenente i seguenti fascicoli: Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie”; Cat.9 Cl.1 Fasc.3: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie”; Cat.9 Cl.2 Fasc.1: "Asili infantili. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie”; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie”; Cat.9 Cl.2 Fasc.4: "Arredamento. Materiale didattico. Stampati. Cancelleria. Acquisto. Varie”; Cat.9 Cl.2 Fasc.5: "Scuole serali e festive”; Cat.9 Cl.4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento”; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento”; Cat.9 Cl.4 Fasc.3: "Ginnasi e licei. Locali. Arredamento. Funzionamento”; Cat.9 Cl.4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento”; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi”; Cat.9 Cl.4 Fasc.6: "Scuole di musica. Società filarmoniche e corali. Varie”; Cat.9 Cl.4 Fasc.7: "Scuola alberghiera”; Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune”; "Costruzione campo sportivo”; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione”; Cat.9 Cl.6 Fasc.3: "Borse di studio. lasciti vari. Collegi. Convitti”; Cat.9 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Istruzione pubblica”; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salariati. Operai. Incaricati. Concorsi. Nomina. Competenze. varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali”; Cat.10 Cl.7 Fasc.2: "Funzionamento dell'Ufficio tecnico. Progetti. Perizie. Tariffe. Visite tecniche. Rapporti. Elenchi delle opere seguite e da eseguirsi” Cat.10 Cl.7 Fasc.3: "Esecuzione dei lavori in economia. Regolamento relativo. Relazioni. Liquidazione note e fatture. Varie”; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità”; Cat.10 Cl.7 Fasc.5: "Lavori pubblici vari. Finanziamento dello Stato e di Enti o privati”; Cat.10 Cl.7 Fasc.6: "Mano d'opera straordinaria. Servizi" Cat.9 Cl.8 Fasc.1: "Commissione edilizia. Nomina. Funzionamento. Varie”; Cat.9 Cl.8 Fasc.2: "Monumenti. Atti relativi”; Cat.9 Cl.8 Fasc.3: "Costruzione.

Conservazione. Riparazione. Risanamento. Consolidamento. di edifici pubblici e privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.9 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.9 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.9 Cl.8 Fasc.7: "Permessi di nuove costruzioni. Concessioni. Varie"; Cat.9 Cl.8 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie"; Cat.9 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubblici e comunicazioni".

148
2628

1957

Busta contenente i seguenti fascicoli: Cat.10 Cl.1 Fasc.1: "Piazze. Varie"; Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.5: "Strade nazionali e provinciali. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.9 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.9 Cl.2 Fasc.6: "Miniere. Atti relativi"; Cat.9 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.9 Cl.3 Fasc.3: "Acquisto di materiale vario per la pubblica illuminazione"; Cat.9 Cl.4 Fasc.1: "Acquedotto comunale. costruzione. Manutenzione"; Cat.9 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.9 Cl.4 Fasc.4: "Pozzi pubblici. privati. Cisterne. Custodia. Mantenimento"; Cat.9 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. Orinatoi. Acquai. Cloache. Latrine"; Cat.9 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.9 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.9 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.9 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.9 Cl.6 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie".

149
2653

1957

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.3: "Agricoltura. Vitecoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl.2 Fasc.1: "Fabbriche. Impianti idroelettrici. Impianti termici"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.2 Fasc.6: "Associazioni di categoria"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.3: "Censimenti riflettenti l'attività commerciale. Statistiche"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco"; Cat.11 Cl.3 Fasc.11: "Stabilimenti termali. Varie"; Cat.11 Cl.6 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Agricoltura. industria. commercio. Lavoro"; Cat.12 Cl.1 Fasc.3: "Operazioni di censimento della popolazione. Varie"; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; Cat.14 Cl.1 Fasc.5: "Automobili. Licenza di circolazione. Varie"; Cat.14 Cl.1 Fasc.15: "Sfratti e disdette"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.14 Cl.2 Fasc.4: "Fuochi di artificio. Sparo di mortaretti. Accensione di mine. Permessi. Autorizzazioni. Varie"; Cat.14 Cl.2 Fasc.5: "Prevenzione ed estinzione di incendi. pompieri. Norme e disposizioni. Servizi. Provvedimenti. Contributi"; Cat.12 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.12 Cl.4 Fasc.1: "Esercizi pubblici. Giochi leciti. Rinnovazione annuale delle relative licenze"; Cat.12 Cl.4 Fasc.3: "Mestieri e professioni ambulanti o girovaghi. Mediatori. Sensali. Disciplina. Rilascio del libretto o licenza da parte dell'autorità di P.S. Vigilanza".

150
3001

1957

Busta contenente i seguenti fascicoli: Cat.14 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.14 Cl.3 Fasc.2: "Feste da ballo. Mascherate. Circhi. Compagnie teatrali. Permessi. Vigilanza. Varie"; Cat.14. Cl.4 Fasc.1: "Esercizi pubblici. Giochi leciti. Rinnovazione annuale delle relative licenze"; Cat.14. Cl.4 Fasc.2: "Orario dei pubblici esercizi. Protrazione. Permessi"; Cat.14. Cl.4 Fasc.4: "Alberghi. Affittacamere. Registro dei forestieri. Denunce. Sorveglianza"; Cat.14. Cl.4 Fasc.6:

"Vendita di vino da parte dei produttori. Licenze. Permessi. Licenze straordinarie in occasione di feste. Fiere. Varie"; "Case da giuoco".

151

1957

2600

Busta contenente i seguenti fascicoli: "Dichiarazioni e certificati"; "Autovetture da piazza"; "Fotografi ambulanti"; "Custodi, auto, moto, cicli"; "Lustrascarpe"; "Conduttori, fattorini d'albergo"; "Ufficio provinciale di statistica"; "Autobus da rimessa"; "Portabagagli pubblici"; "Zona del silenzio - zona sonora"; "Rumori molesti, fonometro"; "Associazione degli albergatori"; "Camera di Commercio: elenchi mensili"; "Camera di Commercio: mercuriali"; "Deroga riposo festivo"; "Statistica prodotti ittici"; "Septral"; "Sindacato venditori ambulanti"; "Industrie rumorose, orario di lavoro"; "Cani"; "Vetture di piazza a trazione animale"; "Occupazioni suolo"; "Contravvenzioni, intimazioni, denunce"; "Prospetti"; "Affissioni, insegna"; "Varie"; "Uffici comunali"; "Servizio straordinario"; "Autorizzazioni varie".

152

1957

2725- 2726 - 2846

Busta contenente i seguenti fascicoli: "Deliberazioni di spese a calcolo"; "Verifiche di cassa"; "Ruoli pubblicati"; "Impegni per spedalità"; "Ricovero di indigenti"; "Elenchi trasmissione mandati e reversali d'incasso"; "Trasmissione documenti a ufficio turismo"; "Corrispondenza varia"; "Denunce varie"; "Ripartizione tassa veicoli a trazione animale"; "Imposte di consumo"; "Affissioni e pubblicità"; "Verifiche di cassa"; "Elenchi trasmissione mandati e reversali d'incasso"; "Trasmissione documenti a ufficio turismo"; "Colonie estive"; "Oggetti riconsegnati"; "Allacciamenti elettrici"; "Autorizzazioni sepolture e tumulazioni"; "Corrispondenza"; "Riassunti, riscossioni"; "Servizio acquedotto".

153

1958

2585

Busta contenente i seguenti fascicoli: Cat.1 Cl.2: "Scarto di archivio"; Cat.1 Cl.3: "Economato"; "Organizzazione del servizio, nomina dell'incaricato, cauzione, contabilità dell'economato"; "Stampe, carta, cancelleria"; "Macchine da scrivere, calcolatrici, duplicatori"; "Divise per salariati e vestiario"; Cat.1 Cl.4: "Sindaco, commissario prefettizio, commissario governativo, nomina, dimissioni, congedi, supplenze temporanee, liquidazioni di indennità, spese forzose"; "consiglio, consiglieri, incarichi speciali, dimissioni, decadenza"; "Deleghe, udienze, ordinanze, relazioni ed affari generali"; Cat.1 Cl.5: "Liste elettorali amministrative, atti preparatori, formazione, revisione"; Cat.1 Cl.6: "Regolamento sullo stato giuridico economico degli impiegati e salariati comunali. Pianta organica, modificazioni riforme"; "Trattamento economico, aumenti periodici, concessione, variazioni, miglioramenti, indennità caroviveri ed altre"; "Impiegati, concorsi pubblici, concorsi interni. Commissioni di esami per concorsi"; "Cassa previdenza salariati, istituto di previdenza sociale, contributi, pensioni"; "Istituto nazionale assistenza dipendente enti locali, contributi, richieste di liquidazione"; "Lavoro straordinario, assunzione, esecuzione, liquidazione di compensi"; "Pensioni e indennità al personale statale o di altri enti, liquidazioni, notifiche, consegna di atti"; "Fondo per credito impiegati statali. segretario comunale"; Cat.1 Cl.7: "Riscaldamento, acquisto di combustibile, illuminazione interna ed esterna, impianto, acquisto materiali"; "Acquisto di mobili ed arredi, riparazioni, manutenzione"; Cat.1 Cl.8: "Sessioni straordinarie del consiglio, richieste, convocazioni, avvisi, ordini del giorno"; Cat.1 Cl.9: "Vertenza con INAM per pretesa ammissione versamento contributi assicurativi"; Cat.1 Cl.10: "Manifesti del sindaco"; "Autorità di tutela- relazioni mensili"; Cat.1 Cl.12: "Azienda di cura, soggiorno e turismo".

154

1958

2596

Busta contenente i seguenti fascicoli: Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà. Rapporti del comune con gli enti assistenziali"; Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.1 Fasc.4: "Soccorso invernale"; Cat.2 Cl.2 Fasc.3: "Ospedali. Nosocomi e cure per malati poveri. Spedalizzazioni. Ordinanze di ricovero. Ammissioni d'urgenza. Domicilio di soccorso"; Cat.2 Cl.2 Fasc.12: "Atti della procedura per recupero di spese. Inviti a pagamento. Notifiche di ingiunzioni. Provvedimenti. Ruolo per la riscossione dei rimborsi"; Cat.2 Cl.3 Fasc.2: "Orfanotrofi. Orfani: ricovero. Contabilità"; Cat.2 Cl.3 Fasc.6: "Colonie marine, montane ed elioterapiche" Cat.2 Cl.4 Fasc.3: "Società di pubblica assistenza. Compagnie di Misericordia"; Cat.2 Cl. 5 Fasc.4: "Altri avvenimenti o manifestazioni assistenziali"; "Spedalità" Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.2 Fasc.1: "Polizia urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.2: "Polizia rurale. Regolamento. Ordinanze.

Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.8: "Servizio della nettezza pubblica. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni. Varie" Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggio da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassametro. Tariffe. Verifiche. Domande. Concessioni"; Cat.3 Cl.2 Fasc.12: "Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie"; Cat.3 Cl.2 Fasc.13: "Regolamento edilizio. Ordinanze. Disposizioni relative. Domande. Concessioni. Contravvenzioni"; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni".

155
2680

1958

Busta contenente i seguenti fascicoli: Cat.4: "Medici condotti. Veterinario. Ostetriche"; "Ambulatori medici. Farmacie. Stupefacenti"; "Ambulatorio odontoiatrico"; "Epidemie. Malattie infettive contagiose"; "Idrofobia"; "Istituto alberghiero"; "Pandemia influenzale asiatica"; "Assenteismo dal lavoro"; "Scuola media G. Giusti"; "Scuola tecnica commerciale F. Martini"; "Istituto magistrale S. Giuseppe dell'Apparizione".

156
2631

1958

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.1: "Medici condotti. Domande d'impiego. Concorsi. Nomina capitolati di servizio. Trasferimento di condotta. Congedi. Aspettative. Assenze"; Cat.4 Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale. Varie"; Cat.4 Cl.1 Fasc.6: "Personale. Trattamento economico. Cessione. Variazioni. Miglioramenti. Varie"; "Assetto dell'ufficio sanitario"; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie"; Cat.4 Cl.2 Fasc.10: "Case di cura"; Cat.4 Cl.4 Fasc.1: "Servizio delle disinfezioni. Acquisto di disinfettanti e del macchinario occorrente per la disinfezione. Richieste del servizio. Tariffe"; Cat.4 Cl.6 Fasc.1: "Vigilanza igienica suoi generi alimentari, carni, bevande, latte. Ispezioni. Rapporti. Denunce. Prelevamento di campioni. Analisi chimiche. Contravvenzioni"; Cat.4 Cl.6 Fasc.2: "Vigilanza igienica sugli acquedotti" Cat.4 Cl.6 Fasc.3: "Vigilanza igienica sugli addetti alla manipolazione e vendita generi alimentari, pesce conservato, latte, ecc. e sul personale alberghiero. Visite dell'Ufficiale sanitario. Rilascio del libretto di idoneità sanitaria"; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta"; Cat.4 Cl.7 Fasc.1: "Polizia mortuaria. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istruzione. Ampliamenti. Decreto di concessione. Ossari. Manutenzione. Illuminazione"; Cat.4 Cl.7 Fasc.3: "Personale addetto ai cimiteri. Concorsi. Nomina. Promozioni. Congedi. Aspettative. Assenze. Punizioni. Dimissioni"; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe"; Cat.4 Cl.7 Fasc.7: "Casse mortuarie"; "Cimitero comunale del capoluogo. Zona di rispetto. Riduzione"; "Licenze cessate"; "Relazioni sanitarie".

157
2581

1958

Busta contenente i seguenti fascicoli: Cat.5 Cl.1: "Proprietà comunali"; "Affitto dei beni comunali. Cessione in uso di locali e oggetto di proprietà dell'amministrazione"; Cat.5 Cl.2 "Bilanci, conti, contabilità speciali, verifiche di cassa"; "Bilancio preventivo"; "Conto consuntivo"; "Deliberazione per liquidazione di spese a calcolo, prelevamenti dal fondo delle impreviste e dal fondo di riserva, storno di fondi"; Cat.5 Cl.3: "Imposte tasse e tributi comunali- regolamenti relativi"; "Commissione comunale di primo grado, nomina - ricorsi"; Cat.5 Cl.4 "Imposte di consumo"; "Imposte di consumo, gestione diretta, domande di assunzione"; "Imposte di consumo, voci varie"; "Contabilità periodiche, versamenti"; "Contravvenzioni, domanda di liquidazione in via amministrativa"; Cat.5 Cl.9: "Esattoria, appalto, capitoli speciali"; Cat.6 Cl.1: "Raccolta ufficiale delle leggi e dei decreti"; "Bollettino ufficiale degli atti della Prefettura"; "Giornali, libri, riviste"; "Foglio degli annunci legali"; Cat.6 Cl.2 "Elezioni politiche"; "Commissione elettorale comunale"; "Elezioni politiche"; Cat.6 Cl.3: "Feste nazionali e solennità civili"; "Commemorazioni, avvenimenti vari, anniversari, centenari"; "Condoglianze e auguri, onoranze funebri, epigrafi, lapidi e monumenti commemorativi"; "Congressi e simili manifestazioni"; Cat.6 Cl.6: "Leghe, associazioni di comuni".

158
2622

1958

Busta contenente i seguenti fascicoli: Cat.7 Cl.1 "Circoscrizione giudiziaria"; Cat.7 Cl.6 Fasc.2: "Autorità religiose. Parroc. Congregazioni e associazioni religiose"; Cat.8 Cl.5 Fasc.3: "Ex combattenti. Volontari. Arditi. Partigiani. Reduci. Madri. Vedove. Famiglie. Caduti in guerra. Veterani. Decorati. Nastro azzurro. Associazioni nazionali. Notizie. Varie"; Cat.8 Cl.5 Fasc.5: "Comitato onoranze salme militari caduti in guerra. Esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie"; "Leva e servizi militari"; Cat.9 Cl.1 Fasc.1: "Provveditorato agli studi. Ispettorato scolastico. Direzione didattica. consiglio scolastico. provinciale. Varie"; Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie"; Cat.9 Cl.1 Fasc.3: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie"; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.3: "Scuole elementari. Istituzione di nuove scuole. Inizio delle elezioni. Esami. Obbligati alla scuola. Formazione dell'elenco. Inosservanza dall'obbligo della frequenza scolastica. Provvedimenti. Varie"; Cat.9 Cl.2 Fasc.4: "Arredamento. Materiale didattico. Stampati. Cancelleria. Acquisto. Varie"; Cat.9 Cl.2 Fasc.5: "Scuole serali e festive"; "Licitazione privata per fornitura di persiane avvolgibili per le scuole elementari di Nievole e Montecolle"; Cat.9 Cl.4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.3: "Ginnasi e licei. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl.4 Fasc.7: "Scuola alberghiera" Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune"; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.6 Fasc.3 "Borse di studio. Lasciti vari. Collegi. Convitti"; Cat.9 Cl.6 Fasc.6: "Casse scolastiche"; Cat.10 Cl.1 Fasc.1: "Piazze. Varie" Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.5: "Strade nazionali e provinciali"; Cat.10 Cl.1 Fasc.6: "Strade vicinali. Elenco. Strade poderali. Elenco. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.2 Fasc.6: "Miniere. Atti relativi"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.3 Fasc.2: "Illuminazione pubblica. Personale incaricato. Nomina. Compensi. Dimissioni. Varie"; Cat.10 Cl.3 Fasc.3: "Acquisto di materiale vario per la pubblica illuminazione"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.10 Cl.4 Fasc.4: "Pozzi pubblici. privati. Cisterne. Custodia. Mantenimento"; Cat.10 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. Orinatoi. Acquai. Cloache. Latrine"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.6 Fasc.3: "Radio audizioni. Contributo del comune. Varie"; Cat.10 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.6 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie"; Cat.10 Cl.6 Fasc.7: "Vetture pubbliche. Vetture private. Motocicli. Velocipedi. Automobili. Ordinanze e regolamenti"; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salarati. Operai. Incaricati. Concorsi. Nomina. Competenze. varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali"; Cat.10 Cl.7 Fasc.3: "Esecuzione dei lavori in economia. Regolamento relativo. Relazioni. Liquidazione note e fatture. Varie"; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità"; "Licitazione privata per la fornitura di mano d'opera straordinaria per l'incremento stagionale dei servizi comunali"; Cat.10 Cl.8 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento. di edifici pubblici e privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.10 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.10 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.7: "Permessi di nuove costruzioni. Concessioni. Varie"; Cat.10 Cl.8 Fasc.8: "Orologi pubblici. Servizio. Nomina incaricati. Varie"; Cat.10 Cl.8 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie"; Cat.10 Cl.8 Fasc.10: "Edifici sinistrati. Provvedimenti per senza tetto, per famiglie sinistrate. Senza tetto. Contributi per riparazioni"; Cat.10 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubblici e comunicazioni".

159

1958

2652

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Commissione comunale di agricoltura. Nomina. Riunioni. Deliberazioni. Provvedimenti"; Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl.2 Fasc.4: "Esposizioni industriali. Mostre"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.2 Fasc.6: "Associazioni di categoria"; Cat.11 Cl.3

Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. Orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.5: "Fiere. Mercati. Esposizioni commerciali. Mostre. Varie"; Cat.11 Cl.3 Fasc.6: "Pesi e misure. Formazione dell'elenco. Variazioni trimestrali. Verifiche periodiche. Locali. Assistenza durante le verifiche. Varie"; Cat.11 Cl.3 Fasc.7: "Prezzi all'ingrosso ed al minuto. Mercuriali. Calmieri. Listini. Tariffe. Ordinanze"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco"; Cat.11 Cl.3 Fasc.13: "Commissariato per gli alloggi"; Cat.11 Cl.5 Fasc.3: "Offerte e richieste di mano d'opera. Disoccupazione. Statistiche disoccupati. Funzionamento dell'organo erogatore dei sussidi di disoccupazione. Varie"; Cat.11 Cl.5 Fasc.4: "Libretto di lavoro. Disposizioni. Lavoro delle donne e dei fanciulli. Infortuni sul lavoro. Legislazione del lavoro. Patronato per le controversie infortunistiche. Cassa di maternità. Libretti"; Cat.11 Cl.6 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Agricoltura. industria. commercio. Lavoro"; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; Cat.13 Cl.2 Fasc.1: "Emigrati. Rimpatrio a cura dello Stato. Ricerche e notizie"; Cat.13 Cl.2 Fasc.5: "Passaporti per l'estero. Istruzioni. Richieste. Documenti. Rilascio nulla osta. Varie"; Cat.13 Cl.3 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Esteri"; Cat.14 Cl.1 Fasc.1: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; "Repressione dei rumori"; Cat.14 Cl.2 Fasc.2: "Materie esplodenti. Depositi. Licenze relative"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.14 Cl.2 Fasc.5: "Prevenzione ed estinzione di incendi. Pompieri. Norme a disposizione. Servizi. Provvedimenti. Contributi"; Cat.14 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.14 Cl.4 Fasc.1: "Esercizi pubblici. Giuochi leciti. Rinnovazione annuale delle relative licenze"; Cat.14 Cl.4 Fasc.6: "Vendita di vino da parte dei produttori. Licenze. Permessi. Licenze straordinarie in occasione di feste. Fiere. Varie"; Cat.14 Cl.9 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sicurezza Sociale".

160

1958

3002

Busta contenente i seguenti fascicoli: Cat.14 Cl.5 Fasc.1: "Scioperi disordini. Segnalazioni. Provvedimenti"; Cat.14 Cl.5 Fasc.2: "Riunioni pubbliche. Assembramenti. Comizi. Processioni. Conferenze. Autorizzazioni. Vigilanza. Varie"; Cat.14 Cl.7 Fasc.1: "Pregiudicati. Ammoniti. Sorvegliati. Domiciliati coatti. Espulsi dall'estero. Reduci dalle case di pena. Oziosi. Vagabondi. Informazioni. Provvedimenti. Varie"; Cat.14 Cl.8 Fasc.2: "Infortuni. Investimenti"; Cat.14 Cl.8 Fasc.4: "Avvenimenti vari, straordinari, interessanti la P.S"; "Repressione Galoppinaggio"; "Oggetti diversi".

161

1958

2598 -2602

Busta contenente i seguenti fascicoli: "Custodi, auto, moto, cicli"; "Conduttori d'albergo"; "Segnaletica, cartelli indicatori"; "Limiti di velocità"; "Pubblicità sonora"; "Camera di commercio: varie"; "Consorzio agrario"; "Ufficio provinciale statistica"; "Associazione albergatori"; "Disciplina mercato coperto"; "Sepral, Prodotti ittici"; "Commercio fisso e ambulante- domande respinte e revocate"; "commissario di pubblica sicurezza"; "Ordinanze, deliberazioni, intimazioni"; "Disciplina della circolazione"; "Corpo dei vigili del fuoco"; "Pesi e misure"; "Commissione provinciale per l'artigianato"; "Istituto Nazionale previdenza sociale"; "Grotte"; "Orfani di guerra"; "Istituto vigilanza notturna"; "Venditori ambulanti - posto fisso e girovaghi"; "Varie"; "Relazioni mensili"; "Installazione motori"; "Impianto motori, autorizzazioni"; "Occupazioni suolo"; "Prospetti convenzionali"; "Lustrascarpe, custodi cicli, conduttori d'albergo".

162

1958

2675- 1472- 2740 - 2839

Busta contenente i seguenti fascicoli: "Cimitero di Montecatini alto"; "Epizoozie e malattie del bestiame"; "Alimenti e bevande"; "Vigilanza igienica sugli acquedotti"; "Analisi batteriologica dell'acqua"; "Macello pubblico"; "Macello"; "Porcili, stalle, concimaie"; "Intimazioni"; "Prelevamenti, campioni, analisi"; "Varie"; "Polizia mortuaria"; "Preventivi e commissioni"; "Allacciamenti elettrici"; "Oggetti ritrovati"; "Autorizzazioni sepolture"; "Cimiteri esumazioni"; "Illuminazione loculi"; "Ripartizione tassa veicoli a trazione animale"; "Rendiconti mensili"; "Società elettrica Salt Valdarno"; "Elenchi spedalità"; "Società telefonica Tirrena"; "Corrispondenza per fatture"; "Denunce varie"; "Elenchi di reversali e mandati consegnati al tesoriere"; "Tributi comunali adempimenti e ruoli"; "Bilancio di Previsione"; "Verifiche di

cassa"; "Ruoli pubblicati"; "Elenchi trasmissione imposte"; "Corrispondenza"; "Impegni per ricovero indigenti"; "Deliberazioni spese a calcolo"; "Imposte di consumo"; "Affissioni e pubblicità".

163

1959

2591

Busta contenente i seguenti fascicoli: Cat.1 Cl.1 Fasc.1: "Bollo. Gonfalone. Stemma del comune"; Cat.1 Cl.3 Fasc.3: "Macchine da scrivere, calcolatrici, duplicatori. Acquisto, riparazione, manutenzione"; "Divise per salariati e vestiario vario"; Cat.1 Cl.6 Fasc.2: "Trattamento economico. Aumenti periodici. Concessione, variazioni, miglioramenti. Indennità caroviveri ed altre"; Cat.1 Cl.6 Fasc.3: "Impiegati. Concorsi pubblici. Concorsi interni. Nomina. Promozioni. Congedi. Aspettativa. Punizioni. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.6: "Istituto nazionale assistenza dipendenti enti locali. Contributi. Richieste di liquidazioni. Varie"; Cat.1 Cl.6 Fasc.10: "Lavoro straordinario. Assunzione. Esecuzione. Liquidazione di compensi"; Cat.1 Cl.6 Fasc.11: "Associazioni di categoria dei dipendenti del comune"; Cat.1 Cl.7 Fasc.1: "Edifici di proprietà comunale. Costruzioni. Riparazioni. Manutenzione"; Cat.1 Cl.7 Fasc.2: "Riscaldamento. Acquisto di combustibile. Illuminazione interna ed esterna. Impianto. Acquisto di materiali"; Cat.1 Cl.9 Fasc.3: "Autorizzazioni a stare in giudizio. Cause. Liti"; Cat.1 Cl.10 Fasc.4: "Autorità di tutela"; Cat.1 Cl.11 Fasc.2: "Ispezioni. Rilievi. Suggestimenti dell'Ispettore. Comunicazione. Esecuzione. Provvedimenti disciplinari in dipendenza"; Cat.1 Cl.12 Fasc.2: "Azienda di cura, soggiorno e turismo"; Cat.1 Cl.13 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la Categoria: amministrazione"; Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà. Rapporti del comune con gli enti assistenziali"; Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.1 Fasc.3: "Statistiche"; Cat.2 Cl.1 Fasc.4: "Soccorso invernale"; Cat.2 Cl.2 Fasc.7: "Ospizi e ricoveri di mendicizia. Indigenti cronici. Indigenti inabili al lavoro. Ammissioni in ospizi"; Cat.2 Cl.2 Fasc.8: "Sordomuti. Ricovero. Varie"; Cat.2 Cl.2 Fasc.9: "Ciechi. Ricovero. Varie"; Cat.2 Cl.3 Fasc.2: "Orfanotrofi. Orfani: ricovero. Contabilità"; Cat.2 Cl.3 Fasc.3: "Esposti. Illegittimi. Figli naturali"; Cat.2 Cl.3 Fasc.5: "O.N.M.I Opera nazionale maternità e infanzia. Patronato comunale"; Cat.2 Cl.4 Fasc.2: "Croce rossa"; Cat.2 Cl.4 Fasc.3: "Società di pubblica assistenza. Compagnie di Misericordia"; Cat.2 Cl.4 Fasc.4: "Comitati di soccorso e assistenza"; "Elenco dei poveri"; Cat.2 Cl.6 Fasc.1: "Circolari manifesti. Avvisi al pubblico riguardanti la Categoria: Opere pie e Beneficenza".

164

1959

2594

Busta contenente i seguenti fascicoli: Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.1 Fasc.3: "Spazzini. Concorso. Nomina. Promozioni. Congedi. Dimissioni. Trattamento economico. Fascicoli personali"; Cat.3 Cl.2 Fasc.1: "Polizia urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.2: "Polizia rurale. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni" Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.6: "Servizio di raccolta delle immondizie e dei rifiuti solidi urbani. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie"; Cat.3 Cl.2 Fasc.8: "Servizio di nettezza pubblica. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni"; Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggio da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassametro. Tariffe. Verifiche. Domande. Concessioni" Cat.3 Cl.2 Fasc.12: "Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie"; Cat.3 Cl.2 Fasc.13: "Regolamento edilizio. Ordinanze. Disposizioni relative. Domande. Concessioni. Contravvenzioni"; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni"; Cat.3 Cl.3 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la Categoria: Polizia urbana e rurale".

165

1959

2685 - 2684 -2682 - 2683- 2447

Busta contenente i seguenti fascicoli: Cat.4: "Federazioni e Associazioni gruppi professionali e sindacali medici - igienisti"; "Industria salagione pelli e fusione grassi animali"; "Lotteria Dal Poggetto e Della Nina"; "Fognatura nera e impianto di depurazione"; "Giornata mondiale della sanità"; "Relazioni sanitarie"; "Stabilimenti termali"; "Servizio di vigilanza igienica - sanitario scolastico"; "Consorzio Provinciale antitubercolare"; "Parti e aborti"; "Personale, medici condotti, veterinari, ostetriche"; "Certificati di assistenza a parti"; "Ambulatori medici, farmacie, stupefacenti"; "Vaccinazioni"; "Vaccinazioni antipoliomielitiche"; "Ricoveri ospedalieri"; "Spedalità atti"; "Elenco poveri"; "Illegittimi"; "Mentecatti";

"Orfani di guerra"; "O.N.M.I."; "Corrispondenza per rinnovo licenze sanitarie"; "Licenze esercizio cessate"; "Intimazioni"; "Relazioni sanitarie"; "Varie"; "Vigilanza igienica sugli acquedotti"; "Ispezioni per il controllo igienico del suolo abitato".

166

1959

2633

Busta contenente i seguenti fascicoli: Cat.4 Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte veterinarie"; Cat.4 Cl.1 Fasc.3: "Ostetriche condotte. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali. Consorzio di condotte ostetriche"; Cat.4 Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale. Varie"; Cat.4 Cl.1 Fasc.5: "Vigili sanitari. Custodi macelli pubblici. Domande di impiego. Concorsi. Nomina. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie"; Cat.4 Cl.2 Fasc.8: "Farmacie. Funzionamento. Varie"; Cat.4 Cl.3 Fasc.1: "Vaccinazioni e rivaccinazioni antivaiose. Sessione primaverile. Sessione autunnale. Provvista di virus vaccino. Registri degli obbligati alla vaccinazione ed alla rivaccinazione. Statistica degli esiti positivi e negativi"; Cat.4 Cl.3 Fasc.4: "Vaccinazioni antipoliomielitiche"; Cat.4 Cl.4 Fasc.1: "Servizio delle disinfestazioni. Acquisto di disinfettanti e del macchinario occorrente per la disinfestazione. Richieste del servizio. Tariffe"; Cat.4 Cl.4 Fasc.3: "Lotta contro le mosche e zanzare"; Cat.4 Cl.6 Fasc.4: "Regolamento comunale di igiene. Regolamento provinciale di polizia sanitaria e zootiatrica. Varie"; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il funzionamento del pubblico macello. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazioni di monta"; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo ed all'abitato. Abitabilità delle case di nuova costruzione. Varie"; Cat.4 Cl.7 Fasc.2: "Cimiteri. Istruzione. Ampliamenti. Decreto di concessione. Ossari. manutenzione. Illuminazione"; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessione. Costruzione. Tariffe"; Cat.4 Cl.7 Fasc.5: "Permessi di seppellimento. Inumazioni. Esumazioni. Trasporto di salme fuori comune"; Cat.4 Cl.7 Fasc.7: "Casse mortuarie"; "Cimitero urbano del capoluogo. Servizio religioso. Conservazione"; "Cimiteri" Polizia mortuaria"; Cat.4 Cl.8 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sanità e Igiene".

167

1959

2580

Busta contenente i seguenti fascicoli: Cat.5 Cl.1: "Proprietà comunali"; Cat.5 Cl.2 "Bilanci, conti, contabilità speciali, verifiche di cassa"; "Bilancio preventivo"; "Conto consuntivo"; "Deliberazione per liquidazione di spese a calcolo, prelevamenti dal fondo delle imprevidenze e dal fondo di riserva, storno di fondi"; Cat.5 Cl.3: "Imposte tasse e tributi comunali- regolamenti relativi"; "Imposte tasse e tributi comunali - denunce e accertamenti"; "Commissione comunale di primo grado, nomina - ricorsi"; "Diritti di segreteria e di stato civile"; Cat.5 Cl.4: "Imposte di consumo, cessione in appalto, contratto costituzione ed accettazione della cauzione"; "Imposte di consumo, gestione diretta, domande di assunzione"; "Imposte di consumo, voci varie"; "Contabilità periodiche, versamenti"; "Contravvenzioni, domanda di liquidazione in via amministrativa"; Cat.5 Cl.6: "Lotterie nazionali"; Cat.5 Cl.8: "Eredità, donazioni, accettazione"; Cat.5 Cl.9: "Esattoria comunale"; "Esattoria, appalto, capitoli speciali"; Cat.6 Cl.1: "Raccolta ufficiale delle leggi e dei decreti"; "Bollettino ufficiale degli atti della Pretura, circolari della Prefettura e dei Ministeri"; "Giornali, libri, riviste"; Cat.6 Cl.2: "Servizio elettorale anno 1959"; "Commissione elettorale comunale"; "Liste elettorali politiche - atti preparatori"; "Elezioni politiche"; Cat.6 Cl.3: "Feste nazionali e solennità civili"; "Commemorazioni, avvenimenti vari, anniversari, centenari"; "Congressi e simili manifestazioni"; Cat.6 Cl.4 "Azioni di valor civile"; "Ricompense al valor civile"; "Decorazioni, onorificenze, varie"; Cat.6 Cl.6: "Partiti vari"; "Organizzazione di assistenza per lavoratori".

168

1959

2618

Busta contenente i seguenti fascicoli: Cat.7 Cl.4 Fasc.1: "Disposizioni. Norme. Atti inerenti all'Ufficio del giudice conciliatore"; Cat.7 Cl.5 Fasc.4: "Fallimenti"; Cat.7 Cl.6 Fasc.1: "Edifici destinati al culto"; Cat.7 Cl.5 Fasc.3: "Commemorazioni religiose"; Cat.7 Cl.7 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico. riguardanti la categoria: Grazia, giustizia e culto"; Cat.8 Cl.1 Fasc.1: "Leva di terra. Formazione dell'elenco preparatorio"; Cat.8 Cl.1 Fasc.3: "Riduzioni di ferma. Documentazione. Decisioni. Pratiche. Varie"; Cat.8 Cl.1 Fasc.4: "Operazioni presso il consiglio di leva e presso la Commissione mobile di leva"; Cat.8 Cl.1 Fasc.5: "Renitenti. Lista dei renitenti. Desertori"; Cat.8 Cl.1 Fasc.6: "Tenuta dei ruoli matricolari. Elenchi relativi. Pratiche con i vari Comuni"; Cat.8 Cl.2 Fasc.1: "Chiamate alle armi. Chiamate di controllo. Arruolamenti volontari. Disposizioni varie. Ritardi a rispondere alla chiamata. Ammissione a scuole. Collegi.

Accademie militari. Esoneri"; Cat.8 Cl.2 Fasc.2: "Licenze varie. Congedi"; Cat.8 Cl.2 Fasc.4: "Richieste di invio di notizie. Consegna di medaglie, brevetti, e documenti vari a militari"; Cat.8 Cl.2 Fasc.5: "Soccorsi giornalieri alle famiglie bisognose dei militari alle armi. Presenti alle bandiere. Trattamento economico e varie"; Cat.8 Cl.5 Fasc.1: "Orfani di guerra. Elenco. Atti relativi"; Cat.8 Cl.2 Fasc.3: "Ex combattenti. Volontari. Arditi. Partigiani. Reduci. Madri. Vedove. Famiglie caduti in guerra. Veterani.. Decorati. Nastro azzurro. Associazioni nazionali. Notizie. Varie"; Cat.8 Cl.2 Fasc.5: "Comitato onoranze salme militari caduti in guerra. Esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie"; Cat.9 Cl.1 Fasc.1: "Provveditorato agli studi. Ispettorato scolastico. Direzione didattica. consiglio scolastico provinciale. Varie"; Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie"; Cat.9 Cl.1 Fasc.3: "Custodi e bidelli. Nomina. Compensi. Dimissioni. Varie"; Cat.9 Cl. 2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl. 2 Fasc.4: "Arredamento- Materiale didattico. Stampati. Cancelleria. Acquisto. Varie"; Cat.9 Cl. 2 Fasc.5: "Scuole serali e festive"; Cat.9 Cl.4 Fasc.1: "Scuole di avviamento al lavoro. Scuole agrarie. Scuole radio tecniche. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.3: "Ginnasi e licei. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl.4 Fasc.6: "Scuole di musica. Società filarmoniche e corali. Varie"; Cat.9 Cl.4 Fasc.7: "Scuola alberghiera"; Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune"; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.6 Fasc.4: "Società Dante Alighieri"; Cat.9 Cl.6 Fasc.5: "Monte pensioni degli insegnanti elementari. Pensionati. Varie"; Cat.9 Cl.6 Fasc.6: "Casse scolastiche"; Cat.9 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Istruzione pubblica".

169

1959

2627

Busta contenente i seguenti fascicoli: Cat.10 Cl.1 Fasc.1: "Strade comunali. Elenchi. Classificazione. Varie"; Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.6: "Strade vicinali. Elenco. Strade poderali. Elenco. Varie"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl. 2 Fasc.1: "Ponti. Costruzione. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.1 Fasc.6: "Miniere. Atti relativi"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. Costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.4 Fasc.3: "Acque e fontane pubbliche. Varie"; Cat.10 Cl.4 Fasc.5: "Bagni pubblici. Lavatoi. Orinatoi. Acquai. Cloache. Latrine"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.4 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.4 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.4 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.4 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie"; Cat.10 Cl.4 Fasc.7: "Vetture pubbliche. Vetture private. Motocicli. Velocipedi. Automobili. Ordinanze e regolamenti"; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salariati. Operai. Incaricati. Concorsi. Nomina. Competenze. Varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali"; Cat.10 Cl.7 Fasc.2: " Funzionamento dell'ufficio tecnico. Progetti. Perizie. Tariffe. Visite tecniche. Rapporti. Elenchi delle opere eseguite e da eseguirsi"; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità"; "Mano d'opera straordinaria"; Cat.10 Cl.8 Fasc.1: "Commissione edilizia. Nomina. Funzionamento. Varie"; Cat.10 Cl.7 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento di edifici pubblici e privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.10 Cl.7 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.10 Cl.7 Fasc.5: "Case economiche. Costruzione. Relazioni. Varie"; Cat.10 Cl.7 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.10 Cl.7 Fasc.7: "Permessi di nuove costruzioni. Concessioni. Varie"; Cat.10 Cl.7 Fasc.9: "Piani regolatori. Formazione. Pubblicazione. Attuazione. Varie"; Cat.10 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubbliche e comunicazioni".

170

1959

2651

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Commissione comunale di agricoltura. Nomina. Riunioni. Deliberazioni. Provvedimenti"; Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche.

Notizie varie"; Cat.11 Cl.1 Fasc.11: "Selvicoltura. Boschi e foreste. Taglio annuale o periodico. Vendita. Rimboschimento. Provvedimenti. Vincoli forestali. Corpo delle foreste. Contravvenzioni"; Cat.11 Cl.2 Fasc.2: "Molini. Disciplina della industria molitura e della panificazione. Licenze di esercizio. Varie"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina. Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. Orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.5: "Fiere. Mercati. Esposizioni commerciali. Mostre. Varie"; Cat.11 Cl.3 Fasc.6: "Pesi e misure. Formazione dell'elenco. Variazioni trimestrali. Verifiche periodiche. Locali. Assistenza durante le verifiche. Varie"; Cat.11 Cl.3 Fasc.7: "Prezzi all'ingrosso ed al minuto. Mercuriali. Calmieri. Listini. Tariffe. Ordinanze"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco"; Cat.11 Cl.4 Fasc.2: "Approvvigionamento e distribuzione di generi alimentari. Norme. Disposizioni. Carte annonarie. razionamento. Contingentamento generi vari"; Cat.11 Cl.5 Fasc.2: "Istituto nazionale della previdenza sociale. Assicurazioni sociali. Elenchi. Notizie"; Cat.11 Cl.3 Fasc.3: "Offerte e richieste di mano d'opera. Disoccupazione. Statistiche disoccupati. Funzionamento dell'organo erogatore dei sussidi di disoccupazione. Varie"; Cat.11 Cl.3 Fasc.4: "Libretto di lavoro. Disposizioni. Lavoro delle donne e dei fanciulli. Infortuni sul lavoro. Legislazione del lavoro. Patronato per le controversie infortunistiche. Cassa di maternità. Libretti"; Cat.11 Cl.3 Fasc.6: "Camere di commercio"; Cat.11 Cl.6 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Agricoltura. industria. commercio. Lavoro"; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; Cat.13 Cl.1 Fasc.1: "Corrispondenza diretta con l'estero attraverso Ambasciate e Consolati"; Cat.13 Cl.2 Fasc.1: "Emigrati. Rimpatrio a cura dello Stato. Ricerche e notizie"; Cat.13 Cl.2 Fasc.5: "Passaporti per l'estero. Istruzioni. Richieste. Documenti. Rilascio nulla osta. Varie"; Cat.13 Cl.3 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Esteri"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; "Lotta contro i rumori"; Cat.14 Cl.2 Fasc.1: "Armi. Denuncia. Porto d'armi. Licenze varie"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.14 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.14 Cl.4 Fasc.2: "Orario dei pubblici esercizi. Protrazione. Permessi"; Cat.14 Cl.4 Fasc.3: "Mestieri e professioni ambulanti o girovaghi. Mediatori. Sensali. Disciplina. Rilascio del libretto o licenza da parte dell'autorità di P.S. Vigilanza"; Cat.14 Cl.5 Fasc.1: "Scioperi e disordini. Segnalazioni. Provvedimenti"; Cat.14 Cl.5 Fasc.2: "Riunioni pubbliche. Assembramenti. Comizi. Processioni. Conferenze. Autorizzazioni. Vigilanza. Varie".

171
2830-2847

1959

Busta contenente i seguenti fascicoli: "Riscossioni"; "Allacciamenti elettrici al cimitero"; "Oggetti ritrovati"; "Autorizzazioni sepolture"; "Esumazioni"; "Carteggio vario"; "Deliberazioni spese a calcolo"; "Elenchi trasmissione, denunce e ricorsi"; "Elenchi spedalità"; "Adempimenti applicazione tributi".

172
2588

1960

Busta contenente i seguenti fascicoli: Cat.1 Cl.1: "Ordinamento degli uffici comunali, attribuzioni di mansioni, ordini di servizio, orario degli uffici, turni di servizio"; "Consegna e notifica di atti e di carte, referti, comunicazioni"; "Albo pretorio, pubblicazione di atti, affissione, di avvisi, manifesti, e notifiche"; "Certificati vari del sindaco, atti notori del sindaco, richiesta, rilascio, informazioni varie richieste da enti o privati"; Cat.1 Cl.2: "Tabella di archiviazione della corrispondenza, ordinamento, archivio corrente, e di deposito, estrazione di documenti, consultazione di atti, rilascio di copie, scarto d'archivio"; "Archivio dei contratti"; "Protocollo, arrivi, spedizioni, atti che vi si riferiscono"; Cat.1 Cl.3 "Stampe, carta, cancelleria"; "Macchine da scrivere, calcolatrici, duplicatori"; "Bollatura dei mandati, protocolli delle deliberazioni e di altri atti, acquisto di carta bollata"; "Divise per salariati e vestiario vario dei dipendenti"; Cat.1 Cl.4: "consiglio, consiglieri, incarichi speciali, dimissioni, decadenza"; "Deleghe, udienze, ordinanze, relazioni, affari generali"; "Inviti al sindaco, assessori, partecipazioni a riunioni, adunanze, cerimonie"; "Verbale di consegna dell'amministrazione comunale al sindaco Barni"; "Insediamento del consiglio comunale eletto nel novembre 1960"; "Due anni di gestione commissariale"; "Un anno di amministrazione commissariale"; Cat.1 Cl.5: "Elezioni amministrative" "Elezioni comunali"; "Scrutinatori"; "Rappresentanti di lista"; "Elezioni amministrative novembre 1960".

173
2589

1960

Busta contenente i seguenti fascicoli: Cat.1 Cl.6 Fasc.1: "Regolamento sullo stato giuridico ed economico degli impiegati e salariati comunali. Pianta organica. Modificazioni. Riforme"; Cat.1 Cl.6 Fasc.2: "Trattamento economico. Aumenti periodici. Concessione, variazioni, miglioramenti. Indennità caroviveri ed altre"; Cat.1 Cl.6 Fasc.3: "Impiegati. Concorsi pubblici. Concorsi interni. Nomina. Promozioni. Congedi. Aspettativa. Punizioni. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.4: "Cassa previdenza impiegati. Contributi. Pensioni"; Cat.1 Cl.6 Fasc.6: "Istituto nazionale assistenza dipendenti enti locali. Contributi. Richieste di liquidazioni. Varie"; Cat.1 Cl.6 Fasc.7: "Salariati. Concorsi pubblici. Concorsi interni. Nomina. Promozioni. Congedi. Aspettativa. Punizioni. Assenze. Dimissioni. Fascicoli personali"; Cat.1 Cl.6 Fasc.8: "Cassa previdenza salariati. Istituto della previdenza sociale. Contributi. Pensioni. Varie"; Cat.1 Cl.9 Fasc.10: "Lavoro straordinario. Assunzioni. Esecuzione. Liquidazione di compensi. Varie"; "Elezioni commissione interna dipendenti comunali"; Cat.1 Cl.7 Fasc.1: "Edifici di proprietà comunale. Costruzioni. Riparazioni. Manutenzione"; Cat.1 Cl.7 Fasc.2: "Riscaldamento. Acquisto di combustibile. Illuminazione interna ed esterna. Impianto. Acquisto materiali. Varie"; Cat.1 Cl.7 Fasc.5: "Affitto di locali per uffici e servizi comunali"; Cat.1 Cl.9: "Contestazioni varie riguardanti l'amministrazione comunale"; Cat.1 Cl.9 Fasc.2: "Perizie giudicali"; Cat.1 Cl.9 Fasc.3: "Autorizzazioni a stare in giudizio. Cause. Liti"; Cat.1 Cl.10 Fasc.4: "Autorità di tutela"; Cat.1 Cl.12 Fasc.2: "Azienda di cura, soggiorno e turismo"; Cat.1 Cl.12 Fasc.3: "Municipalizzazione pubblici servizi. Fascicolo generale"; Cat.1 Cl.13: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: amministrazione".

174
2297

1960

Busta contenente i seguenti fascicoli: Cat.2: "Registro ricoveri ospedalieri"; "Domande sussidi e prestazioni"; "Concessioni di sussidi e prestazioni"; "Registro domande"; "Informazioni varie"; "Elenchi dei conti ospedalieri rimessi all'Ufficio Ragioneria"; "Relazioni mensili".

175
2616

1960

Busta contenente i seguenti fascicoli: Cat.2 Cl.1 Fasc.1: "Ente comunale di assistenza. Opere pie. Monti frumentari. Monti di pietà. Rapporti del comune con gli enti assistenziali"; Cat.2 Cl.1 Fasc.2: "Concessione di sussidi o sovvenzioni a Enti. Sussidi del Governo, dei Ministri. Consegna di offerte. Lasciti. Donazioni. Accettazione. Varie"; Cat.2 Cl.1 Fasc.3: "Statistiche"; Cat.2 Cl.1 Fasc.4: "Soccorso invernale"; "Case di riposo"; Cat.2 Cl.2 Fasc.1: "Assistenza sanitaria gratuita. Elenco dei poveri. Somministrazione di medicinali ai poveri"; Cat.2 Cl.2 Fasc.2: "Sussidi e soccorsi diversi. Sussidi in luogo di speralità"; Cat.2 Cl.2 Fasc.3: "Ospedali. Nosocomi e cure per malati poveri. Spedalizzazioni. Ordinanze di ricovero. Ammissioni d'urgenza. Domicilio di soccorso"; Cat.2 Cl.2 Fasc.6: "Tracomatosi. Isolamento. Denuncia. Accertamenti"; Cat.2 Cl.2 Fasc.8: "Ospizi e ricoveri di mendicanti. Indigenti cronici. Indigenti inabili al lavoro. Ammissione in ospizi"; Cat.2 Cl.2 Fasc.9: "Sordomuti. Ricovero. Varie"; Cat.2. Cl.3 Fasc.2: "Orfanotrofi. Orfani: ricovero. Contabilità"; Cat.2. Cl.3 Fasc.5: "O.N.M.I. Opera nazionale maternità e infanzia. Patronato comunale"; Cat.2. Cl.3 Fasc.6: "Colonie marine, montane ed elioterapiche"; Cat.2 Cl.4 Fasc.2: "Croce rossa"; Cat.2 Cl.4 Fasc.4: "Comitati di soccorso e assistenza"; Cat.2 Cl.5 Fasc.3: "Campagna antitubercolare"; Cat.2 Cl.5 Fasc.4: "Altri avvenimenti o manifestazioni assistenziali"; Cat.2 Cl.6 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la Categoria: Opere pie e Beneficenza" Cat.3 Cl.1 Fasc.1: "Personale. Guardie municipali. Guardie campestri. Concorsi. Nomina. Promozioni. Dimissioni. Congedi. Aspettativa. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.3 Cl.1 Fasc.2: "Personale. Trattamento economico. Concessione. Variazioni. Miglioramenti. Varie"; Cat.3 Cl.2 Fasc.1: "Polizia urbana. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.2: "Polizia rurale. Regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.3: "Polizia stradale. Regolamento. Pensioni per occupazioni provvisorie o permanenti. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.3 Cl.2 Fasc.4: "Occupazioni di spazio aree pubbliche. Ordinanze. Disposizioni relative al servizio. Domande. Concessioni permanenti o temporanee. Convenzioni. Tariffe. Riscossioni"; Cat.3 Cl.2 Fasc.5: "Servizio del peso pubblico. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni. Varie"; Cat.3 Cl.2 Fasc.6: "Servizio di raccolta delle immondizie e dei rifiuti solidi urbani. Ordinanze. Disposizioni relative al servizio. Convenzioni. Contravvenzioni. Varie"; Cat.3 Cl.2 Fasc.8: "Servizio della nettezza pubblica. Ordinanze. Disposizioni relative al servizio. Concessioni. Convenzioni. Varie"; Cat.3 Cl.2 Fasc.11: "Servizio autoveicoli da piazza e noleggio da rimessa. Regolamento. Disposizioni relative al servizio. Disciplina del tassometro. Tariffe. Verifiche. Domande. Concessioni"; Cat.3 Cl.2 Fasc.12: "Veicoli a trazione animale. Disposizioni relative. Ordinanze. Verifiche. Varie"; Cat.3 Cl.2 Fasc.14: "Servizio di pubblica affissione. Ordinanze. Disposizioni relative al servizio. Domande. Contravvenzioni"; Cat.3 Cl.2 Fasc.15: "Protezione degli animali. Sorveglianza. Contravvenzioni"; Cat.3 Cl.2 Fasc.16: "Certificati sulla mortalità e condotta, sul godimento dei diritti civili, di povertà, sulla

professione e condizione, sullo stato economico. Richiesta. Rilascio"; Cat.3 Cl.3 Fasc.1: "Circolari. Manifesti, avvisi al pubblico riguardanti la Categoria: Polizia Urbana e Rurale" Cat.4. Cl.1 Fasc.2: "Veterinari condotti. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzio di condotte veterinarie"; Cat.4. Cl.1 Fasc.3: "Ostetriche condotte. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Consorzi di condotte ostetriche"; Cat.4. Cl.1 Fasc.4: "Ufficiale sanitario. Nomina. Congedi. Assenze. Dimissioni. Fascicolo personale"; Cat.4. Cl.1 Fasc.5: "Vigili sanitari. Custodi macelli pubblici. Domande d'impiego. Concorsi. Nomina. Capitolati di servizio. Congedi. Aspettative. Assenze. Punizioni. Dimissioni. Fascicoli personali"; Cat.4 Cl.2 Fasc.4: "Ambulatori medici. Orario. Approvvigionamento disinfettanti, medicinali e materiale occorrente. Varie"; Cat.4 Cl.2 Fasc.6: "Laboratorio provinciale d'igiene. Contributi. Disinfezioni. Varie"; Cat.4 Cl.3 Fasc.2: "Vaccinazioni antitifiche. Provvedimenti"; Cat.4 Cl.4 Fasc.1: "Servizio delle disinfezioni. Acquisto di disinfettanti e del macchinario occorrente per la disinfezione. Richieste del servizio. Tariffe"; Cat.4 Cl.4 Fasc.3: "Lotta contro le mosche"; Cat.4 Cl.4 Fasc.4: "Epidemie. Malattie contagiose. Denunce. Provvedimenti. Profilassi. Contumacia. Bollettini sanitari. Statistiche. Relazioni sulle condizioni della salute pubblica"; Cat.4 Cl.6 Fasc.4: "Regolamento comunale di igiene. Regolamento provinciale di polizia sanitaria e zoiatrica"; Cat.4 Cl.6 Fasc.5: "Macello pubblico. Locali. Attrezzi. Provviste diverse. Regolamento per il servizio interno. Stalle di sosta. Mattazione. Importazione ed esportazione del bestiame. Stazione di monta"; Cat.4 Cl.6 Fasc.6: "Ispezioni igieniche al suolo e all'abitato. Abitabilità delle case di nuova costruzione"; Cat.4 Cl.7 Fasc.1: "Polizia mortuaria. regolamento. Ordinanze. Disposizioni relative al servizio. Contravvenzioni"; Cat.4 Cl.7 Fasc.4: "Sepolture privilegiate. Colombari. Loculi. Cappelle di famiglia. Monumenti e lapidi funerarie. Epigrafi. Concessioni. Costruzione. Tariffe"; Cat.4 Cl.7 Fasc.6: "Trasporti funebri. Servizio comunale. Appalto"; Cat.4 Cl.8 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la Categoria: Sanità ed Igiene".

176

1960

2692- 2688 – 2687 –2686 -2689

Busta contenente i seguenti fascicoli: Cat.4.: "Relazioni igienico sanitarie"; "Corrispondenza associazioni per rinnovo licenze sanitarie"; "Licenze sanitarie in sospeso"; "Varie"; "Licenze sanitarie cessate durante l'anno"; "Revisione elenco poveri"; "Orfani di guerra"; "Elenco poveri"; "Intimazioni"; "Ambulatori medici"; "Laboratorio provinciale d'igiene"; "Personale"; "Pubblicità sanitaria"; "Parti e aborti"; "Vaccinazioni"; "Idrofobia"; "Scuole, istituti, asili"; "Colonie climatiche"; "Epidemie: malattie infettive e contagiose"; "Relazioni mensili"; "Polizia mortuaria"; "Traslazioni salme"; "Ispezioni per il controllo dell'igiene del suolo e dell'abitato"; "Alimenti e bevande"; "Ispezioni, rapporti, denunce, prelevamenti campioni, analisi"; "Vigilanza igienica sugli acquedotti"; "Acquedotto comunali, depurazione"; "Pozzi freatici".

177

1960

2582

Busta contenente i seguenti fascicoli: Cat.5 Cl. 1: "Proprietà comunali, inventario dei beni mobili ed immobili, debiti e crediti"; "Proprietà comunali, atti relativi, acquisti alienazioni, vulture catastali"; Cat.5 Cl.2: "Bilanci, conti, contabilità speciali, verifiche di cassa"; "Bilancio preventivo"; "Conto consuntivo"; "Deliberazione per liquidazione di spese a calcolo, prelevamenti dal fondo delle impreviste e dal fondo di riserva, storno di fondi"; Cat.5 Cl.3: "Imposte tributi e tasse, diritti regolamenti, tariffe e ruoli"; "Imposte tasse e tributi comunali- regolamenti relativi"; "Commissione comunale di primo grado, nomina - ricorsi"; Cat.5 Cl.4: "Imposte di consumo"; "Imposte dirette, commissione mandamentale nomina, commissione provinciale"; "Imposte tasse tributi comunali"; "Commissione comunale di primo grado"; "Diritti di segreteria e di stato civile"; "Diritti erariali, pubblici spettacoli"; "Imposte di consumo, gestione diretta, domande di assunzione, nomina di personale, congedi, aspettativa, assenze e punizioni, dimissioni, trattamento economico, fascicoli personali"; "Imposte di consumo, voci varie" "Contravvenzioni, domanda di liquidazione in via amministrativa, liquidazione"; Cat.5 Cl.5: "Commissione censuaria, nomina"; Cat.5 Cl.7: "Mutui con casse di risparmio, con istituti di credito, trattative preliminari, concessione, piano di ammortamento"; Cat.5 Cl.9 "Servizi di esattoria e tesoreria"; "Esattoria, appalto, capitoli speciali"; "Tesoreria, appalto, capitoli speciali"; Cat.5 Cl.10: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: finanza" Cat.6 Cl.1: "Raccolta ufficiale delle leggi e dei decreti"; "Bollettino ufficiale degli atti della Prefettura"; "Giornali, libri, riviste"; Cat.6 Cl.2: "Commissione elettorale comunale"; "Liste elettorali politiche, atti preparatori"; "Elezioni politiche"; Cat.6 Cl.3: "Feste nazionali e solennità civili"; "Commemorazioni, avvenimenti vari, anniversari, centenari"; "Condoglianze e auguri, onoranze funebri, epigrafi, lapidi e monumenti commemorativi"; "Congressi e simili manifestazioni"; Cat.6 Cl.6 "Disposizioni di partiti e varie"; "Ex p.n.f. ed ex p.f.r."; "Organizzazioni di assistenza per lavoratori".

178

1960

2621

Busta contenente i seguenti fascicoli: Cat.7 Cl.4 Fasc.2: "Nomina del giudice conciliatore. Vice conciliatore. Cancelliere. Messo del giudice conciliatore. Funzionamento. Informazioni"; Cat.7 Cl.6 Fasc.2: "Autorità religiose. Parrocchi. Congregazioni e associazioni religiose"; Cat.8 Cl.1: "Pensionati"; "Riduzioni di forma"; "Operazioni presso il consiglio di leva e presso la Commissione mobile di leva"; "Certificati esiti di leva"; "Chiamate alle armi. Chiamate di controllo"; "Soccorsi giornalieri alle famiglie bisognose dei militari alle armi"; "Concessioni di sussidi" Cat.8 Cl.5 Fasc.4: "Pensioni di guerra. Polizze agli ex combattenti. Mutilati e invalidi. Comunicazione di morte. Varie"; Cat.8 Cl.5 Fasc.5: "Comitato onoranze salme militari caduti in guerra. Esumazione e trasporto di salme. Parchi della rimembranza. Manifestazioni e commemorazioni. Varie"; Cat.9 Cl.1 Fasc.2: "Insegnanti di scuole elementari, di scuole medie, di scuole superiori. Varie"; Cat.9 Cl.2 Fasc.2: "Scuole elementari. Edifici. Locali. Costruzione. Manutenzione. Arredamento. Affitto. Contributi. Varie"; Cat.9 Cl.2 Fasc.3: "Scuole elementari. Istituzione di nuove scuole. Inizio delle elezioni. Esami. Obbligati alla scuola. Formazione dell'elenco. Inosservanza dall'obbligo della frequenza scolastica. Provvedimenti. Varie"; Cat.9 Cl.2 Fasc.5: "Scuole serali e festive"; Cat.9 Cl.4 Fasc.2: "Scuole medie. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.4: "Istituti tecnici e scuole complementari. Locali. Arredamento. Funzionamento"; Cat.9 Cl.4 Fasc.5: "Scuole ed Istituti di educazione fisica. Palestre. Campi sportivi"; Cat.9 Cl.4 Fasc.6: "Scuole di musica. Società filarmoniche e corali. Varie"; Cat.9 Cl.4 Fasc.7: "Scuola alberghiera"; Cat.9 Cl.5 Fasc.4: "Biblioteche. Pinacoteche. Gallerie. Musei. Sovrintendenza ai monumenti. Opere artistiche. Monumenti nazionali esistenti nel comune"; Cat.9 Cl.6 Fasc.1: "Sussidi. Contributi. Offerte per la pubblica istruzione"; Cat.9 Cl.6 Fasc.2: "Patronato scolastico. Mutualità"; Cat.9 Cl.6 Fasc.6: "Casse scolastiche"; Cat.9 Cl.7 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Istruzione pubblica".

179

1960

2626

Busta contenente i seguenti fascicoli: Cat.10 Cl.1 Fasc.2: "Piazze. Varie"; Cat.10 Cl.1 Fasc.3: "Strade e piazze. Costruzione. manutenzione. Fornitura di pietrisco. Alberatura"; Cat.10 Cl.1 Fasc.4: "Giardini. Viali. Passeggi pubblici. Acquisto e posa in opera di piante ornamentali. Potatura. Manutenzione. Varie"; Cat.10 Cl.1 Fasc.5: "Strade nazionali e provinciali"; Cat.10 Cl.1 Fasc.7: "Toponomastica. Segnalazioni stradali. Varie"; Cat.10 Cl.1 Fasc.8: "Fogne ed opere stradali. Costruzione. Riparazione. Manutenzione"; Cat.10 Cl.2 Fasc.1: "Ponti. Costruzione. Manutenzione. Varie"; Cat.10 Cl.2 Fasc.2: "Fiumi- Torrenti. Inondazioni. Difesa degli abitanti. Provvedimenti"; Cat.10 Cl.3 Fasc.1: "Illuminazione pubblica. Costruzione ed esercizio di linee elettriche. Contratti. Manutenzione. Varie"; Cat.10 Cl.4 Fasc.1: "Acquedotto comunale. Costruzione. Manutenzione"; Cat.10 Cl.4 Fasc.2: "Concessioni di acqua per uso privato. Fornitura. Convenzioni d'uso. Abbonamento. Contabilità"; Cat.10 Cl.6 Fasc.1: "Poste e telegrafi. Atti relativi. Informazioni. Notizie"; Cat.10 Cl.6 Fasc.2: "Telefoni. Atti relativi"; Cat.10 Cl.6 Fasc.3: "Radio audizioni. Contributo del comune. Varie"; Cat.10 Cl.6 Fasc.4: "Ferrovie. Atti relativi"; Cat.10 Cl.6 Fasc.5: "Tramvie. Autovie. Filovie. Funicolari. Aviazione civile"; Cat.10 Cl.6 Fasc.6: "Organizzazione dei trasporti. Ufficio autotrasporti. Varie"; Cat.10 Cl.7 Fasc.1: "Personale dell'ufficio tecnico. Impiegati. Salarati. Operai. Incaricati. Concorsi. Nomina. Competenze. Varie. Paga. Promozioni. Congedi. Aspettative. Punizioni. Dimissioni. Cassa di previdenza. Assicurazioni sociali. Fascicoli personali"; Cat.10 Cl.7 Fasc.2: " Funzionamento dell'ufficio tecnico. Progetti. Perizie. Tariffe. Visite tecniche. Rapporti. Elenchi delle opere eseguite e da eseguirsi"; Cat.10 Cl.7 Fasc.3: "Esecuzione dei lavori in economia. Regolamento relativo. Relazioni. Liquidazione note e fatture. Varie"; Cat.10 Cl.7 Fasc.4: "Espropriazioni per cause di pubblica utilità"; "Mano d'opera straordinaria"; Cat.10 Cl.8 Fasc.1: "Commissione delizia. Nomina. Funzionamento. Varie"; Cat.10 Cl.8 Fasc.3: "Costruzione. Conservazione. Riparazione. Risanamento. Consolidamento di edifici pubblici e privati. Domande. Autorizzazioni. Ordinanze. Provvedimenti. Contravvenzioni. Varie"; Cat.10 Cl.8 Fasc.4: "Case popolari. Funzionamento dell'Ente. Statuto. Varie"; Cat.10 Cl.8 Fasc.5: "Case economiche. Costruzione. Relazioni. Varie"; Cat.10 Cl.8 Fasc.6: "Cooperative edilizie. Funzionamento. Varie"; Cat.10 Cl.9 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Lavori pubblici e comunicazioni".

180

1960

2650

Busta contenente i seguenti fascicoli: Cat.11 Cl.1 Fasc.1: "Commissione comunale di agricoltura. Nomina. Riunioni. Deliberazioni. Provvedimenti"; Cat.11 Cl.1 Fasc.3: "Agricoltura. Viticoltura. Olivicoltura. Denuncia della produzione. Conferimento ai centri di raccolta e di distillazione. Censimenti. Statistiche. Notizie varie"; Cat.11 Cl.1 Fasc.11: "Selvicoltura. Boschi e foreste. Taglio annuale o periodico. Vendita. Rimboschimento. Provvedimenti. Vincoli forestali. Corpo delle foreste. Contravvenzioni"; Cat.11 Cl.2 Fasc.4: "Esposizioni industriali. Mostre"; Cat.11 Cl.2 Fasc.5: "Artigianato. Botteghe. Atti relativi. Mostre ed esposizioni"; Cat.11 Cl.3 Fasc.1: "Camere di commercio e industria. Tasse camerali. Varie"; Cat.11 Cl.3 Fasc.2: "Disciplina del commercio di vendita al pubblico. Commissione comunale. Composizione. Nomina.

Funzionamento. Licenze di esercizio. Domande. Concessioni. Revoche. Cauzioni commerciali. Svincoli. Varie"; Cat.11 Cl.3 Fasc.4: "Riposo festivo. orari di apertura dei negozi di generi alimentari e dei negozi di altre merci d'uso. Contravvenzioni"; Cat.11 Cl.3 Fasc.5: "Fiere. Mercati. Esposizioni commerciali. Mostre. Varie"; Cat.11 Cl.3 Fasc.6: "Pesi e misure. Formazione dell'elenco. Variazioni trimestrali. Verifiche periodiche. Locali. Assistenza durante le verifiche. Varie"; Cat.11 Cl.3 Fasc.7: "Prezzi all'ingrosso ed al minuto. Mercuriali. Calmieri. Listini. Tariffe. Ordinanze"; Cat.11 Cl.3 Fasc.8: "Alberghi. Camere mobiliate. Alloggi. Misura degli affitti e dei prezzi delle camere. Denuncia di locali disponibili. Provvedimenti per gli sfratti e i senza tetto. Varie"; Cat.11 Cl.3 Fasc.9: "Turismo. Incremento allo sviluppo turistico. Stazioni climatiche e di cura. Funzionamento"; Cat.11 Cl.3 Fasc.10: "Ente provinciale per il turismo. Touring Club Italiano. Ente Nazionale per le industrie turistiche. ACI. Comitati pro loco"; Cat.11 Cl.3 Fasc.11: "Stabilimenti termali. Varie"; Cat.11 Cl.3 Fasc.13: "Commissariato per gli alloggi"; Cat.11 Cl.5 Fasc.2: "Istituto nazionale della previdenza sociale. Assicurazioni sociali. Elenchi. Notizie"; Cat.11 Cl.5 Fasc.3: "Offerte e richieste di mano d'opera. Disoccupazione. Statistiche disoccupati. Funzionamento dell'organo erogatore dei sussidi di disoccupazione. Varie"; Cat.11 Cl.5 Fasc.5: "Compagnie di assicurazione. Istituti sociali e protettivi del lavoro"; Cat.11 Cl.6 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Agricoltura. Industria. Commercio. Lavoro"; Cat.12 Cl.2 Fasc.1: "Registro di popolazione. Formazione e tenuta. Vigilanza. Verifica. Revisioni. Numerazione delle case"; Cat.12 Cl.2 Fasc.3: "Demografia. Provvedimenti in genere. Prestiti famigliari. Esenzione delle tasse e imposte per famiglie numerose"; Cat.12 Cl.2 Fasc.5: "Certificati anagrafici. Situazioni di famiglia. Ricerche varie. Notizie. Richieste e rilascio"; Cat.12 Cl.3 Fasc.1: "Rilevazioni mensili ed annuali riflettenti il movimento della popolazione. Bollettino mensile di statistica. Rilevazione delle cause di morte. Statistiche varie"; Cat.13 Cl.2 Fasc.5: "Passaporti per l'estero. Istruzioni. Richieste. Documenti. Rilascio nulla osta. Varie"; Cat.13 Cl.3 Fasc.1: "Circolari. Manifesti. Avvisi al pubblico riguardanti la categoria: Esteri"; Cat.14 Cl.1 Fasc.3: "Corse di cavalli. Ciclistiche. Manifestazioni di divertimento e sportive in genere. Misure preventive per la pubblica incolumità. Concessione di permessi. Vigilanza"; "Lotta contro i rumori"; Cat.14 Cl.2 Fasc.3: "Materie infiammabili. Distributori di benzina. Licenze relative. Varie"; Cat.14 Cl.2 Fasc.4: "Fuochi di artificio. Sparo di mortaretti. Accensione di mine. Permessi. Autorizzazioni. Varie"; Cat.14 Cl.2 Fasc.5: "Prevenzione ed estinzione di incendi. Pompieri. Norme e disposizioni. Servizi. Provvedimenti. Contributi"; Cat.14 Cl.3 Fasc.1: "Teatri. Cinematografi ed altri trattenimenti pubblici. Sorveglianza. Varie"; Cat.14 Cl.3 Fasc.2: "Feste da ballo. Maschere. Circhi. Compagnie teatrali. Permessi. Vigilanza. Varie"; Cat.14 Cl.4 Fasc.2: "Orario dei pubblici esercizi. Protrazione. Permessi"; Cat.14 Cl.4 Fasc.3: "Mestieri e professioni ambulanti o girovaghi. Mediatori. Sensali. Disciplina. Rilascio del libretto o licenza da parte dell'autorità di P.S. Vigilanza"; Cat.14 Cl.4 Fasc.4: "Alberghi. Affittacamere. Registro dei forestieri. Denunce. Sorveglianza"; Cat.14 Cl.4 Fasc.6: "Vendita di vino da parte dei produttori. Licenze. Permessi. Licenze straordinarie in occasione di feste. Fiere. Varie"; Cat.14 Cl.5 Fasc.1: "Scioperi e disordini. Segnalazioni. Provvedimenti"; Cat.14 Cl.5 Fasc.2: "Riunioni pubbliche. Assembramenti. Comizi. Processioni. Conferenze. Autorizzazioni. Vigilanza. Varie"; Cat.14 Cl.8 Fasc.4: "Avvenimenti vari straordinari interessanti la Pubblica Sicurezza"; Cat.14 Cl.9 Fasc.1: "Circolari, manifesti, avvisi al pubblico riguardanti la categoria: Sicurezza Sociale".

181

1960

2826 - 2824

Busta contenente i seguenti fascicoli: "Corrispondenza"; "Ruoli pubblicati"; "Trasmissioni denunce"; "Note spedalità"; "Indennità carica commissione straordinaria"; "Società telefonica Tirrena"; "Indennità di missione al commissario"; "Note conversazioni telefoniche"; "Elezioni amministrative"; "Versamenti 5° dello stipendio"; "Impegni ricovero indigenti"; "Adempimenti tributi"; "Ruoli".

182

1960

2828

Busta contenente il seguente fascicolo: "Rendiconto del contributo concesso dal Ministero della Sanità per poliambulatorio. "

V. Inventari

1

1938-1944

1951

Inventario dei beni mobili ad uso pubblico.

2

1960

1997

Reg.c.s.

VI. Bilanci di previsione

La serie dei bilanci di previsione si conserva pressoché integra dal 1905 al 1960 fatto salvo per il bilancio del 1924.

Per gli anni 1932 – 1938, si conservano, cuciti assieme ai bilanci preventivi del comune, anche quelli di altri enti, quali l’Azienda del Pubblico Acquedotto, la Scuola Commerciale Ferdinando Martini ed il Corpo dei pompieri volontari, per gli altri anni essi costituiscono serie separate.

1 1611 Registro del bilancio di previsione.	1905
2 1610 Reg. c.s.	1906
3 1609 Reg. c.s.	1907
4 1608 Reg. c.s.	1908
5 1607 Reg. c.s.	1909
6 1606 Reg. c.s.	1910
7 1612 Reg. c.s.	1911
8 1613 Reg. c.s.	1912
9 1614 Reg. c.s.	1913
10 1615 Reg. c.s.	1914
11 1616 Reg. c.s.	1915
12 1617 Reg. c.s.	1916
13 1618 Reg. c.s.	1917
14 1624	1918

Reg. c.s.	
15	1919
1623	
Reg. c.s.	
16	1920
1622	
Reg. c.s.	
17	1921
1621	
Reg. c.s.	
18	1922
1620	
Reg. c.s.	
19	1923
1619	
Reg. c.s.	

20	1925
1625	
Reg. c.s.	
21	1926
1627	
Reg. c.s.	
22	1927
1626	
Reg. c.s.	
23	1928
1699	
Reg. c.s.	
24	1929
1700	
Reg. c.s.	
25	1930
1702	
Reg. c.s.	
26	1931
1703	
Reg. c.s.	
27	1932
1705	
Reg. c.s.	
Contiene anche il bilancio preventivo dell'Azienda del pubblico acquedotto.	
28	1933
1706	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto e della scuola commerciale Ferdinando Martini.	

29	1934
1707	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto, della scuola commerciale Ferdinando Martini e del Corpo pompieri volontari.	
30	1935
1708	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto, della scuola commerciale Ferdinando Martini e del Corpo pompieri volontari.	
31	1936
1710	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto, della scuola commerciale Ferdinando Martini e del Corpo pompieri volontari.	
32	1937
1710	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto, della scuola commerciale Ferdinando Martini e del Corpo pompieri volontari.	
33	1938
1711	
Reg. c.s.	
Contiene anche i bilanci preventivi dell'Azienda del pubblico acquedotto, della scuola commerciale Ferdinando Martini e del Corpo pompieri volontari.	
34	1939
1271	
Reg. c.s.	
35	1940
1272	
Reg. c.s.	
36	1941
1760	
Reg. c.s.	
37	1942
1296	
Reg. c.s.	
38	1943
1297	
Reg. c.s.	
39	1944
1321	
Reg. c.s.	
40	1945
1323	
Reg. c.s.	
41	1946
1325	
Reg. c.s.	

42 1329 Reg. c.s.	1947
43 1328 Reg. c.s.	1948
44 1330	1949
45 1372 Reg. c.s.	1950
46 1371 Reg. c.s.	1951
47 1374 Reg. c.s.	1952
48 1375 Reg. c.s.	1953
49 1391 Reg. c.s.	1954
50 1373 Reg. c.s.	1955
51 1393 Reg. c.s.	1956
52 1393 Reg. c.s.	1957
53 1390 Reg. c.s.	1958
54 1389 Reg. c.s.	1959
55 1388 Reg. c.s.	1960

VII. Conti consuntivi

La serie dei conti consuntivi è conservata dal 1905 al 1960 con lacune per gli anni 1910, 1915-1919, 1921, 1928 e 1955.

1 1171	1905
-----------	------

Registro del conto consuntivo.

2	1906
1170	
Reg. c.s.	
3	1907
1169	
Reg. c.s.	
4	1908
1168	
Reg. c.s.	
5	1909
1966	
Reg. c.s.	

6	1911
1172	
Reg. c.s.	
7	1912
1175	
Reg. c.s.	
8	1913
1180	
Reg. c.s.	
9	1914
1178	
Reg. c.s.	

10	1920
1182	
Reg. c.s.	

11	1922
1186	
Reg. c.s.	
12	1923
1187	
Reg. c.s.	
13	1924
1419	
Reg. c.s.	
14	1925
1420	
Reg. c.s.	
15	1926
1012	
Reg. c.s.	
16	1927

1032
Reg. c.s.

17 Reg. c.s. 1031	1929
18 Reg. c.s. 1043	1930
19 Reg. c.s. 1682	1931
20 Reg. c.s. 1022	1932
21 1683 Reg. c.s.	1933
22 1015	1934
23 1684	1935
24 1063	1936
25 1053	1937
26 1051	1938
27 1285	1939
28 1287	1940
29 1286	1941
30 1300	1942
31 1299	1943
32 1302	1944
33 1301	1945
34 1304	1946

35 1303	1947
36 1339	1948
37 1340	1949
38 1348	1950
39 1349	1951
40 1350	1952
41 1370	1953
42 1369	1954

43 1377	1957
44 1418	1958
45 1378	1959
46 1376	1960

VIII. Processi verbali di chiusura dell'esercizio finanziario

1 1676 Registro del processo verbale di chiusura dell'esercizio finanziario	1907
---	------

2 1677 Reg. c.s.	1908
------------------------	------

3 1714 Reg. c.s.	1924
------------------------	------

4 1715 Reg. c.s.	1928
------------------------	------

5 1716 Reg. c.s.	1929
------------------------	------

6 1717	1930
7 1718	1931
8 1719	1932
9 1720	1933
10 1721	1934
11 1722	1935
12 1723	1936

13 1281	1939
14 1277	1940
15 1279	1941
16 1320	1942
17 1319	1943

18 1416	1945
19 1412	1946
20 1334	1947
21 1333	1948
22 1332	1949

23 1410	1954
24 1411	1955
25 1413	1956

26	1957
1414	
27	1958
1415	

28	1960
1409	

IX. Libri mastri

I libri mastri contengono le registrazioni, per ciascuno dei capitoli del bilancio, del movimento generale delle entrate e delle spese comunali con indicazione del mandato relativo.

Per il comune di Bagni di Montecatini poi Montecatini Terme si conservano registri unici, con annotazione per le entrate e per le uscite, dal 1905 al 1911; dal 1912 sono stati compilati due registri, uno per le uscite ed uno per le entrate; nel 1925 si ha nuovamente un registro unico. Risultano mancanti i libri mastri per le uscite degli anni 1926 e 1942, ed il libro mastro per le entrate del 1937.

1	1905
2005	
Libro mastro di entrata e uscita.	
2	1906
Reg. c.s	
961	
3	1907
962	
Reg. c.s.	
4	1908
963	
Reg. c.s.	
5	1909
964	
Reg. c.s.	
6	1910
965	
Reg. c.s.	
7	1911
966	
Reg. c.s.	
8	1912
957	
Libro mastro di entrata	
9	1912
967	
Libro mastro di uscita	
10	1913
Libro mastro di entrata.	
968	
11	1913
Libro mastro di uscita.	

1000	
12	1914
Libro mastro di entrata.	
958	
13	1914
Libro mastro di uscita.	
1001	
14	1915
951	
Libro mastro di entrata.	
15	1915
Libro mastro di uscita.	
972	
16	1916
Libro mastro di entrata.	
952	
17	1916
Libro mastro di uscita.	
973	
18	1917
Libro mastro di entrata.	
953	
19	1917
Libro mastro di uscita.	
974	
20	1918
954	
Libro mastro di entrata.	
21	1918
Libro mastro di uscita.	
975	
22	1919
Libro mastro di entrata.	
955	
23	1919
Libro mastro di uscita.	
976	
24	1920
Libro mastro di entrata.	
956	
25	1920
Libro mastro di uscita.	
977	
26	1921
Libro mastro di entrata.	
1007	

27 Libro mastro di uscita. 978	1921
28 Libro mastro di entrata. 959	1922
29 Libro mastro di uscita. 979	1922
30 Libro mastro di entrata. 960	1923
31 Libro mastro di uscita. 980	1923
32 Libro mastro di entrata. 1008	1924
33 Libro mastro di uscita. 1009	1924
34 1603 Libro mastro di entrata e uscita.	1925

35 Libro mastro di uscita. 1010	1926
36 Libro mastro di entrata. 1045	1927
37 Libro mastro di uscita. 1049	1927
38 Libro mastro di entrata. 1040	1928
39 Libro mastro di uscita. 1046	1928
40 Libro mastro di entrata. 1042	1929
41 1976 Libro mastro di uscita.	1929
42	1930

Libro mastro di entrata. 1039	
43 Libro mastro di uscita. 1038	1930
44 Libro mastro di entrata. 1034	1931
45 Libro mastro di uscita. 1037	1931
46 Libro mastro di entrata. 1036	1932
47 Libro mastro di uscita. 1035	1932
48 Libri mastri in entrata. 1019	1933
49 Libro mastro di uscita. 1024	1933
50 Libro mastro di entrata. 1067	1934
51 Libro mastro di uscita. 1068	1934
52 Libro mastro di entrata. 1069	1935
53 Libro mastro di uscita. 1062	1935
54 Libro mastro di entrata. 1057	1936
55 Libro mastro di uscita. 1058	1936

56 Libro mastro di uscita. 1047	1937
57 Libro mastro di entrata.	1938

1048	
58	1938
Libro mastro di uscita.	
1052	
59	1939
1226	
Libro mastro di entrata.	
60	1939
1283	
Libro mastro di uscita.	
61	1940
1225	
Libro mastro di entrata.	
62	1940
1263	
Libro mastro di uscita.	
63	1941
1292	
Libro mastro di entrata.	
64	1941
1291	
Libro mastro di uscita.	

65	1942
1295	
Libro mastro di uscita.	
66	1943
1293	
Libro mastro di entrata.	
67	1943
1294	
Libro mastro di uscita.	
68	1944
1314	
Libro mastro di entrata.	
69	1944
1313	
Libro mastro di uscita.	
70	1945
1311	
Libro mastro di entrata.	
71	1945
1312	
Libro mastro di uscita.	
72	1946
1316	
Libro mastro di entrata.	

73 1315 Libro mastro di uscita.	1946
74 1317 Libro mastro di entrata.	1947
75 1318 Libro mastro di uscita.	1947
76 1337 Libro mastro di entrata.	1948
77 1338 Libro mastro di uscita.	1948
78 1336 Libro mastro di entrata.	1949
79 1335 Libro mastro di uscita.	1949
80 1357 Libro mastro di entrata.	1950
81 1358 Libro mastro di uscita.	1950
82 1356 Libro mastro di entrata.	1951
83 1355 Libro mastro di uscita.	1951
84 1360 Libro mastro di entrata.	1952
85 1359 Libro mastro di uscita.	1952
86 1364 Libro mastro di entrata.	1953
87 1366 Libro mastro di uscita.	1953
88	1954

1364	
Libro mastro di entrata.	
89	1954
1365	
Libro mastro di uscita.	
90	1955
1352	
Libro mastro di entrata.	
91	1955
1352	
Libro mastro di uscita.	
92	1956
1353	
Libro mastro di entrata.	
93	1956
1354	
Libro mastro di uscita.	
94	1957
1361	
Libro mastro di entrata.	
95	1957
1362	
Libro mastro di uscita.	
96	1958
1387	
Libro mastro di entrata.	
97	1958
1386	
Libro mastro di uscita.	
98	1959
1384	
Libro mastro di entrata.	
99	1959
1385	
Libro mastro di uscita.	
100	1960
1383	
Libro mastro di entrata.	
101	1960
1382	
Libro mastro di uscita.	

X. Giornali

Nei “Registri Giornale” denominati anche “Registri dei Mandati” sono annotate le entrate e le uscite in ordine cronologico di emissione dei mandati.

Della serie giornali si conservano registri dal 1906 al 1960; risultano mancanti i registri per gli anni 1909 e 1911.

1 Registro giornale 969	1906
2 Reg. c.s. 971	1907
3 Reg. c.s. 970	1908

4 Reg. c.s. 987	1910

5 988 Reg. c.s.	1912
6 989 Reg. c.s.	1913
7 990 Reg. c.s.	1914
8 991 Reg. c.s.	1915
9 992 Reg. c.s.	1916
10 993 Reg. c.s.	1917
11 994 Reg. c.s.	1918
12 995 Reg. c.s.	1919
13 996 Reg. c.s.	1920
14 997 Reg. c.s.	1921
15 998 Reg. c.s.	1922

16 999 Reg. c.s.	1923
17 1422 Reg. c.s.	1924
18 1421 Reg. c.s.	1925
19 Reg.c.s. 1013	1926
20 1980 Reg. c.s.	1927
21 1041 Reg. c.s.	1928
22 Reg. c.s 1017	1929
23 1044 Reg. c.s.	1930
24 1033 Reg. c.s.	1931
25 1006 Reg. c.s.	1932
26 1018 Reg. c.s.	1933
27 Reg. c.s. 1064	1934
28 1061 Reg. c.s.	1935
29 1054 Reg. c.s.	1936
30 1050 Reg. c.s.	1937
31 1974	1938

Reg. c.s.	
32	1939
1604	
Reg. c.s.	
33	1940
1264	
Reg. c.s.	
34	1941
1290	
Reg. c.s.	
35	1942
1310	
Reg. c.s.	
36	1943
1309	
Reg. c.s.	
37	1944
1305	
Reg. c.s.	
38	1945
1306	
Reg. c.s.	
39	1946
1308	
Reg. c.s.	
40	1947
1307	
Reg. c.s.	
41	1948
1342	
Reg. c.s.	
42	1949
1341	
Reg. c.s.	
43	1950
1345	
Reg. c.s.	
44	1951
1344	
Reg. c.s.	
45	1952
1343	
Reg. c.s.	
46	1953
1367	
Reg. c.s.	

47 1368 Reg. c.s.	1954
48 1346 Reg. c.s.	1955
49 1347 Reg. c.s.	1956
50 1379 Reg. c.s.	1957
51 1380 Reg. c.s.	1959
52 1381 Reg. c.s.	1960

XI. Imposte e tasse comunali

La serie si articola in diverse sottoserie⁶⁹. La prima è costituita dai ruoli suddivisi in ruoli principali e suppletivi dal 1909 al 1960 con una grave lacuna per gli anni dal 1910 al 1948.

La seconda sottoserie è relativa ai registri delle matricole generali; questi contengono riepiloghi delle tasse dal 1942 al 1946, ordinati per nome del contribuente. Le tasse su cui viene eseguito il rendiconto sono le seguenti: imposta di famiglia, tassa patente, valore locativo, contributo fognatura, imposta sui cani, sulle vetture, sui biliardi, sui pianoforti, sui domestici, sul bestiame e sulle insegne, sulle macchine da caffè, licenza bevande alcoliche, contributo di cura.

Si è deciso di conservare le buste di rendiconti delle tasse poiché per gli anni dal 1944 al 1951 sono mancanti i registri dei ruoli delle imposte. Si conserva altresì un registro delle deliberazioni della commissione alla quale venivano presentati ricorsi contro le imposte assegnate, per gli anni dal 1938 al 1948.

Ruoli delle imposte

1 487 Ruolo unico principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche e private, domestici.	1909
2 488 Ruolo suppletivo: tassa camerale e la tassa di famiglia.	1909
----- 3 1824 Ruolo suppletivo, 1° serie: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.	1950
4 1939 Ruolo suppletivo, 2° serie: tassa di famiglia, patente, esercizi e rivendite, contributo di cura, vetture pubbliche e private, valore locativo, domestici, biliari, pianoforti, insegne, macchine per caffè espresso, cani.	1950
5 1819	1951

⁶⁹ Per l'introduzione alla serie relativa ai tributi comunali si rimanda a quanto già scritto per la stessa serie prodotta dal comune di Montecatini Valdinievole a p. 12 del presente inventario, ed *Inventario dell'archivio postunitario del comune di Calenzano...cit.*, pp. 66-68.

Ruolo unico principale: tassa di famiglia, patente, esercizi e rivendite, contributo di cura, vetture pubbliche e private, valore locativo, domestici, biliari, pianoforti, insegne, macchine per caffè espresso, cani.

6 1951

1936

Ruolo suppletivo: tassa di famiglia.

7 1952

1818

Ruolo unico principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.

8 1952

1933

Ruolo suppletivo 2° serie: tassa di famiglia.

9 1953

1821

Ruolo unico principale: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici, cani.

10 1953

1823

Ruolo suppletivo 1° serie: tassa di famiglia, esercizi e rivendite, vetture pubbliche private, domestici.

11 1953

1822

Ruolo suppletivo 1° serie: tassa di famiglia, patente, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa, tassa sull'entrata, addizionale a favore E.C.A.

12 1953

1822

Ruolo suppletivo 2° serie: tassa di famiglia.

13 1954

1792

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

14 1954

1802

Ruolo unico principale: tasse occupazione spazi ed aree pubbliche.

15 1954

1810

Ruolo suppletivo 2° serie: tassa di famiglia.

16 1955

1798

Ruolo unico principale: occupazione suolo stradale, passi carrabili, posteggio autovetture, posteggio vetture a trazione animale, occupazione aree sovrastanti al suolo, distributori carburanti, occupazioni aree mercato con banchi, occupazioni aree mercato con carretti e panche.

17 1955

1794

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

18 1955

1805

Ruolo suppletivo 1° serie: tassa di famiglia, patente, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa, tassa sull'entrata, addizionale a favore E.C.A.

19
1806

1955

Ruolo suppletivo 2° serie: tassa di famiglia.

20
1815

1955

Frammento del ruolo suppletivo 1° serie: tassa occupazione spazi ed aree pubbliche.

21
1795

1956

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

22
1801

1956

Ruolo unico principale: tassa occupazione spazi ed aree pubbliche.

23
1812

1956

Ruolo suppletivo 1° serie: tassa di famiglia, patente, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa, tassa sull'entrata, addizionale a favore E.C.A.

24
1808

1956

Ruolo suppletivo 2° serie: tassa di famiglia.

25
1813

1956

Ruolo suppletivo 2° serie: tassa occupazione spazi ed aree pubbliche.

26
1811

1956

Ruolo suppletivo 2° serie: tassa occupazione spazi ed aree pubbliche.

27
1793

1957

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, licenza, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

28
1804

1957

Ruolo suppletivo 2° serie: tassa di famiglia.

29
1814

1957

Ruolo suppletivo 2° serie: tassa occupazione spazi ed aree pubbliche.

30
1820

1958

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

31
1826

1958

Ruolo unico principale: tasse occupazione spazi ed aree pubbliche.

32 1958

1825

Ruolo suppletivo 2° serie: tassa di famiglia.

33 1958

1827

Ruolo suppletivo 2° serie: tassa occupazione spazi e aree pubbliche.

34 1959

1796

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

35 1959

1800

Ruolo unico principale: tasse occupazione spazi ed aree pubbliche.

36 1959

1807

Ruolo suppletivo 2° serie: tassa di famiglia.

37 1960

1797

Ruolo unico principale: tassa di famiglia, patenti, contributo di cura, valore locativo, cani, vetture pubbliche e private, biliardi, pianoforti, domestici, bestiame, insegne, macchine per caffè tipo espresso, tassa raccolta rifiuti solidi urbani, contributo fognatura, sopratassa.

38 1960

1799

Ruolo unico principale: occupazione suolo stradale, passi carrabili, posteggio autovetture, posteggio vetture a trazione animale, occupazione aree sovrastanti al suolo, distributori carburanti, occupazioni aree mercato con banchi, occupazioni aree mercato con carretti e panche.

39 1960

1816

Ruolo suppletivo 1° serie.

Imposte segnate a ruolo: tassa occupazione spazi ed aree pubbliche.

40 1960

1809

Ruolo suppletivo 2° serie: tassa di famiglia.

41 1960

1817

Ruolo suppletivo 2° serie: tassa occupazione spazi ed aree pubbliche.

Matricole generali dei contribuenti

1 1942-1946

1829

Registro della matricola quinquennale delle diverse imposte comunali lettera A-C.

2 1942-1946

1831

Reg. c.s. lettera A-B, D-G e T-Z.

3 1942-1946

1830

Reg. c.s. lettera D-L.

4
1828
Reg. c.s. lettera L.

1942-1946

5
1833
Reg. c.s. lettera L-P.

1942-1946

6
1832
Reg. c.s. lettera P-T.

1942-1946

Rendiconti di tasse

1
2387
Busta contenente schede personali dei rendiconti sui pagamenti delle tasse da Abbate a Bechini.

1947-1951

2
2391
Busta c.s. da Biagiotti a Bonelli.

1947-1951

3
2392
Busta c.s. da Bonelli a Cappelli.

1947-1951

4
2388
Busta c.s. da Cappelli a Cirri.

1947-1951

5
2390
Busta c.s. da Giaccai a Gori.

1947-1951

6
2386
Busta c.s. da Gori a Lavorini.

1947-1951

7
2389
Busta c.s. da Nieri a Papini.

1947-1951

8
2385
Busta c.s. da Papini a Pesì.

1945

9
2383
Busta c.s. da Pesì a Raffaelli.

1948

10
2382
Busta c.s. da Scalabrino a Stefanelli.

1944-1947

11
2384
Busta c.s. da Verdiani a Zucconi.

1941-1944

Commissione per i tributi

1
1932

1938 feb. 13-1948 feb. 14

Registro delle deliberazioni della Commissione comunale di 1° grado per i tributi locali.

XII Tassa di soggiorno

L'istituzione dell'imposta di soggiorno risale al 1910⁷⁰; la legge attribuiva la facoltà di introdurre una tassa di soggiorno nei confronti di coloro che soggiornavano a scopo di cura nei comuni sedi di stabilimenti idroterapici.

La tassa di soggiorno era applicata nelle stazioni di soggiorno, cura e turismo, oltre che nelle località climatiche, balneari e termali o comunque di interesse turistico, individuate da un decreto del Ministero dell'Interno. Tale tributo era di natura strettamente personale, si applicava nei confronti di coloro che prendevano alloggio in maniera temporanea, in alberghi, locande, pensioni, stabilimenti di cura e case di salute nonché di coloro che dimoravano temporaneamente, per un periodo superiore a cinque giorni, in ville, appartamenti, camere ammobiliate ed altri alloggi.

L'ammontare del tributo fu fissato nel massimo di 10 lire per persona e fu destinato a coprire le spese di sviluppo della stazione climatica.

Con la legge del 1938⁷¹ l'imposta assunse l'aspetto definitivo che la caratterizzò fino alla sua soppressione avvenuta nel 1989⁷².

Il prodotto della tassa di soggiorno doveva essere devoluto esclusivamente alle spese necessarie allo sviluppo delle stazioni climatiche o balneari, con opere di miglioria, di ampliamento o anche di semplice abbellimento.

Per la gestione della tassa la normativa stabiliva una contabilità speciale, separata dal bilancio comunale, dove andava registrata annualmente la previsione del gettito della tassa.

Agli effetti dell'applicazione dell'imposta gli alberghi, le pensioni, le locande, gli stabilimenti di cura e le case di salute erano classificati in sei categorie, contrassegnate con sei lettere dell'alfabeto⁷³.

Della tassa di soggiorno si conservano le serie relative ai bilanci preventivi e consuntivi, mastri, giornali e verbali di chiusura dell'esercizio finanziario.

Bilanci preventivi

1	1913
1664	
Bilancio di previsione.	

2	1915
1665	
Reg. c.s.	
3	1916
1666	
Reg. c.s.	
4	1917
1667	
Reg. c.s.	
5	1918
1668	
Reg. c.s.	
6	1919
1669	
Reg. c.s.	
7	1920

⁷⁰ Legge 11 dicembre 1910, n. 863.

⁷¹ R.D.L. 24 novembre 1938, n. 1926 e convertito in legge dalla Legge 2 giugno 1939, n. 739.

⁷² Art. 10 del D.L. 2 marzo 1989, n. 66, convertito nella Legge 24 aprile 1989, n. 144.

⁷³ Legge 2 giugno 1939, n. 739.

1670 Reg. c.s.	
8 1671 Reg. c.s.	1921

9 1672 Reg. c.s.	1927
10 1960 Reg. c.s.	1928

11 1764 Reg.c.s.	1933

12 1763 Reg. c.s.	1935
13 1762 Reg. c.s.	1936
Conti consuntivi	
14 1659 Conto consuntivo dell' Azienda autonoma della stazione di cura, soggiorno e turismo di Montecatini Terme.	1911

15 1657 Reg. c.s.	1913
16 1958 Reg. c.s.	1914

17 1660 Reg. c.s.	1920
18 1663 Reg. c.s.	1921
19 1662 Reg. c.s.	1922
20 1661 Reg. c.s.	1923

21 1924
1961
Reg.c.s.

22 1928
Reg. c.s.

23 1932
1771
Reg.c.s.

24 1955
1261
Reg. c.s.

25 1956
1262
Reg. c.s.

Verbali di chiusura dell'esercizio finanziario

26 1915
1673
Verbale di chiusura delle esercizio finanziario.

27 1932
1770
Reg. c.s.

28 1936
1761
Reg. c.s.
due copie

Mastri

29 1911
1954
Registro mastro in entrata e in uscita.

30 1911
1674
Reg. mastro in entrata.

31 1911
1675
Reg. mastro in uscita.

32 1912
1655
Reg. c.s.

33 1913
1653
Reg. mastro in entrata.

34 1913
1652
Reg. mastro in uscita.

35 1925
2004
Reg. mastro in uscita

Giornali

36 1912
1656
Registro giornale

37 1913
1651
Reg. c.s.

38 1914
1641
Reg. c.s.

39 1915
1642
Reg. c.s.

40 1916
1643
Reg. c.s.

41 1917
1644
Reg. c.s.

42 1918
1645
Reg. c.s.

43 1919
1646
Reg. c.s.

44 1920
1647
Reg. c.s.

45 1921
1648
Reg. c.s.

46 1922
1649
Reg. c.s.

47 1923
1650
Reg. c.s.

48 1924
1678
Reg. c.s.

XXIII. Utenti Pesi e Misure

Nel 1861 la legge sui pesi e sulle misure ed il regolamento per l'attuazione del servizio⁷⁴ affidarono alle giunte municipali l'incarico di compilare ed aggiornare annualmente gli elenchi dei residenti che utilizzavano pesi e misure nello svolgimento delle loro attività economiche. A seguito della verifica del corretto funzionamento degli strumenti di misurazione utilizzati, gli utenti erano soggetti al versamento di una tassa.

Un regolamento successivo, emanato nel 1974, semplificò le procedure e stabilì che i diritti di verifica fossero corrisposti mediante marche da bollo; l'annotazione relativa veniva poi riportata sugli stati⁷⁵.

Nel 1890 nuove disposizioni⁷⁶ modificarono la periodicità delle verifiche che da allora divennero biennali.

I registri di questa serie forniscono informazioni sul nome e cognome dell'utente, la sua professione, l'ubicazione dell'esercizio ed infine la classe o categoria alla quale appartiene l'utente.

1
1679
Registro "Stato degli utenti pesi e misure soggetti alla verifica."

1951-1952

2
1681
Reg. c.s.

1955

3
1680
Reg. c.s.

1957-1959

XIV. Atti elettorali

La legge del 1865 affidò alla giunta il compito di procedere alla formazione ed alla revisione annuale delle liste elettorali, sia amministrative che politiche, poi sottoposte al consiglio per l'approvazione. Le liste venivano poi trasmesse al prefetto per la definitiva approvazione della deputazione provinciale⁷⁷. Dal 1894 la revisione annuale fu affidata ad una commissione comunale con il compito di redigere i processi verbali delle proprie attività e di trasmetterli alla commissione elettorale provinciale alla quale spettava l'approvazione delle liste⁷⁸.

Il comune di Montecatini Terme era compreso nella Circostrizione della Pretura di Monsummano Terme da cui dipendeva anche come Collegio Elettorale.

Di questa serie si conservano buste contenenti atti preparativi alle elezioni politiche e amministrative dal 1946 al 1960.

1
2604
Busta contenente atti relativi al referendum del 2 giu. 1946 e alle elezioni amministrative del 27 ott. 1946.

1946

2
2605
Busta contenente atti relativi alle elezioni politiche del 1948.

1948

3
2608
Busta c.s. per le elezioni amministrative del 1953.

1951

4
2606
Busta c.s. per le elezioni politiche del 1953 con verbali delle operazioni elettorali per ogni sezione.

1953

5
2607

1953

⁷⁴ Legge sui pesi e sulle misure del 28 luglio 1861, n. 132 ed il regolamento approvato nello stesso giorno con R.D. 28 luglio 1861, n. 163.

⁷⁵ R.D. 29 ottobre 1874, n. 2188 emanato a seguito della legge 23 giugno 1874, n. 2000, serie 2°.

⁷⁶ Testo Unico delle leggi metriche 23 agosto 1890, n.7088, serie 3° e relativo regolamento R.D. 7 novembre 1890, n. 7249, serie 3°.

⁷⁷ Allegato A della Legge 20 marzo 1865, n. 2248.

⁷⁸ Legge 11 luglio 1894, n. 286 art. 2.

Busta c.s.

6 1956
2610
Busta c.s. per le elezioni comunali e provinciali del 1956.

7 1956
2609
Busta c.s.

8 1958
2613
Busta c.s. per le elezioni politiche del 1958.

9 1958
2611
Busta c.s.

10 1960
2612
Busta c.s. per le elezioni amministrative comunali del 1960.

XV. Leva

Nell'archivio di Montecatini Terme si conservano le liste di leva dal 1886 al 1943, con lacune per gli anni 1903 e 1938 ed i registri di leva di mare, ossia elenchi dei richiamati alla leva di mare dalla regia Capitaneria di porto del Compartimento marittimo di Viareggio, dal 1920 al 1957. Si conserva la sottoserie completa dei ruoli matricolari dal 1883 al 1960, le liste dei riformati dal 1886 al 1920, con lacune e le liste dei renitenti dal 1908 al 1957⁷⁹.

Si conservano inoltre registri delle situazioni di famiglia dal 1927 al 1960.

Le date indicate per ogni registro di leva fanno riferimento agli anni di nascita.

Liste di leva

1 1886
212
Lista di leva.

2 1887
213
Reg. c.s.

3 1888
214
Reg. c.s.

4 1889
215
Reg. c.s.

5 1890
216
Reg. c.s.

6 1891
217
Reg. c.s.

7 1892
218
Reg. c.s.

⁷⁹ Per indicazioni su questa serie si rimanda a quanto già scritto a pag. del presente inventario.

8 219 Reg. c.s.	1893
9 220 Reg. c.s.	1894
10 221 Reg. c.s.	1895
11 222 Reg. c.s.	1896
12 223 Reg. c.s.	1897
13 224 Reg. c.s.	1898
14 225 Reg. c.s.	1899
15 226 Reg. c.s.	1900
16 230 Reg. c.s.	1901
17 227 Reg. c.s.	1902

18 231 Reg. c.s.	1904
19 232 Reg. c.s.	1905
20 233 Reg. c.s.	1906
21 234 Reg. c.s.	1907
22 235 Reg. c.s.	1908

23	1909
236	
Reg. c.s.	
24	1910
237	
Reg. c.s.	
25	1911
Reg. c.s.	
282	
26	1912
Reg. c.s.	
283	
27	1913
Reg. c.s.	
285	
28	1914
Reg. c.s.	
286	
29	1915
Reg. c.s.	
287	
30	1916
Reg. c.s.	
288	
31	1917
Reg. c.s.	
289	
32	1918
Reg. c.s.	
290	
33	1919
Reg. c.s.	
291	
34	1920
Reg. c.s.	
292	
35	1921
Reg. c.s.	
293	
36	1922
Reg. c.s.	
294	
37	1923
Reg. c.s.	
295	
38	1924
Reg. c.s.	

296	
39 Reg. c.s. 297	1925
40 Reg. c.s. 298	1926
41 Reg. c.s. 299	1927
42 Reg. c.s. 300	1928
43 Reg. c.s. 301	1929
44 Reg. c.s. 302	1930
45 Reg. c.s. 303	1931
46 Reg. c.s. 304	1932
47 Reg. c.s. 305	1933
48 Reg. c.s. 306	1934
49 Reg. c.s. 307	1935
50 Reg. c.s. 308	1936
51 Reg. c.s. 309	1937
52 Reg. c.s. 310	1938

53 Reg. c.s. 311	1943

Leva di mare

1 332 Lista di leva di mare.	1920
2 333 Reg. c.s.	1921
3 334 Reg. c.s.	1922
4 335 Reg. c.s.	1923
5 336 Reg. c.s.	1924
6 337 Reg. c.s.	1925
7 338 Reg. c.s.	1926
8 339 Reg. c.s.	1927
9 340 Reg. c.s.	1928
10 341 Reg. c.s.	1929
11 342 Reg. c.s.	1930
12 343 Reg. c.s.	1931
13 344 Reg. c.s.	1932
14 345 Reg. c.s.	1933
15 346 Reg. c.s.	1934

16 Reg. c.s. 347	1935
17 348 Reg. c.s.	1936
18 349 Reg. c.s.	1937
19 350 Reg. c.s.	1938
20 351 Reg. c.s.	1939
21 352 Reg. c.s.	1940
22 353 Reg. c.s.	1941
23 354 Reg. c.s.	1942
24 355 Reg. c.s.	1943
25 356 Reg. c.s.	1944
26 357 Reg. c.s.	1945
27 358 Reg. c.s.	1946
28 359 Reg. c.s.	1947
29 360 Reg. c.s.	1948
30 361 Reg. c.s.	1949
31 362	1950

Reg. c.s.	
32	1951
363	
Reg. c.s.	
33	1952
364	
Reg. c.s.	
34	1953
365	
Reg. c.s.	
35	1954
366	
Reg. c.s.	
36	1955
367	
Reg. c.s.	
37	1956
368	
Reg. c.s.	
38	1957
369	
Reg. c.s.	

Ruoli matricolari

Le date indicate fanno riferimento agli anni di nascita.

1	1883 - 1930
Filza composta da 43 registri dei ruoli matricolari.	
2	1931-1960
Filza c.s. di 29 registri.	

Liste dei riformati

1	1886-1894
229	
Liste dei riformati	

2	1898
239	
Reg. c.s.	

3	1901-1907
240	
Reg. c.s.	

4	1910
238	
Reg. c.s.	

5	1912
---	------

Reg. c.s.
284

6 1917

Reg. c.s.
316

7 1918

Reg. c.s.
323

8 1919

Reg. c.s.
324

9 1920

Reg. c.s.
325

Liste dei renitenti

1 1908

322

Lista dei renitenti

2 1909

322

3 1911

322

4 1912

322

5 1913

322

6 1914

322

7 1915

322

8 1916

322

9 1917

322

10 1918

322

11 1919

322

12 1920

Reg.c.s.
321

13 1921

322	
14	1922
322	

15	1924
322	
16	1925
322	
17	1926
322	
18	1927
322	
19	1928
322	
20	1929
322	
21	1930
322	
22	1931
322	
23	1932
322	
24	1933
322	
25	1934
322	
26	1935
322	
27	1936
322	
28	1937
322	
29	1938
322	

30	1940
322	
31	1941
322	
32	1942
322	
33	1943

322	
34	1944
322	
35	1945
322	
36	1946
322	
37	1947
322	

38	1950
322	

39	1952
322	
40	1953
322	
41	1954
322	
42	1955
322	
43	1956
322	
44	1957
322	
Situazioni di famiglia	
1	1927 nov. 25-1928 ag.28
2012	
“Registro delle situazioni di famiglia per ciascun iscritto alle liste di leva.”	
2	1928 ott. 28-1928 nov. 28
2013	
Reg. c.s.	
3	1929 gen. 10-1931 feb. 20
2011	
Reg. c.s.	
4	1931 ag. 10-1932 gen. 28
2024	
Reg. c.s.	

5	1938 apr. 22-1939 giu. 28
2023	
Reg. c.s.	
6	1940 mar. 8-1940 dic. 16
2022	

Reg. c.s.	
7 2021 Reg. c.s.	1941mar. 20-1941 set. 19
8 2020 Reg. c.s.	1942 mar. 1-1942 apr. 31
9 2019 Reg. c.s.	1942 ott. 1-1943 feb. 27
10 2018 Reg. c.s.	1943 mar. 13-1946 lug. 16
11 2017 Reg. c.s.	1946 lug. 20-1947. giu.16
12 2016 Reg. c.s.	1947 lug. 1-1947 dic. 15
13 2015 Reg. c.s.	1947 dic. 30-1949 apr. 28
14 2014 Reg. c.s.	1949 mag. 5-1951 dic. 12
15 2027 Reg. c.s.	1952 gen. 18 -1954 mar. 1
16 2026 Reg. c.s.	1954 mar. 9-1956 lug. 12

17 2025 Reg. c.s.	1959 apr. 11-1960 ott.3

XVI. Spedalità

L'assistenza medica gratuita ai poveri fu resa obbligatoria dalle leggi comunali e provinciali del 1865 e del 1889 e ribadita tra le incombenze affidate ai comuni dalla legge sulla sanità del dicembre 1888⁸⁰, insieme alla distribuzione dei medicinali.

La serie è composta da registri prodotti dall'amministrazione comunale per assolvere ai compiti di assistenza relativi all'erogazione di sussidi di spedalità. I registri delle spedalità erano compilati per il recupero delle spese anticipate dal comune per i ricoverati in condizioni di povertà. Tali registri contengono per ciascun ricoverato i dati anagrafici ed indicazioni sulla malattia, sull'ospedale in cui avviene il ricovero, sul periodo della degenza; infine vi sono trascritte la quota della retta giornaliera, l'ammontare della spesa poi recuperata dal comune e la quota di spesa assunta da altri enti. Altra documentazione relativa alla spedalità è reperibile nella serie Carteggio e atti degli affari comunali.

⁸⁰ Legge 22 dicembre 1888, n. 5849, poi confluita con la legge del 25 febbraio 1904, n. 57 nel Testo unico delle leggi sanitarie emanato il 1 agosto 1907, n. 636.

1 2177 Registro delle spedalità.	1943-1946
2 2186 Reg. c.s.	1947-1948
3 2184 Reg. c.s.	1949
4 2182 Reg. c.s.	1950
5 2185 Reg. c.s.	1950-1954
6 2180 Reg. c.s.	1951-1952
7 2178 Reg. c.s.	1953
8 2179 Reg. c.s.	1954

XVII. Parti e degli aborti

La tenuta dei registri dei parti e degli aborti fu istituita in base al *Regolamento per l'esercizio ostetrico delle levatrici* approvato nel 1928⁸¹. I registri di questa serie, 1928 - 1952, contengono annotazioni relative ai parti e agli aborti; era prevista la compilazione di due modelli: modello A per i parti e il modello B per gli aborti.

1 2420 Registro dei parti e aborti.	1928
2 2421 Reg. c.s.	1929
3 2422 Reg. c.s.	1930
4 2423 Reg. c.s.	1931
5 2424 Reg. c.s.	1932

⁸¹ R.D. 6 dicembre 1928, n. 3318.

7 2426 Reg. c.s.	1937
6 2425 Reg. c.s.	1938
8 2531 Reg. c.s.	1939
9 2530 Reg. c.s.	1940
10 2529 Reg. c.s.	1941
11 2528 Reg. c.s.	1942
12 2526 Reg. c.s.	1943
13 2527 Reg. c.s.	1944
14 2524 Reg. c.s.	1945
15 2523 Reg. c.s.	1946
16 2522 Reg. c.s.	1947
17 2521 Reg. c.s.	1948
18 2520 Reg. c.s.	1949
19 2519 Reg. c.s.	1950
20 2518 Reg. c.s.	1951
21 2517	1952

XVIII. Lavori pubblici

La serie raccoglie documentazione relativa ai lavori pubblici realizzati per la sistemazione urbana del nuovo comune.

Atti riguardanti lavori pubblici si trovano anche all'interno del Carteggio relativo alla categoria 10, sebbene per motivi di praticità anche dopo l'introduzione della tenuta annuale del carteggio in categorie separate è continuata la prassi di archiviare separatamente questo tipo di documentazione.

Della sottoserie "Carteggio e atti" si riportano per ogni unità archivistica i titoli di ogni fascicolo. La documentazione è compresa in un arco temporale che va dal 1905 al 1963.

Le buste dalla n.13 alla n.19 contengono documentazione relativa alla progettazione e costruzione del palazzo comunale negli anni dal 1911 al 1920; per queste si è deciso di non alterare l'organizzazione originaria, sebbene al loro interno contengano fascicoli con documenti generalmente riferiti a più anni.

Si conserva inoltre un registro relativo ai contributi economici richiesti ai cittadini per la realizzazione dei lavori di migliona alle strade negli anni 1928 – 1932.

Carteggio e atti

- 1
1556
Busta contenente i seguenti fascicoli: "Forniture di pietrisco, 1905-1910"; "Forniture di pietrisco, 1910-1915"; "Forniture di pietrisco, 1915-1920"; "Forniture di pietrisco, 1920-1926".
- 2
1521
Busta contenente i seguenti fascicoli: "Progetto per la costruzione dei macelli pubblici ai Bagni di Montecatini"; "Progetto per l'ampliamento del pubblico macello"; "Progetto del macello pubblico- Perizia addizionale"; "Progetto del macello pubblico- Perizia di esproprio"; "Liquidazione dei lavori eseguiti dall'Impresa Magrini Augusto per la sistemazione provvisoria del viale Trasversale"; "Via di Marruota costruzione"; "Progetto per l'ampliamento e rettificazione di via di Marruota"; "Traverse lastricate nella strada provinciale Lucchese"; "Progetto per la sistemazione del corso Roma"; "Muro a retta su Salsero"; "Giardino chiesa"; "Progetto per la costruzione di una chiavica in via Mazzini"; "Progetto per la costruzione della fogna in via Garibaldi".
- 3
1515
Busta contenente i seguenti fascicoli: "Progetto per la sistemazione del corso Roma". "Progetto per la sistemazione a giardino del prato che circonda la chiesa demaniale"; "Progetto per la sistemazione del corso"; "Concessione gratuita di terreni"; "Nomina ingegnere comunale"; "Canali del Padule di Fucecchio"; "Passaggio nell'elenco delle strade comunali della tratta compresa tra via delle Saline e via San Martino"; "Lavori al Tettuccio"; "Rampa di accesso al ponte sul torrente Borra"; "Regie Terme"; "Acquedotto di Montecatini"; "Acquedotto".
- 4
1522
Busta contenente i seguenti fascicoli: "Collaudo della strada detta delle Vigne"; "Progetto per la costruzione della via di Marruota"; "Progetto per la costruzione della viale Manzoni"; "Pratiche per il conseguimento di sussidi dello Stato per opere pubbliche"; "Passaggio a livello ferrovia in via Marruota"; "Fogna in corso Vittorio Emanuele"; "Viali della Pace e dei Platani- cessione al comune"; "Viali della Pace e Regina Elena - costruzione di cordoni - appalto"; "Espropriazione di terreno per rettificazione di strada provinciale"; "Strade del centro abitato - costruzioni di cordoni e zanelle- appalto"; "Passaggio a livello delle ferrovie nella strada per il cimitero"; "Edificio scolastico"; "Ferrovie economiche nella Val d'Arno e nella Valdinievole"; "Stabilimento per le bibite gratuite- ubicazione"; "Commissione edilizia"; "Fognatura di Viale della Pace e Regina Elena"; "Consorzi idrici"; "Acque e fontane pubbliche"; "Illuminazione"; "Tramvie e ferrovie nella Val d'Arno e nella Valdinievole"; "Costruzione Istituto di Cura- avviso d'asta"; "Piazza Umberto I demolizione delle Logge".
- 5
1520
Busta contenente i seguenti fascicoli: "Costruzione acquedotto comunale"; "Costruzione viale Circonvallazione"; "Convenzione tra Demanio e comune di Bagni- fontana adiacente alla chiesa"; "Costruzione Grand Hotel La Pace"; "Progetto per la demolizione del vecchio garage Alessio e susseguente

ricostruzione di box a completamento del nuovo garage"; "Preventivo per il prolungamento dell'acquedotto in via Marruota fino al ponte sul torrente Borra"; "Edificio scolastico suburbano"; "Progetto per la costruzione di un ponticello in via Felice Cavallotti sul Rio Salsero"; "Espropriazione di un terreno sui viali Verdi e Manzoni"; "Progetto di riduzione delle sorgenti già Martinelli"; "Deliberazioni per lavori pubblici".

6 1908-1913

1523

Busta contenente i seguenti fascicoli: "Cimitero comunale"; "Progetto per la costruzione del cimitero comunale – espropriazioni"; "Stima dei lavori"; "Relazione esplicativa della perizia addizionale, 18 ottobre 1910"; "Disegni"; "Corrispondenza tra Impresa e Direzione"; "Corrispondenza"; "Disegni e liquidazione"; "Planimetria"; "Profilo longitudinale del viale"; "Sezioni trasversali del viale"; "Movimenti di terra"; "Stima dei lavori"; "Lavori diversi"; "Capitolato speciale d'appalto"; "Occupazione di terreni"; "Libretto delle misure".

7 1908-1924

1557

Busta contenente i seguenti fascicoli: "Progetto per la costruzione della fognatura tubolare dell'abitato di Bagni di Montecatini e degli stabilimenti demaniali"; "Fognatura -Società del Gres"; "Progetto fognatura-Fornitura tubi di cemento ditta Zanchi"; "Progetto fognatura- Industria ceramica nazionale"; "Progetto fognatura- Manifattura ceramica Pozzi"; "Progetto fognatura-Fornitura chiusini e sifoni"; "Progetto di canalizzazione acque di rifiuto- Sistemazione del Rio Sant'Antonio nel tratto dietro l'abitato"; "Progetto di canalizzazione acque di rifiuto-convenzioni"; "Progetto di canalizzazione acque di rifiuto-Carte diverse e relazione generale"; "Progetto di canalizzazione acque di rifiuto-Acconti alle imprese ed alle ditte fornitrici di materiali"; "Progetto per la fognatura generale"; "Progetto di canalizzazione acque di rifiuto-Attraversamenti della ferrovia"; "Progetto di canalizzazione acque di rifiuto-Occupazione terreni"; "Atti ferrovia".

8 1909-1912

1524

Busta contenente i seguenti fascicoli: "Valutazione lavori di un tratto di fogna in via Pagni"; "Progetto per la costruzione di un tratto di fogna a valle della via Manin"; "Valutazione dei lavori eseguiti per i cordonati e zanelle in corso Vittorio Emanuele"; "Fogna in Corso Roma e via Paolo Savi"; "Progetto per la costruzione del viale trasversale"; "Fognatura Viale Pace e Platani"; "Fogna in corso Vittorio Emanuele".

9 1909-1919

1510

Busta contenente i seguenti fascicoli: 1: "Progetto acquedotto comunale- Sorgenti Forra Buia- Avaglio e Mommio - Relazione tecnica, disegni"; 2: "Acquedotto Forra Buia disegni originali"; 3: "Progetto acquedotto comunale – relazione. “ 4: "Planimetrie"; 5: "Profili longitudinali"; 6: "Computo metrico movimenti di terra"; 7: " Tipi delle opere d'arte"; 8: "Computo metrico opere d'arte condotte e lavori diversi"; 9: " Riassunti del computo metrico"; 10: "Analisi dei prezzi"; 11: "Computo metrico e stima dei lavori"; 12: "Capitolato speciale d'appalto"; 13: "Carte diverse- ricerche acque sorgenti in comune di Marliana e sorgenti di San Lorenzo in comune di Pescia".

10 1910-1914

1518

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di fognatura in corso Roma e via Paolo Savi"; "Liquidazione dei lavori eseguiti dall'impresa per la sistemazione dei passaggi lastricati in corso Roma e corso Vittorio Emanuele"; "Progetto per la sistemazione del vecchio fabbricato municipale ed aule scolastiche"; "Progetto per la pavimentazione in asfalto di corso Roma e corso Vittorio"; "Progetto d'ampliamento del mercato pubblico"; "Progetto per la costruzione di cordonati e zanelle nelle vie del paese"; "Progetto per la costruzione di cordonati nei viali della Pace e Regina Elena"; "Progetto per il prolungamento della fogna in via Paolo Savi"; "Progetto per la pavimentazione in Tar Macadam di piazza Umberto, viale Forini e piazzale Forini"; "Lavori senza contratto".

11 1910-1915

1516

Busta contenente i seguenti fascicoli: "Progetto per la costruzione del viale Bicchierai"; "Viale Bicchierai espropriazioni, perizie, indennità"; "Progetto per la costruzione del viale Bicchierai- liquidazione"; "Progetto per la costruzione del viale Bicchierai- perizia per lavori addizionali"; "Progetto per la costruzione del viale Bicchierai- pratica per l'espropriazione forzata"; "Progetto per la costruzione del viale Bicchierai-corrispondenza"; "Rettifica viale Bicchierai- vertenza".

12

1910-1920

1551

Busta contenente i seguenti fascicoli: "Strade – Deliberazioni"; "Azienda termale - Voti per il passaggio allo Stato"; "Corrispondenza in genere"; "Nuova piazza attigua alla via Cavallotti"; "Alienazione di area comunale"; "Ferrovie"; "Terme di Montecatini espropriazioni"; "Convenzione con la società Ligure Toscana di elettricità per il servizio di illuminazione pubblica"; "Capitolato per la concessione del sottosuolo stradale nel comune per la condotta del GAS"; "Copertura del Rio Salsero- Appalto dei lavori"; "Via Cavallotti-Progetto per le opere di prolungamento - Appalto dei lavori"; "Nuova piazza del Mercato"; "Manutenzione stradale"; "Progetto per la pavimentazione in asfalto del corso Roma e del corso Vittorio Emanuele III dal viale dei Platani a via San Martino e in Tar - Macadam della piazza Umberto I, del viale Forini e del piazzale Forini".

13

1911-1915

1517

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di fognatura in via Mazzini e del muro a retta di fronte alla proprietà R. Bendinelli"; "Progetto per la copertura del Rio Salsero"; "Progetto per l'impianto di fontane pubbliche"; "Progetto per la sistemazione di via Ugo Bassi"; "Progetto per la fognatura nel viale Margherita"; "Progetto per la fognatura e sistemazione della via Giovanni Bovio"; "Progetto per la sistemazione del corso Roma- Liquidazione dei lavori"; "Progetto per la sistemazione di via Gioberti"; "Guide lastricate in piazza Umberto I e viale Forini"; "Progetto per il restauro della casa colonica detta Podere del Bagno, in proprietà Forini adibita a locale d'isolamento"; "Nota di spese impiegate nel lavoro di riordinamento del locale –Lazzeretto"; "Progetto per lo spostamento dei cordonati e zanelle, sistemazione della casa Luchi, piantagione di alberi nel viale Manzoni"; "Sistemazione dei viali Colombaione, e Suardi, via Montebello e Cavallotti"; "Progetto per la fognatura con tubi in via della Vigna"; "Progetto per il prolungamento di via Felice Cavallotti"; "Progetto per la costruzione di cordonati e zanelle in via Montebello, viale Tettuccio, via Benedetto Cairoli, opere di manutenzione in altre vie del paese"; "Progetto per la copertura in cemento armato della cisterna esistente in piazza Umberto I sotto il fabbricato delle Logge del mercato ora demolito"; "Demolizione delle Logge e sistemazione di piazza Umberto I"; "Progetto per la costruzione di una passerella in ferro sul rio Salsero al disotto del ponte di Belloro"; "Spostamento della fontanella in piazza Umberto I- Collocazione della medesima dietro la chiesa"; "Progetto per la costruzione di cordonati e zanelle in alcune vie del paese"; "Progetto per la costruzione di un orinatoio a due posti nel muro del palazzo scolastico in via Giusti e costruzione di cordonati in via della Torretta e nei viali Suardi e Spatz"; "Progetto per riadattamento e impianto di alcuni orinatoi nei locali delle scuole"; "Progetto per riordinamento della via vicinale di Cagiona"; "Progetto per riordinamento della via vicinale della cisterna di carico dell'acquedotto Banti-perizia".

14

1911-1920

1525

Busta contenente i seguenti fascicoli: "Progetto per la costruzione del palazzo comunale- computo metrico e stima dei lavori"; "Palazzo comunale- deliberazioni"; "Palazzo comunale- vetri per i lucernai"; "Palazzo comunale- costruzione dei velari"; "Palazzo comunale- verniciatura serramenti"; "Palazzo comunale- pavimenti"; "Palazzo comunale- disegni dei pavimenti in marmo"; "Palazzo comunale- lavori di trombaio"; "Palazzo comunale- serramenti ditta Angiolini"; "Palazzo comunale- vetrate"; "Palazzo comunale- paratie all' ufficio telefonico"; "Palazzo comunale- proposta di variante nello scalone principale"; "Palazzo comunale- decorazioni pittoriche"; "Palazzo comunale- impianto lampade elettriche"; "Palazzo comunale- decorazioni interne"; "Palazzo comunale- ringhiera scala, cancelli in ferro"; "Palazzo comunale- serramenti"; "Palazzo comunale- corrispondenza con diversi"; "Palazzo comunale- riserve dell'impresa approvate dal consiglio".

15

1911-1920

1526

Busta contenente i seguenti fascicoli: "Progetto per la costruzione del palazzo comunale- documenti"; "Palazzo comunale- fatture pagate"; "Progetto per il completamento del palazzo comunale"; "Progetto per il completamento del palazzo comunale - sommario del registro di contabilità".
Contiene anche: n.1-18 libretti delle misure; n.1-4 registri di contabilità.

16

1911-1920

1543

Busta contenente i seguenti fascicoli: "Palazzo Comunale- note settimanali dell'ufficio"; "Progetto per la costruzione del Palazzo Comunale"; "Palazzo Comunale- note settimanali compilate dall'impresa".

17

1911-1920

1544

Busta contenente i seguenti fascicoli: "Progetto per la costruzione del Palazzo Comunale- relazione"; "Palazzo Comunale- inserto"; "Palazzo Comunale- capitolato speciale d'appalto- prescrizioni tecniche- elenco dei prezzi"; "Palazzo Civico- ordini di servizio"; "Palazzo Comunale- analisi dei prezzi"; "Progetto per la costruzione del nuovo Palazzo Comunale"; "Palazzo Comunale- impianto riscaldamento e termosifone"; "Palazzo Comunale- computo metrico e stima dei lavori"; "Palazzo Comunale- valutazione dei lavori"; "Palazzo Civico- sommario del registro".

Contiene anche: registro di contabilità; libretti delle misure.

18

1911-1920

1545

Busta contenente i disegni tecnici per la costruzione del Palazzo Comunale.

19

1911-1920

1546

Busta contenente i disegni tecnici per la costruzione del Palazzo Comunale.

20

1911-1920

1547

Busta contenente i seguenti fascicoli: "Progetto Palazzo Comunale- note in economia dell'ufficio"; "Palazzo Comunale- contabilità"; "Palazzo Comunale- stato d'avanzamento dei lavori"; "Ossatura della finestra primo piano"; "Ossatura della finestra piano terreno"; "Ossatura della finestra secondo piano"; "Palazzo Comunale- corrispondenza"; "Palazzo Comunale- opere di completamento"; "Palazzo Comunale- arbitrato".

21

1911-1922

1527

Busta contenente i seguenti fascicoli: "Contratto appalto lavori"; "Appalto"; "Appalto delle opere e forniture necessarie al completamento del palazzo comunale di Bagni di Montecatini"; "Palazzo civico varie".

22

1912-1916

1549

Busta contenente i seguenti fascicoli: "Progetto per la sistemazione del primo tratto del viale Spatz"; "Progetto per la costruzione di una strada congiungente il viale Bicchierai al viale Verdi"; "Progetto per la costruzione della via traversa di accesso all'Ippodromo"; "Progetto per la costruzione di una fogna nella via traversante la proprietà Selmi e la via Benedetto Cairoli"; "Progetto per la costruzione di un tratto di fogna nel viale del Giuoco del Pallone"; "Sistemazione di via Palestro".

23

1913-1915

1560

Busta contenente i seguenti fascicoli: "Progetto fognatura"; "Progetto di canalizzazione delle acque di rifiuto- Planimetrie"; "Profili longitudinali"; "Disegni delle opere d'arte"; "Computo metrico"; "Computo metrico e stima analitica delle opere d'arte"; "Computo metrico e stima"; "Computo metrico e stima"; "Capitolato speciale d'appalto"; "Capitolato speciale d'appalto"; "Stima riassuntiva"; "Analisi dei prezzi".

24

1913-1915

1553

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- Opere necessarie alla costruzione del canale collettore di destra e fogne in esso affluenti"; "Opere necessarie alla costruzione del canale collettore di destra e fogne in esso affluenti- capitolato speciale d'appalto"; "Collocazione in opera dei sifoni di cacciata delle acque di lavatura"; "Documenti"; "Opere necessarie alla costruzione del canale collettore di destra e fogne in esso affluenti- capitolato speciale d'appalto"; "Opere necessarie alla sistemazione del rio S. Antonio ed alla costruzione del canale collettore generale"; "Disegni di liquidazione"; "Opere necessarie alla sistemazione del rio S. Antonio ed alla costruzione del canale collettore generale- documenti"; "Impresa Cecconi Giuseppe"; "Opere necessarie alla sistemazione del rio S. Antonio ed alla costruzione del canale collettore generale- profilo longitudinale della sistemazione del Rio di Sant'Antonio"; "Canalizzazione delle acque di rifiuto vertenza".

Libretti delle misure del progetto di canalizzazione delle acque di rifiuto.

25

1913-1915

1519

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- Planimetria"; "Profilo longitudinale della condotta"; "Disegni delle acque d'arte"; "Computo metrico movimenti di terra";

"Computo metrico e stima complessiva"; "Capitolato speciale d'appalto"; "Impresa Magrini Augusto"; "Capitolato generale d'appalto"; " Documenti".
Contiene anche: n 1-7 libretti delle misure del Progetto di canalizzazione delle acque di rifiuto.

26 1913-1929

1528

Busta contenente i seguenti fascicoli: "Piano regolatore di ampliamento- delibera consiglio comunale n.30 del 10 apr. 1913"; "Piano regolatore di ampliamento- di Bagni di Montecatini, 1919"; "Piano regolatore di ampliamento- atti tecnici".

27 1914-1920

1541

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di colombari nel cimitero comunale"; "Progetto per la pavimentazione in tar-macadam di piazza Umberto I e di via Ricasoli"; "Progetto per alcuni cordonati e zanelle nelle vie del paese - Liquidazione dei lavori- Impresa Matucci Sabatino"; "Fogna in via Garibaldi e sistemazione della piazza del Salsero"; "Progetto per la costruzione del viale di circonvallazione"; "Viale di Circonvallazione - progetto vecchio".

28 1915

1559

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- Computo metrico e stima"; "Disegni delle opere d'arte"; "Capitolato speciale d'appalto"; "Analisi dei prezzi"; "Stima riassuntiva del corso totale dell'opera"; "Computo metrico e stima analitica delle opere d'arte"; "Profili longitudinali"; "Disegni"; "Computo metrico"; "Sezione trasversale della sistemazione del rio di Sant'Antonio"; "Diagrammi per la cubatura degli scavi e per l'altezza delle camerette d'ispezione"; "Corrispondenza".

29 1915

1552

Busta contenente libretti di misura relativi a lavori di canalizzazione delle acque di rifiuto svolti dall'Impresa Lorenzi.

30 1915-1921

1548

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- Fognatura entro l'alveo del vecchio Rio Sant'Antonio"; "Progetto per la collocazione di cordonati e zanelle in via Imbriani"; "Progetto per la sistemazione di un viale"; "Progetto di canalizzazione delle acque di rifiuto- vasche provvisorie di sedimentazione"; "Progetto cimitero comunale - nuovi colombari- Impresa Bonaccorsi Guglielmo".

31 1918-1920

1542

Busta contenente i seguenti fascicoli: "Progetto sistemazione della via Cappellini"; "Progetto per la sistemazione delle vie a levante del viale Bicchierai"; "Progetto per la costruzione della strada di accesso all'impianto biologico della fognatura e di unione delle strade di Marruota e del Salsero"; "Liquidazione della pavimentazione in asfalto eseguita dalla Ditta Puricelli lungo il corso Roma e il corso Vittorio Emanuele"; "Liquidazione dei lavori fatti dallo scalpellino Natucci Sabatino"; "Progetto per la costruzione di una passerella in ferro sul Rio Salsero nella via privata a via Cavallotti"; "Progetto per la copertura del Rio Sant'Antonio a monte della linea ferroviaria nella piazza Battisti"; "Progetto per l'acquedotto Porrione"; "Progetto per la pavimentazione in asfalto di viale Forini"; "Progetto per la sistemazione dei marciapiedi in diverse strade"; "Progetto per la costruzione di guide lastricate, cordonali, zanelle nelle vie comunali".

32 1920-1923

1554

Busta contenente i seguenti fascicoli: "Carteggio per lavori stradali"; "Progetto per la fornitura e posa in opera di cordonati e zanelle in alcune vie del comune"; "Progetto per la sistemazione di piazza Cavallotti e di diverse strade del quartiere di levante"; "Progetto per il prolungamento dell'acquedotto nella strada di Cagiona"; "Progetto per la costruzione di un fognolo all'incrocio del viale Spatz con la via di Brucato"; "Progetto per la riparazione della passerella in legno sul torrente Borra a servizio della via vicinale Borsini"; "Progetto per la costruzione del viale di circonvallazione"; "Edificio scolastico di via del Salsero"; "Collaudo dei lavori di pavimentazione in asfalto del Corso Vittorio Emanuele III"; "Progetto per la costruzione di un fognolo in via Mazzini"; "Progetto per la costruzione di cordonati e zanelle in via Giannini".

- 33 1921-1923
1511
Busta contenente i seguenti fascicoli: "Progetto acquedotto comunale- Serbatoio Moana, 1° lotto lavori"; "Preventivo di spesa per l'esecuzione di pozzi di prova nei campi alluvionati lungo di Pesca"; "Progetto acquedotto sussidiario del Botteghino".
- 34 1921-1924
1558
Busta contenente i seguenti fascicoli: "Progetto per la sistemazione dell'ex giuoco del pallone ad uso di piazza"; "Progetto per la sistemazione del viale dei Lecci e la costruzione della fognatura nera del detto viale in via Manin e nella piazza Battisti"; "Progetto di riordinamento delle facciate e verniciatura delle porte finestre e persiane del fabbricato scolastico in via Garibaldi"; "Superficie dei serramenti da verniciare allo stabile "Macello Pubblico"; "Progetto per la fornitura e posa in opera di cordonati e zanelle in alcune vie del comune"; "Progetto per la costruzione dell'abitazione del custode dell'edificio scolastico in via Garibaldi"; "Progetto per la collocazione al posto della fontana monumentale nella piazza XXX Ottobre"; "Sistemazione della piazza Cesare Battisti"; "Progetto per la sistemazione e fognatura della via Leoncavallo"; "Lavori sistemazione via Giannini"; "Progetto per la copertura del rio Salsero a monte del viale Bicchierai"; "Progetto per la costruzione di marciapiedi in pietrini di cemento in piazza Umberto I davanti alla Locanda maggiore e nel viale Forini"; "Progetto per la sistemazione del corso Vittorio Emanuele III"; "Progetto per l'impianto di una batteria sei posti nel viale Mussolini"; "Marciapiedini in corso Roma".
- 35 1921-1942
1745
Busta contenente i seguenti fascicoli: "Carte varie 1924-1934" "Acquisto materiali" "Smembramento del comune di Montecatini Valdinievole".
Contiene anche: Registro delle deliberazioni della commissione edilizia 1921 feb. 12 - 1937 dic. 23. Registro dei verbali della commissione edilizia, 1938 gen. 22 - 1942 feb. 4.
- 36 1922-1924
1513
Busta contenente i seguenti fascicoli: "Progetto acquedotto comunale- impresa Luder Guido- posa in opera delle condotte per la rete di distribuzione in paese"; "Progetto per l'acquedotto sussidiario del Botteghino"; "Relazione al conto finale - atti di collaudo"; 4: "Progetto acquedotto comunale- Serbatoio - impresa Cardelli Giacomelli"; "Pompe, motori, idranti".
- 37 1922-1925
1555
Busta contenente i seguenti fascicoli: "Progetto per la rettifica di via del Salsero dalla ferrovia alla casa colonica Pancioni"; "Progetto per la costruzione del marciapiedi con pietrini di cemento nel viale della Pace"; "Progetto per la costruzione di cordonati e zanelle nei viali Torretta, Guardi, Spatz, Quietè"; "Progetto per la costruzione della fognatura nella via G. Bovio nel tratto che resta fra il viale Spatz e il viale Suardi"; "Progetto per la costruzione di una fogna nel vicolo del Ciliegio"; "Fognatura in via Mazzini"; "Progetto per la costruzione di una fogna delle acque nere in via Ugo Bassi"; "Progetto per la costruzione di colombari a completamento della parte di ponente del Loggiato nel cimitero comunale"; "Edificio scolastico di via del Valsero"; "Collaudo dei lavori di pavimentazione in asfalto del Corso Vittorio Emanuele III"; "Progetto per la costruzione di un fognolo in via Mazzini".
- 38 1922-1926
1514
Busta contenente i seguenti fascicoli: 1: "Progetto acquedotto comunale- seconda relazione sull'acquedotto sussidiario di Sant'Alluccio"; 2: "Progetto per l'acquedotto sussidiario - computo metrico- stima dei lavori"; 3: "Progetto per l'acquedotto sussidiario - capitolato speciale d'appalto"; 4: "Progetto acquedotto comunale- planimetria generale"; 5: "Progetto acquedotto comunale- profilo longitudinale della condotta"; 6: "Progetto dell'acquedotto comunale- convenzioni: provincia di Lucca, comune di Uzzano, comune di Buggiano, comune di Massa Cozzale"; 7: "Acquedotto comunale- convenzioni comune di Uzzano"; 8: "Acquedotto comunale- attraversamento idraulico del Torricchio"; 9: "Acquedotto comunale- fornitura d'acqua alla stazione"; 10: "Acquedotto comunale- attraversamento idraulico per il cimitero comunale"; 11: "Acquedotto comunale- sub ingresso nella convenzione tra FF.SS. e società acquedotti"; 12: "Acquedotto comunale- attraversamento idraulico"; 13: "Acquedotto comunale- Ferrovie Stato"; 14: "Approvvigionamento idrico del capoluogo"; 15: "Progetto per l'acquedotto sussidiario del Botteghino"; 16: "comune Bagni e Società acquedotti".

39

1923-1924

1512

Busta contenente i seguenti fascicoli: 1: "Progetto acquedotto comunale- principale, scavi e opere d'arte per la rete di distribuzione"; 2: "Progetto acquedotto comunale- tubi"; 3: "Progetto acquedotto comunale- tubi di acciaio"; 4: "Progetto acquedotto comunale- tubi di ghisa".

40

1924-1925

1561

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di quattro gabinetti da latrina da costruirsi nell'angolo nord-est del palazzo Comunale"; "Progetto per il prolungamento del viale Fedele Fedeli"; "Progetto dell'acquedotto comunale - Rete di distribuzione in paese- Prolungamento di via B. Cairoli"; "Progetto per costruzione di due locali sotto il ripiano della saletta nel loggiato del Cimitero comunale"; "Progetto per la collocazione di una fontana nella via dei Macelli e soppressione di quelle nella piazza del Salsero e vicolo del Ciliegio"; "Progetto per il prolungamento del collettore generale"; "Progetto per la costruzione di fognature nel piazzale delle scuole comunali in via del Salsero".

41

1924-1925

1562

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- Prolungamento del canale Collettore Generale"; "Cordonati e zanalle nelle vie comunali"; "Scuole comunali- Lavori e provvista di mobili"; "Progetto per sistemazione del viale degli Oleandri nel tratto compreso tra il viale Spatz e il Corso".

42

1924-1927

1565

Busta contenente i seguenti fascicoli: "Acquedotto comunale - opere necessarie per la collocazione in opera di una elettropompa centrifuga e per la costruzione di un nuovo pozzo"; "Progetto per l'impianto di cordonati e zanelle in diverse strade"; "Progetto per i lavori di costruzione della condotta principale dell'Acquedotto in via della Torretta- relazione"; "Cinta Daziaria"; "Progetto acquedotto- motore sussidiario alle Elettropompe Centrifughe"; "Progetto illuminazione pubblica"; "Progetto posto di riempimento auto annaffiatrici"; "Progetto per la costruzione del piazzale dietro la chiesa in piazza Umberto I"; "Progetto riparazione alla Botte del rio sant'Antonio"; "Riordino delle scuole comunali, 1926"; "Fornitura pietrisco"; "Progetto pavimentazione asfaltica"; "Zona terremotata"; "Progetto per l'impianto di un fontanello località Brucato"; "Preventivo di verniciature persiane e finestre del palazzo civico"; "Asilo infantile Eredità Gambassi"; "Progetto per la costruzione dei marciapiedi nel viale Forini"; "Orinatoio nel viale Regina Elena".

43

1925

1563

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto- opere necessarie alla costruzione del canale Collettore di destra e fogne in esso affluenti- capitolato speciale d'appalto"; "Progetto di canalizzazione delle acque di rifiuto- Relazione generale di collaudo"; "Progetto di canalizzazione delle acque di rifiuto- impresa ingegner Telemaco Parri"; "Progetto di canalizzazione delle acque di rifiuto- Parri Arbitrato"; "Impresa ingegner Parri- Documenti"; "Progetto di canalizzazione delle acque di rifiuto- opere necessarie alla costruzione del canale collettore di sinistra e fogne in esso affluenti".

Contiene anche. 2 registri di contabilità per i lavori di canalizzazione delle acque di rifiuto; n. 8 libretti delle misure relativi al progetto di canalizzazione delle acque di rifiuto. Il progetto contenuto nella busta è numerato 170 bis.

44

1925

1564

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di sepoltura per le salme cadute in guerra- liquidazione dei lavori"; "Orologi elettrici"; "Progetto per l'impianto della rete di distribuzione dell'acqua potabile nella via Luigi Cordona"; "Progetto per la costruzione di un tratto di fognatura sul marciapiedi di levante della piazza XX Settembre fra la via Michelangiolo e la via Margherita- Liquidazione dei lavori"; "Progetto di fognatura in conseguenza della sistemazione del viale dei Lecci nelle proprietà Maltagliati, Pieri, Bottai, nonché per la fognatura in corso Roma nel tratto tra via Lecci e il rio sant'Antonio- Impresa Gabbani Pietro"; "Fognatura con tubi di cemento nella via congiungente quella del Salsero con quella dei Macelli"; "Progetto per la fognatura in piazza d'Azeglio- Liquidazione dei lavori"; "Progetto per la costruzione delle seguenti fognature: -fognatura dietro il Palazzo Teatro- fognatura del corso Roma- fognatura nel viale Amman"; "Progetto fognatura eseguita dall'impresa Barbini Quintilio nel viale degli Oleandri"; "Progetto fognatura eseguita dall'impresa Casciani Giuseppe"; "Progetto per la costruzione di fognatura nella via normale a via del Salsero di fronte alle proprietà Papi Tognozzi ed altri"; "Progetto per la costruzione di un

marciapiede in pietrini di cemento nel viale Regina Elena ed altre strade"; "Progetto per la costruzione di un orinatoio sotterraneo in piazza Umberto I"; "Rettifica via della Querceta"; "Progetto espropriazione di terreno".

45 1925-1930

1632

Busta contenente i seguenti fascicoli: "Progetto per la costruzione dell'edificio scolastico"; "Progetto per la costruzione del marciapiedi nel viale san Francesco d'Assisi nelle adiacenze del palazzo scolastico"; "Progetto edificio scolastico - perizia addizionale"; "Progetto edificio scolastico - analisi dei prezzi"; "Progetto edificio scolastico - capitolato d'appalto"; "Progetto edificio scolastico - analisi dei prezzi"; "Progetto edificio scolastico - valutazione dei lavori"; "Progetto edificio scolastico - relazione"; "Disegni di liquidazione"; "Progetto edificio scolastico - estratto catastale delle proprietà da occuparsi"; "Fabbricato scolastico - documenti".

46 1926-1930

1634

Busta contenente i seguenti fascicoli: "Progetto per la costruzione dell'Acquedotto di Forra Buia- Planimetria"; "Acquedotto di Forra Buia- Profili"; "Acquedotto di Forra Buia- Computo metrico movimenti di terra"; "Acquedotto di Forra Buia- Computo metrico - Opere d'arte"; "Acquedotto di Forra Buia- Stima dei lavori"; "Acquedotto di Forra Buia- Capitolato d'appalto Elenco dei prezzi"; "Acquedotto di Forra Buia- Disegni delle opere d'arte"; "Acquedotto di Forra Buia- Relazione".

47 1927

1628

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di colombari nel cimitero comunale proseguendo il loggiato dalla parte di levante"; "Progetto dell'acquedotto comunale- Nuovo serbatoio di carico"; "Elenco nominativo opere igieniche"; "Progetto per la costruzione del viale di circonvallazione nel tratto compreso fra la via di Bruceto e la via di Riaffrico"; "Progetto per la costruzione di una vasca monumentale in piazza Umberto I e di due vasche ornamentali nelle piazze del Salsero e XX Settembre"; "Progetto fornitura di cordonato e zanelle".

48 1927

1629

Busta contenente i seguenti fascicoli: "Pavimentazione di marciapiedi e fornitura di cordonati"; "Espropriazione Innocenti"; "Progetto per il prolungamento della via Giovanni Bovio tra il viale Spatz ed il viale Baragiola"; "Progetto per la sistemazione dell'ufficio telefonico"; "Costruzione dell'orinatoio in viale Mussolini"; "Acquisto capannone della Ditta Cosimini e Ci"; "Progetto di posa in opera di cordonato e zanelle nella via della Vigna e nella via Cairoli"; "Conduttura con tubi eseguita di fianco alla chiesa di sant'Antonio per lo sgrondo delle acque piovane"; "Progetto per la sistemazione del viale di circonvallazione nel tratto compreso fra il viale Spatz e il corso Roma"; "Progetto per la sistemazione del viale degli Oleandri nel tratto compreso fra il corso Roma e il viale di circonvallazione"; "Fornitura pietrisco e ghiaino".

49 1927-1928

1630

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di una stanza nell'angolo nord-est del palazzo comunale"; "Progetto per la bitumatura dei viali Mussolini, Manzoni e Grocco"; "Progetto per la sistemazione del viale Spatz nel tratto tra il viale Balducci e la via Bruceto e l'inalveazione del rio sant'Antonio lungo il viale Oleandri nel tratto tra il viale Spatz e il viale san Francesco d'Assisi"; "Progetto per la costruzione del marciapiede in corso Roma davanti al teatro Kursaal"; "Fornitura benzina"; "Aggregazione comuni"; "Società Ligure Toscana"; "Anno 1927"; "Sistemazione di via Nizza"; "Fornitura cordonato e costruzione di marciapiedi"; "Spostamento viale Cecchini - Alberatura viale Fedeli"; "Progetto per i lavori di sistemazione del Commissariato"; "Progetto per la sistemazione dei locali al 2° piano del palazzo comunale per l'impianto della centrale telefonica automatica"; "Progetto per la sistemazione dei viali Suardi e Torretta"; "Progetto per la costruzione del marciapiede lungo il corso Roma"; "Sistemazione del materiale scolastico per l'anno 1928"; "Progetto per il prolungamento del viale Grocco e la sistemazione dei viali Trieste e Amman".

50 1927-1933

1633

Busta contenente i seguenti fascicoli: "Progetto dell'Acquedotto comunale- sorgenti di Forra Buia"; "Progetto dell'Acquedotto comunale- sorgenti di Forra Buia"; "Progetto dell'Acquedotto comunale - Computo metrico-movimento di terra"; "Progetto dell'Acquedotto comunale- Computo metrico- Opere d'arte -Condotte e lavori

diversi"; "Progetto dell'Acquedotto comunale- Riassunto del computo metrico"; "Progetto dell'Acquedotto comunale- Analisi dei prezzi"; "Progetto dell'Acquedotto comunale- Computo metrico- stima dei lavori"; "Progetto dell'Acquedotto comunale- Capitolato speciale d'appalto"; "Progetto di Forra Buia -Fornitura dei tubi- Dal mine"; "Progetto dell'Acquedotto di Forra Buia"; "Progetto dell'Acquedotto comunale- Istruttoria"; "Progetto dell'Acquedotto comunale- Profili longitudinali"; "Progetto dell'Acquedotto comunale- Planimetrie"; "Progetto dell'Acquedotto Forra Buia –Espropriazioni".

51

1928-1930

1631

Busta contenente i seguenti fascicoli: "Lavori di costruzione dell'edificio scolastico"; "Edificio scolastico-rilievi e appunti"; "Progetto Fabbricato scolastico- Fornitori diversi"; "Progetto per la costruzione dell'edificio scolastico"; n.1-4 libretti delle misure per il Progetto per la costruzione dell'edificio scolastico del capoluogo"; "Progetto per la costruzione dell'edificio scolastico"; "Fabbricato scolastico- impianto luce e campanelli elettrici"; "Progetto per l'edificio scolastico orologio"; "Copia in carta libera del progetto tecnico per l'edificio scolastico"; n. 1 registro di contabilità per i lavori di costruzione dell'edificio scolastico; "Progetto per la costruzione dell'edificio scolastico - contabilità".

52

1930-1931

1635

Busta contenente i seguenti fascicoli: "Progetto Orinatoio piazza Umberto"; "Progetto Fognatura in via Cividale"; "Progetto per restauri alla Rocca di Montecatini Alto"; "Progetto verniciatura di serramenti al fabbricato scolastico di via del Valsero"; "Cordonati e zanelle marciapiedi- contributo comunale"; "Sistemazione materiale scolastico"; "Progetto per la fognatura delle acque di pioggia nel viale Antonio Calducci"; "Orologio di controllo a firma"; "Manutenzione scuole comunali"; "Progetto per la sistemazione del viale del Littorio"; "comune di Montecatini Terme - permuta di terreno"; "Progetto per il riordinamento del Macello Pubblico"; "Progetto per l'esecuzione di alcune opere di sistemazione alla stazione di sollevamento dell'acquedotto- Documenti"; "Acquedotto di Sant'Allucio- Riparazione dell'argine destro del torrente Pescia"; "Progetto per la sistemazione della zona di protezione alle sorgenti dell'Acquedotto Forra Buia"; "Escavazione fosso del Porrione"; "Progetto per il completamento del fosso Alessandro Zanni"; "Progetto per la copertura della fossa laterale alla via Giosuè Borsi".

53

1930-1932

1636

Busta contenente i seguenti fascicoli: "Progetto per la costruzione del viale G. Baccelli"; "Sistemazione di una fossa di scolo in proprietà Moschini"; "Progetto per la costruzione del viale G. Baccelli- relazione"; "Progetto per la costruzione del 4° pozzo nella zona acquifera di Sant'Allucio"; "Sorgenti di Calamecca"; "Progetto per la posa di cavo telefonico in via del Salsero- via Nievolella- Impianto Biologico"; "Impianti nuove lampade e spostamenti"; "Impianto illuminazione elettrica nel cimitero comunale"; "Progetto per la verniciatura dei serramenti nelle scuole del capoluogo"; "Progetto per la costruzione di un tratto di fogna bianca in via Scanavini e piazza Montegrappa"; "Progetto Cimitero comunale"; "Piantagione di alcune strade del capoluogo"; "Progetto piazzale della Stazione"; "Progetto per la copertura con volta della chiavica di via Mazzini"; "Recinto zona Bacini fognatura"; "Progetto per il riordinamento del Macello Pubblico"; "Progetto per la costruzione di una chiavica in via Baragiola e per lo spostamento successivo massiccio tra via della Vittoria e le case Magrini"; "Progetto per l'impianto di un fontanello presso la cisterna di Sant'Antonio"; "Progetto per la costruzione di colombari a completamento della parte di levante del Cimitero Comunale".

54

1930-1932

1637

Busta contenente i seguenti fascicoli: "Progetto di canalizzazione delle acque di rifiuto – documenti"; "Progetto di canalizzazione delle acque di rifiuto -fognatura di diverse strade"; "Progetto di canalizzazione delle acque di rifiuto- fognatura nella via dell'Agnolo, via Custozza, via Antonietta, corso Vittorio Emanuele, via dell'Oleandro, via Goito, via Fedeli".

55

1932

1639

Busta contenente i seguenti fascicoli: "Progetto per la costruzione dell'Asilo d'infanzia- Disegni"; "Asilo d'infanzia- Perizia di stima"; "Asilo d'infanzia- Opere in cemento armato- originale del progetto e documenti"; "Asilo d'infanzia Teresa Gambassi -concessione d'area di terreno per l'edificio o sede"; "Asilo d'infanzia- documenti relativi alla cessione del terreno"; "Asilo d'infanzia- documenti"; "Asilo d'infanzia- contabilità dei lavori"; "Asilo d'infanzia- relazione dei calcoli statici"; "Asilo d'infanzia con palestra ginnastica e uffici per opera nazionale Balilla"; "Asilo d'infanzia- opere d'imbianchino"; "Asilo d'infanzia e casa Balilla -fatture diverse"; "Asilo d'infanzia- appalto impianti di illuminazione e riscaldamento"; "Asilo

d'infanzia- appalto lavori di falegname"; "Asilo d'infanzia- appalto dei lavori di trombaio"; "Asilo d'infanzia- opere di sterro"; "Asilo d'infanzia- statuette per il fronte nord, scultore prof. Griselli"; "Asilo d'infanzia- originale"; "Asilo d'infanzia- progetti non eseguiti e minute".

56 1932-1933

1724

Busta contenente i seguenti fascicoli: "Progetto via Circonvallazione a valle Ferrovia"; "Progetto Illuminazione pubblica".

57 1932-1949

1749

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di n. 4 arcate di colombari nel loggiato di levante del cimitero comunale"; "Separazione rio Sant'Antonio dal fossa del Calderaio"; "Impianto stufe scuola F. Martini"; "Progetto per l'esecuzione di lavori urgenti nel centro urbano di Montecatini Alto"; "Sistemazione collettore fogna nera a valle Baccini"; "Via del riposo vendita"; "Fornitura acqua alle ferrovie. Stazione di Montecatini Terme"; "Concessione dell'acqua al Regio Demanio per l'innaffiamento dei parchi e giardini di Montecatini Terme"; "Riparazione civico acquedotto"; "Ferrovie dello Stato"; "Ripristino dei serbatoi di carico dell'Acquedotto"; "Copertura piazza Bicchierai"; "Costruzione stazione automezzi presso scalo merci vecchia stazione"; "Ricostruzione del ponte dei cani"; "Approvvigionamento idrico nella frazione di Montecatini Alto"; "Fontanelli Panteraie, progetto eseguito in economia".

58 1933

1638

Busta contenente i seguenti fascicoli: "Progetto di completamento del palazzo civico e sistemazione Uffici"; "Cessione di terreno per il viale di Circonvallazione e permuta per la rettifica di via Torretta"; "Impianto di riscaldamento Scuola commerciale ed ufficio Postale"; "Progetto per l'ingrandimento della chiavica nel piazzale fronteggiante il fabbricato scolastico di via del Salsero"; "Impianto luce e acqua"; "Progetto per la fornitura di materiale scolastico alle scuole elementari e commerciali"; "Progetto per la sistemazione dei locali occupati dai diversi inquilini nel palazzo scolastico di via san Francesco e per la fornitura dei banchi"; "Progetto acquedotto comunale- zona acquifera Pescia Collodi"; "Rinnovazione del contratto per fornitura di energia elettrica"; "Dazio- denunce da liquidare"; "Progetto per l'impianto della condotta per l'acqua potabile"; "Progetto per la sostituzione della tubatura esistente nell'alveo del rio Sant'Antonio presso la pensione Gioconda"; "Progetto per il prolungamento della via Cividale"; "Progetto per la sistemazione della chiavica di via Benedetto Cairoli".

59 1933-1934

1640

Busta contenente i seguenti fascicoli: "Progetto per il rialzamento delle scuole suburbane di via del Salsero"; "Orinatoio alla stazione"; "Fontanello presso il campaccio"; "Progetto per il completamento della fognatura delle acque piovane della via della Vallicella e sue diramazioni"; "Fornitura materiale acquedotto"; "Progetto per la verniciatura dei serramenti nel fabbricato"; "Autostrada"; "Elenco delle opere pubbliche"; "Contributo di miglioria"; "Progetto per la pavimentazione di marciapiedi stradali"; "Progetto per la costruzione della fognatura delle acque di pioggia nel viale San Francesco d'Assisi"; "Progetto per l'Acquedotto comunale- impianto della condotta nel viale Leonardo da Vinci"; "Progetto per la sistemazione di via Falloppio"; "Progetto bitumatura marciapiede fronteggiante l'Istituto delle suore di san Giuseppe nel viale Bicchierai".

60 1933-1936

1725

Busta contenente i seguenti fascicoli: "Progetto per la fognatura delle acque di pioggia in via san Martino e via Palestro"; "Progetto ricostruzione di un ponticello sul torrente Borra"; "Progetto per la sistemazione del tronco di strada fronteggiante le costruende case economiche dei Mutilati di Guerra"; "Progetto per la pavimentazione con tappeto di bitume nel piazzale delle scuole di via san Francesco"; "Progetto per la riparazione del tetto del cimitero comunale"; "Progetto per la pavimentazione con tappeto di bitume dei piazza del Mercato Coperto"; "Occupazione relitti ferroviari"; "Progetto per l'abbassamento del viale Sonnino e Leonardo da Vinci"; "Carte varie anni 1934-1935".

61 1933-1936

1726

Busta contenente i seguenti fascicoli: "Progetto per il completamento del viale di Circonvallazione tratto compreso tra la via di Riaffrico ed il viale Spatz"; "Completamento del viale di - espropriazioni"; "Completamento del viale di Circonvallazione - planimetria"; "Disegni di liquidazione"; "Completamento del viale di Circonvallazione - documenti"; "Completamento del viale di Circonvallazione - relazione";

"Completamento del viale di Circonvallazione - variazione dei lavori"; "Completamento del viale di Circonvallazione - profilo longitudinale"; "Completamento del viale di Circonvallazione - sezioni trasversali"; "Completamento del viale di Circonvallazione - computo metrico e movimenti di terra"; "Completamento del viale di Circonvallazione - analisi dei prezzi"; "Sistemazione via Piave"; "Edifici destinati a ricovero di collettività o di truppa"; "Rotte del Salsero"; "Espurgo del rio Salsero nel tratto sottopassante il piazzale Bicchierai il corso Vittorio Emanuele ed il viale Bicchierai"; "Progetto per la sistemazione della via privata delle Terme"; "Progetto per la fognatura delle acque di rifiuto in via sant'Ubaldo".

Contiene anche: n. 1-4 libretti delle misure per il progetto per il completamento del viale di Circonvallazione tratto compreso tra la via di Riaffrico ed il viale Spatz.

62

1934-1943

1732

Busta contenente i seguenti fascicoli: "Progetto per l'ampliamento del fabbricato scolastico suburbano di via del Salsero"; "Scuola Arti e Mestieri - cessione di locali al Fascio"; "Cessione di piante"; "Permuta dell'auto carro con Balilla 508 gommata a sei ruote da trasformarsi in camioncino"; "Nuovo catasto edilizio - documenti"; "Ponticello sul vecchio rio Sant'Antonio"; "Progetto per la sistemazione di via della Vittoria e via Andrea Bacci"; "Arretramento marciapiede davanti al fabbricato della "Vecchia Pace"; "Progetto per la sistemazione di via Giotto"; "Carte varie anni 1938, '39, '40, '41, 1943"; "Elenco delle nuove costruzioni anni 1934-1940"; "Regolatore del traffico"; "Ponticello sulla Forra Grande - documenti"; "Progetto per la demolizione di cancellate e rimozione di maniglie- monumenti in bronzo".

63

1936-1937

1731

Busta contenente i seguenti fascicoli: "Progetto per la costruzione della camionabile a valle della ferrovia"; "Pistoia domande all'ufficio tecnico erariale per rettifica confini di via Ugo Foscolo"; "Capitolato d'appalto per i lavori di costruzione della camionabile a valle della ferrovia"; "Progetto per la costruzione della camionabile a valle della ferrovia"; Registro di contabilità e n.1-6 libretti delle misure per il progetto per la costruzione della camionabile a valle della ferrovia; "Atti di collaudo e domanda di reversione dei prezzi in ordine al R.D. Legge 21 giu. 1938 n.1296- liquidazione delle riserve"; "Camionabile fornitura pietrisco"; "Camionabile a valle della ferrovia- approvazione del progetto relativo"; "Società italiana per il gas. Cessione di terreno all'amministrazione comunale per il prolungamento ed ampliamento della via Ugo Bassi"; "Costruzione della camionabile a valle della ferrovia- documenti"; "Costruzione della camionabile a valle della ferrovia- sistemazione"; "Costruzione della camionabile a valle della ferrovia - computi e disegni di liquidazione"; "Camionabile -denunce di demolizione e accertamenti"; "Camionabile -documenti".

64

1937

1729

Busta contenente i seguenti fascicoli: "Progetto d'impianto d'illuminazione elettrica in serie - aggiornamento 15 marzo 1937"; "Riordinamento dell'impianto d'illuminazione elettrica"; "Progetto illuminazione pubblica"; "Progetto per la sistemazione della sede tranviaria lungo il corso Vittorio Emanuele e corso Roma"; "Restauro al fabbricato scolastico di via Garibaldi- valutazione dei lavori"; "Progetto per la costruzione di una strada fra il parco della Rimembranza e il corso Vittorio Emanuele"; "Progetto per la sistemazione di villa la Quietere-ricovero dei vecchi"; "Progetto per la sistemazione della via Dante Alighieri nel tratto compreso fra viale Spatz e la via del Littorio compresa la fognatura nera e l'inalveamento del rio Sant'Antonio tra il viale San Francesco d'Assisi e la via del Littorio. Spurgo del rio Salsero a monte e valle della via Provinciale"; "Valutazione dei lavori per il rialzamento dello stanzino adibito ad uso ufficio del Pubbico Macello per la riscossione"; "Progetto per l'applicazione di gassogeno e riordinamento autocarro"; "Progetto per la copertura di un tratto della fossa di guardia allo scarpato ferroviario compreso fra la via della vigna ed il rio di Sant'Antonio"; "Società telefonica -sistemazione dell'ufficio"; "Valutazione dei lavori per la sistemazione del pavimento all'Ufficio Direzione delle poste e la ripresa di imbiancatura negli uffici"; "Strada da Martineto a Nofretti"; "Nubifragio del 5 ottobre 1937"; "Corrispondenza varia e documenti riguardanti la Società elettrica Toscana".

65

1937

1735

Busta contenente i seguenti fascicoli: "Progetto per la nuova stazione"; "Sistemazione viabilità e opere integrative inerenti alla nuova stazione ferroviaria - espropriazioni"; "Verbali di consistenza"; "Mutuo"; "Verbali dattilografati"; "Progetto delle opere comprese nel mutuo per la nuova stazione ferroviaria - piazzale- documenti"; "Progetto per la costruzione del viale Principale e strade secondarie d'accesso alla nuova stazione ferroviaria, parco e servizi di acquedotto e fognatura"; "Progetto per la piantagione dei viali e parco antistanti al fabbricato viaggiatori della nuova stazione ferroviaria - relazione e valutazione dei lavori";

"Progetto per la costruzione del viale Principale e strade secondarie d'accesso alla nuova stazione ferroviaria, parco e servizi di acquedotto e fognatura - relazione suppletiva"; "Progetto per la costruzione del viale Principale e strade secondarie d'accesso alla nuova stazione ferroviaria, parco e servizi di acquedotto e fognatura".

66 1937-1939

1738

Busta contenente i seguenti fascicoli: "Progetto per l'allargamento di viale Margherita - documenti"; "Pucci Angiolo"; "Pucci Carolina"; "Innocenti"; "Rilievi"; "Disegni"; "Lavorini- Pasquinelli Menchi"; "Progetto di ampliamento di via E. Toti".

67 1937-1939

1728

Busta contenente i seguenti fascicoli: "Progetto per l'ampliamento della cabina di trasformazione a Sant'Alluccio"; "Progetto viale IV Novembre"; "Telegrafi sostituzione dei pali in legno con pali in SCAC a Montecatini Terme"; "Orinatoio in via Fiumi"; "Lavori in caserma G.I.L., non effettuati"; "Progetto per la strada Marlianese - Passaggio alla Provincia del viale Fedeli"; "Progetto per la sistemazione della sede tranviaria lungo il corso Vittorio Emanuele e corso Roma"; "Restauro al fabbricato scolastico di via Garibaldi- valutazione dei lavori"; "Progetto per la costruzione di una strada fra il parco della Rimembranza e il corso Vittorio Emanuele"; "Progetto per la sistemazione di villa la Quiete- ricovero dei vecchi"; "Progetto per la sistemazione della via Dante Alighieri nel tratto compreso fra viale Spatz e la via del Littorio compresa la fognatura nera e l'inalveamento del rio Sant'Antonio tra il viale San Francesco d'Assisi e la via del Littorio. Spurgo del rio Salsero a monte e valle della via Provinciale"; "Valutazione dei lavori per il rialzamento dello stanzino adibito ad uso ufficio del Pubblico Macello per la riscossione"; "Progetto per l'applicazione di gassogeno e riordinamento autocarro"; "Progetto per la copertura di un tratto della fossa di guardia allo scarpato ferroviario compreso fra la via della vigna ed il rio di Sant'Antonio"; "Società telefonica - sistemazione dell'ufficio"; "Valutazione dei lavori per la sistemazione del pavimento all'Ufficio Direzione delle poste e la ripresa di imbiancatura negli uffici"; "Strada da Martineto a Nofretti"; "Nubifragio del 5 ottobre 1937"; "Corrispondenza varia e documenti riguardanti Società elettrica Toscana".

68 1937-1939

1734

Busta contenente i seguenti fascicoli: "Progetto per la nuova stazione"; "Stazione ferroviaria varie"; "Progetto per lo spostamento Stazione ferroviaria"; "Servizi ferroviari"; "Progetto piazzale nuova stazione - cessione in uso al comune- convenzione"; "Progetto nuova stazione ferroviaria - convenzioni con l'amministrazione"

69 1937-1941

1736

Busta contenente i seguenti fascicoli: "Progetto per l'epurazione delle acque di fognazione"; "Progetto di canalizzazione delle acque di rifiuto - ossidazione".

70 1937-1941

1727

Busta contenente i seguenti fascicoli: "Progetto per il riordinamento dell'acquedotto- Impresa Tommei - Forli- Morelli"; "Progetto per la costruzione di un primo gruppo di colombari nel loggiato di levante del cimitero comunale"; "Progetto per la copertura del rio Salsero"; "Sostituzione dei pavimenti e imbiancatura del piano terreno e primo piano dell'edificio scolastico di via Garibaldi adibito a sede della Regia Scuola Tecnica Commerciale Ferdinando Martini"; "Materiale scolastico - Tende alle scuole di via San Francesco ed altro"; "Progetto per la verifica dei serramenti del palazzo scolastico di via San Francesco d'Assisi"; "Espropriazione casa Lavarini"; "Progetto per la costruzione di un tratto di chiavica nella via Scannavini"; "Progetto per la copertura del sotterraneo della Cappella Centrale al cimitero comunale"; "Parco del Tettuccio terreno demaniale incorporato nel viale Diaz"; "Progetto per la costruzione di acquedotto sussidiario".

71 1938-1939

1730

Busta contenente i seguenti fascicoli: "Servizio nettezza urbana"; "Progetto per il ricovero degli attrezzi della nettezza urbana"; "Progetto per la costruzione del ricovero carri attrezzi per i servizi di nettezza urbana"; "Manutenzione di batterie per autocarri"; "Nettezza urbana 1938-1939"; "Nettezza urbana - relazione dell'ufficio tecnico"; "Nettezza urbana- relazione dell'esperto ingegner Rodella"; "OTSU (Organizzazioni tecniche servizi urbani) Offerta per i servizi di nettezza urbana"; "Organizzazioni tecniche servizi urbani -

Fotografie allegate all'offerta per i servizi di nettezza urbana"; "Vari progetti per la sistemazione dei servizi di nettezza urbana".

72 1938-1941

1737

Busta contenente i seguenti fascicoli: "Demanio - convenzioni diverse"; "Progetto di ricostruzione muro a valle della Rocca di Montecatini Alto- documenti"; "Progetto ampliamento stanza angolo sud-ovest Scuole di via Garibaldi Divisione aule scuole di via Garibaldi".

73 1938-1946

1746

Busta contenente i seguenti fascicoli: "Cessione terreni al comune per apertura di strada"; "Onoranze alle vittime della barbarie tedesca"; "Ricostruzione ponte sul Borra"; "Progetto per la costruzione di via 25 Luglio"; "Costruzione di un arcata Cimitero Montecatini Alto"; "Progetto per la ricostruzione del ponte di Belloro"; "Pescheria, copertura con tetto in laterizio"; "Frazione di Montecatini Alto, riparazione danni di guerra"; "Progetto per la costruzione di un nuovo pozzo nella zona acquifera di Sant'Allucio"; "Progetto anno 1945- Documenti di requisizione edifici comunali"; "Ripristino tombino nel piazzale Macelli. Danni di guerra"; "Materiali prelevati dalla costruenda villa Tamburini - Albergo Corallo - Dopolavoro di Marruota".

74 1938-1961

1894

Busta contenente i seguenti fascicoli: "Acquisto immobili"; "Sistemazione alcuni marciapiedi cittadini"; "Acquedotto"; "Riscaldamento aule scuola alberghiera"; "Cessione al comune di aree scoperte in via del Salsero"; "Fornitura emulsione e conglomerato bituminoso 1959".

75 1939-1940

1939

Busta contenente i seguenti fascicoli: "Verbale di visita e certificato di collaudo per l'ampliamento dell'impianto d'illuminazione elettrica della città di Montecatini Terme"; "Progetto d'impianto d'illuminazione elettrica in serie"; "Progetto per la illuminazione pubblica, impianto in serie – corrispondenza".

76 1940-1943

1740

Busta contenente i seguenti fascicoli: "Ricambio lampade elettriche"; "Richieste assegnazioni - 1942-1943"; "Progetto zona acquifera di Sant'Allucio - Decreto di concessione per la deviazione"; "Catasto stradale - elenco delle strade esterne carreggiabili"; "Orti di guerra"; "Domande per rinnovo concessione trentennale del ponte sul torrente Nievole e sul rio Salsero"; "Progetto per la ricostruzione del *ponte dei cani* sul fosso del Calderaio e la rettifica della via Biscolla"; "Progetto per l'impianto dell'acquedotto in località Biscolla".

77 1941

1741

Busta contenente i seguenti fascicoli: "Rete di distribuzione"; "Condotta"; "Acquedotto di Montecatini Alto"; "Elenco di opere urgenti e importanti da eseguire"; "Fabbricato Borrione in via Ripoli - progetto di cessione al comune per l'uso"; "Alluvione del 18- 19 novembre. 1940"; "Sospensione lavori"; "Vulture catastali del terreno del viale delle Sorgenti"; "Autoinnafiatrice Fiat 603 - Opere e provviste per la messa in efficienza"; "Progetto per la costruzione di un loggiato di ricovero degli attrezzi e dei materiali bituminosi occorrenti alla manutenzione stradale"; "Valutazione dei lavori stradali necessari per la manutenzione della chiesa parrocchiale della SS. Trinità nella frazione Nievole"; "Caserme"; "Progetto per la costruzione di un ponte sul rio Salsero a servizio di via Cividale (strada d'accesso al cimitero)"; "Progetto per la costruzione di un ponte sul rio Salsero a servizio del corso G. Matteotti"; "Monumento ai caduti"; "Pratiche dei lavori per la sistemazione degli alloggi requisiti dagli alleati"; "Documenti riflettenti al civico acquedotto".

78 1943-1945

1733

Busta contenente il seguente fascicolo: "Protezione antiaerea".

79 1943-1946

1747

Busta contenente i seguenti fascicoli: "Deliberazioni della giunta – Autorizzazioni"; "Carte varie".

80 1943-1949

1750

Busta contenente i seguenti fascicoli: "Semafori: preventivi"; "Domande per affissione pubblicità - occupazione suolo pubblico, tende"; "Intimazioni"; "Deliberazioni della giunta"; "Carte varie"; "Cilindratura di via Bustichini".

81
1837

1943-1952

Busta contenente i seguenti fascicoli: "Corrispondenza con Società Edison"; "Corrispondenza con Società Tecnomasio Brow Boveri"; "Corrispondenza con Società Henseberger"; "Servizio nettezza urbana carte varie"; "Acquedotto Veneri- perizia attraversamento di Pescia"; "Fognatura nera in via Castellacci"; "Sistemazione ingresso autostrada"; "Sistemazione della Tesoreria-Esattoria Azienda di Cura nel palazzo civico".

82
1742

1944-1948

Busta contenente i seguenti fascicoli: "Verbali del Comitato comunale per le riparazioni edilizie"; "Danni di guerra"; "Corrispondenza"; "Provvedimenti per i senza tetto, elenco 1-9"; "Denunce danni di guerra"; "Provvedimenti per i ricoveri dei senza tetto in dipendenza di azioni belliche"; "Danni di guerra - corrispondenza con l'ufficio tecnico erariale di Firenze"; "Senza tetto- Documenti per il visto prefettizio"; "Danni di guerra - edifici pubblici e privati sinistrati - materiali occorrenti"; "Aziende industriali".

83
1743

1944-1948

Busta contenente verbali di constatazione e carteggio relativi agli immobili requisiti dagli alleati - danni ai fabbricati, alberghi e case private; elenco dei danni.

84
1744

1944-1949

Busta contenente i seguenti fascicoli: "Progetto per restaurare il cimitero dai danni di guerra- Colombari - Abitazione del custode e stanza mortuaria"; "Arcata di colombari nel cimitero di Montecatini Alto"; "Affissione"; "Progetto per l'escavazione del rio Sant'Antonio in località Viacce"; "Ampliamento cimitero comunale"; "Previdenza Sociale, corrispondenza"; "Denuncia delle nuove costruzioni"; "Autoinnafiatrice FIAT 603 P.T.658. Pratica per il risarcimento danni di guerra"; "Vetri"; "Materiale elettorale - sua collocazione"; "Beni già in uso alla Ex G.I.L".

86
1752

1946-1949

Busta contenente i seguenti fascicoli: "Riformimento pietrisco via della Nievole di Montecatini Alto"; "Allagamento acquedotto Sant'Allucio"; "Ricostruzione del ponte di Bocino sul torrente Nievole"; "Ricostruzione del ponte sulla Nievole in località Al Monti"; "Ricostruzione del ponte a Bari"; "Ricostruzione del ponte sul rio Salsero a servizio della camionale"; "Ponte sulla strada Ponte B.se - Monsummano"; "Progetto per la costruzione della tettoia per la bitumatura del ghiaino - documenti"; "Acquedotto di Biscolla"; "Passerella Asano località Nievole".

86
1748

1946-1950

Busta contenente i seguenti fascicoli: "Ripristino marciapiedi"; "Bitumatura Strade- documenti per il collaudo"; "Cessione terreno"; "Impianto telefonico frazione Nievole"; "Deliberazioni 1947"; "Carte varie"; "Acquisto ex fabbricato acquedotto viale Manzoni".

87
1753

1947-1949

Busta contenente i seguenti fascicoli: "Progetto per l'ampliamento della via N. Sauro"; "Edilizia scolastica - commissione di studio"; "Progetto via Dogali, condotta acqua potabile"; "Progetto scarico pubblico Montecatini Alto"; "Progetto per il completamento della passerella pedonale sul torrente Nievole in località Baracca"; "Progetto per la costruzione di n.3 piloni in cemento armato attraverso il torrente Nievole presso la località Baracca"; "Progetto per la costruzione di un tratto di fognatura per le acque bianche in via Carducci fra il viale Camionale e la via Fabio Filzi"; "Progetto del rio Sant'Antonio nel tratto compreso tra la ferrovia e il viale Leonardo da Vinci - valutazione dei lavori"; "Progetto per la costruzione di un tratto di fognatura bianca e nera nella via Sicilia nel tratto fra il viale San Francesco e la via della Libertà"; "Acquisto motocarro"; "Progetto per la costruzione di un arcata di colombari nel cimitero di Montecatini Alto"; "Acquisto spruzzatrice"; "Acquisto strumento topografico"; "Convenzione con la Teti per l'impianto del cavo telefonico nel sottosuolo"; "Acquisto convertitore dinamo per il Liceo Scientifico"; "Acquisto elettropompa

per cabina"; "Tavolo da disegno e tecnigrafo"; "Fognatura nera via C. Livì a Montecatini Alto"; "Spurgo rio Sant'Antonio"; "Fornitura ghiaia"; "Colombaione, cessione terreno"; "Ossario nel cimitero di Montecatini Alto".

88
1839

1947-1953

Busta contenente i seguenti fascicoli: "Progetto potenziamento acquedotto Sant'Allucio"; "Acquedotto della galleria direttissima"; "Utilizzazione delle acque del bacino Alto Reno"; "Sistemazione del piazzale esterno alla stazione ferroviaria"; "Sistemazione del cavo sotterraneo Ligure-Toscana - Società Teti"; "Costruzione del nuovo macello pubblico"; "Carte varie"; "INA Casa- Cessione terreno in vial Petrarca per costruzione di due fabbricati"; "Sistemazione marciapiedi in corso Matteotti"; "Sistemazione del fognolo di scarico tra i terreni in via Libertà".

89
1782

1948-1950

Busta contenente i seguenti fascicoli: "Offerta della Ditta Gestione Servizi pubblici per gestione in appalto del servizio Nettezza urbana"; "Progetto sistemazione servizi Nettezza Urbana"; "Attrezzature"; "Offerte"; "Carrelli e tricicli"; "Progetto per la riorganizzazione del servizio di raccolta e trasporto immondizie domestiche e stradali"; "Commissione di consulenza per il servizio di Nettezza Urbana"; "Autocarro a compressione"; "Attrezzature – corrispondenza".

90
1781

1948-1950

Busta contenente i seguenti fascicoli: "Sistemazione Parco Rimembranza"; "Sistemazione via Curtatone e Montanara"; "Impianto docce pubbliche Montecatini Alto"; "Serre filtro-riparazione acquedotto"; "Costruzione di uno stanzone al macello pubblico"; "Verniciatura infissi del Palazzo Comunale"; "Verniciatura infissi del Teatro Coperto"; "Ripulitura alveo rio Salsero"; "Fornitura emulsione bitume"; "Bitumatura del marciapiede di levante viale Fedele"; "Acquisto nuovo boiler macello pubblico"; "Nuovo semaforo in via Salsero"; "Manutenzione aiuola del monumento ai caduti, convenzione con le Terme"; "Impianto Fontanello in via Cairoli - Aia Selmi"; "Impianto Fontanello in via del Cassero".

91
1783

1949-1950

Busta contenente i seguenti fascicoli: "Sistemazione cordoni e bitumatura in via Cadorna"; "Pavimentazione in asfalto di piazza XX Settembre"; "Deliberazioni del 1949"; "Fornitura pietrisco per manutenzione strade"; "Ripristino cancelli e restauri vari e verniciatura interna del mercato coperto"; "Verniciatura infissi del Teatro coperto"; "Opere al marciapiede di corso Matteotti"; "Corrispondenza varia - Stadio comunale"; "Verniciatura infissi scuole in via Salsero"; "Orinatoio in piazzale Italia".

92
1784

1949-1950

Busta contenente i seguenti fascicoli: "Carteggio vario 1950"; "Fornitura emulsione bituminosa per l'anno 1949"; "Bitumatura di via Camionale"; "Costruzione nuove arcate del Cimitero comunale".

93
1842

1949-1953

Busta contenente i seguenti fascicoli: "Fornitura di pietrisco per lavori alle strade, anno 1952-1953"; "Lavori alla fognatura nera in traversa di via Cividale"; "Ampliamento dell'edificio scolastico F. Martini"; "Cessione al comune di un terreno nella frazione di Nievole"; "Frana in località Prenucce Montacolle"; "Lavori al tratto di fognatura in viale Rosselli"; "Estensione di energia elettrica in località Neto"; "Ripristino illuminazione subacquea nella vasca di piazza del popolo"; "Azienda Autonoma di Cura- Tiro al Volo documenti di vendita terreno in via Salsero"; "Sistemazione viabilità adiacente alla scuola Nievole"; "Lavori di allargamento di via Enrico Toti"; "Costruzione bagni a doccia nel cantiere nettezza urbana"; "Lavori per deviazione chiavica in viale Taleni a Montecatini Alto"; "Costruzione di una fognatura all'orfanotrofio della Madonnina del Grappa"; "Ampliamento cantiere nettezza urbana".

94
1873

1949-1954

Busta contenente il seguente fascicolo: "Bacino idrologico a Montecatini".

95
1882

1949-1958

Busta contenente i seguenti fascicoli: "Acquisto aree vincolate dal P.R.G."; "Lavori di ordinaria manutenzione alle strade comunali"; "Acquisto di tre colonnine spartitraffico per segnaletica stradale"; "Autostrada alla foce del torrente Borra"; "Rio Nievolina - Cessione da parte del Demanio al comune di Montecatini del tratto attraversante lo stesso comune"; "Carte varie"; "Fatture liquidate per lavori alla Azienda Autonoma di Cura"; "Posto telefonico pubblico nella frazione di Botteghina"; "Proposta acquisto monta feretri per il cimitero urbano"; "Progetto banchi vendita in viale Grocco"; "Progetti per lavatoi pubblici in località Galliano, Coloreto, Gallo"; "Cessione infissi usati - Scuola commerciale"; "Progetto di ampliamento via Marconi"; "Acquisto tende parasole per la scuola elementare Biscolla"; "Proposta alienazione cancelli in ferro alle scuole commerciali"; "Ampliamento lato ponente tratto iniziale di viale Fedeli e abbattimento venti platani"; Progetto e documenti nuova chiesa prepositurale"; "Costruzione impianto idrico di innaffiamento stadio comunale"; "Sistemazione via Nievole-Casore- Monte Francesconi".

96
1785

1950-1951

Busta contenente i seguenti fascicoli: "Lavori a casa in via BuoZZi"; "Costruzione tratto fogna in via della Libertà"; "Acquisto pialla elettrica"; "Sistemazione macello Montecatini Alto"; "Costruzione tratto fognatura in via Carducci"; "Deliberazioni 1950"; "Progetti relativi alla casa I.N.A"; "Costruzione delle voliere al tiro a volo"; "Costruzione di un tratto fognatura in via Cividale"; "Riparazione muro in via Ser Naddo a Montecatini Alto"; "Fornitura emulsione per l'anno 1951".

97
1787

1950-1951

Busta contenente i seguenti fascicoli: "Documenti relativi all'area fabbricativa costruzione I.N.A"; "Costruzione del consultorio pediatrico nella frazione di Nievole"; "Illuminazione a tubi fluorescenti nei viali cittadini"; "Rettifica rio Sant'Antonio e costruzione nuova botte"; "Ampliamento impianto termosifone nel palazzo civico"; "Impianto cordonato e zanelle varie strade a sud della ferrovia"; "Convenzioni campo sportivo comunale"; "Trattamenti superficiali con emulsione di bitume a strade cittadine"; "Allargamento e rinnovo del cordonato in via Salsero".

98
1788

1950-1951

Busta contenente i seguenti fascicoli: "Acquisto compressore stradale"; "Ripristino cancellate alle scuole G. Pascoli"; "Corrispondenza anno 1951"; "Acquisto bitumatrice a motore"; "Cessione terreno alla S.E.V. in viale Bicchierai"; "Strada consorziata Pescia-Bagni di Lucca"; "Acquisto del terreno ferroviario per costruzione del passaggio a livello in via Cairoli"; "Sistemazione uffici polizia urbana all'interno del Palazzo civico"; "Catasto terreno: elenco proprietà comunali"; "Costruzione posteggio autocarri in via Cividale"; "Domanda risarcimento danni di guerra all'autoinnaffiatrice"; "Sistemazione ingresso autostrada"; "Piscina delle Panteraie".

99
1838

1950-1953

Busta contenente i seguenti fascicoli: "Ampliamento impianto biologico"; "Domande passi carrabili"; "Manutenzione straordinaria incremento strade esterne"; "Servizio Acquedotto acquisto nuovo camioncino Fiat 1100".

100
1846

1950-1954

Busta contenente i seguenti fascicoli: "Lavori di pavimentazione con contributi dei frontisti ai marciapiedi cittadini"; "Lavori di costruzione ed enfeuteusi chiesa prepositurale di Montecatini"; "Ricavamento e pulitura del fosso della Nievoletta"; "Acquisto di un motocarro per servizio di manutenzione ed acquisto"; "Acquisto macchina calcolatrice per l'ufficio tecnico"; "Lavori di rettifica incrocio via della Quercia con via Peloni"; "Acquisto macchine per riproduzione disegni"; "Cessione terreni in via Petrarca S.A. Case popolari di Pistoia"; "Prolungamento espropriazione Moncini in via Col di Lana"; "Bitumatura di alcune strade cittadine"; "Bitumatura della strada comunale di Vico di Montecatini"; "Divisione di due appartamenti nella scuola G.Pascoli"; "Convenzione con società gestione per il fosso Mazzei".

101
1835

1951

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di un edificio scolastico a quattro aule con abitazione per l'insegnante nella frazione di Pieve a Nievole: disegni, relazioni tecniche". Contiene anche: n. 1-5 libretti delle misure.

102

1951

1786

Busta contenente i seguenti fascicoli: "Fognature acque bianche in via Indipendenza"; "Ripulitura chiavica in via Talenti a Montecatini Alto"; "S.E.V. - Nulla osta per linea elettrica a 230"; "Vendita terreno a Montecatini Alto"; "Costruzione impianto telefonico interno al palazzo comunale"; "Costruzione fogna nera in via Traversa"; "Riparazione tetto del mercato coperto"; "Riparazione cornicione del palazzo comunale"; "Perizia n.1010 per fornitura materiali e macchinari per l'acquedotto Veneri"; "Progetto costruzione fognatura in via delle Panterae"; "Sistemazione quartiere Vannucci- Scuole G. Pascoli"; "Fornaci Dami-Borra: fornitura ghiaia"; "Zona acquifera Parlanti".

103

1951-1952

1789

Busta contenente i seguenti fascicoli: "Verniciatura infissi alle scuole di San Francesco"; "Deliberazioni anno 1951"; "Fornitura materiali lapidei"; "Rinnovo pavimento in piazza del Popolo"; "Acquisto nuova autoinnaffiatrice Fiat 640"; "Bitumatura di viale Roma in comune di Pieve a Nievole"; "Annessione del terreno per la recinzione del cimitero comunale - convenzione"; "Spostamento caldaie termosifone all'interno del Palazzo civico"; "Convenzione per la manutenzione dei semafori stradali"; "Rinnovo corso Matteotti e Roma".

104

1951-1952

1834

Busta contenente i seguenti fascicoli: "Rinnovamento pavimenti corso Roma"; "Fognatura nera in viale Leonardo da Vinci e servizio INA-Casa"; "Fornitura emulsione bituminosa per l'anno 1951"; "Fornitura pietrisco per le strade esterne"; "Preventivo della Ditta Neon Toscana per la luce sulla passerella dell'autostrada"; "Riparazione del tetto della chiesa del Carmine a Montecatini Alto"; "Riparazione dei lucernari del Palazzo civico"; "Acquisto di terreno per potenziamento dell'acquedotto di Sant'Allucio"; "Cessione al comune della strada tra le case degli impiegati della società Terme"; "Sostituzione del tetto alle scuole di Montecatini Alto"; "Lavori alla fognatura nera in via Magnani"; "Lavori alla fognatura bianca in via Sicilia"; "Cessione di aree demaniali al comune"; "Selt Valdarno- Cessione di terreno per cabina in via Salsero presso le scuole".

105

1951-1958

1872

Busta contenente i seguenti fascicoli: "Fornitura emulsione bituminosa anno 1957"; "Lavori di ripristino all'ex edificio scolastico di Montacolle"; "Domande al Ministero dei Lavori Pubblici per benefici di legge"; "Nuova sede dell'Azienda autonoma di cura- corrispondenza"; "Riparazione dell'orologio a torre scuola elementare G. Pascoli"; "Lavori di ripristino della vasca nella piazza Italia"; "Tracciamento viale a valle di via Cadorna e traversa di via Pistoiese alla casa Gradi"; "Demanio dello Stato- galleria attraverso viale Diaz"; "Acquisto di terreno in via Toti- FF.SS. pratiche varie"; "Relazione mensile anni dal 1951 al 1957"; "Sistemazione locali O.N.M.I."; "Applicazione legge 16.6.1947 n.1766 per usi civici"; "Vetrage villa Crema"; "Deliberazioni anno 1957"; "Spruzzatrice di bitume acquisto dalla ditta Marini"; "Acquisto arredamenti per la scuola F. Martini"; "Installazione impianti segnalazione traffico"; "Acquisto colonnine e muffole luminose sparti traffico dal Touring Club per segnaletica stradale"; "Tabelloni propaganda per elezioni politiche del 1958"; "Nettezza urbana acquisto di due tricicli e quattro bidoni"; "Potenziamento illuminazione elettrica in corso Matteotti"; "Acquisto colonnina spartitraffico e due muffole luminose per gli incroci di via Provinciale Lucchese, via Adua, via Salsero, via Gallo, via Bassi, via N. Sauro- per segnaletica stradale"; "Acquisto persiane avvolgibili per la scuola a Nievole"; "Segnalazione stradale per disciplina traffico"; "Ampliamento cappella Cimitero di Montecatini Alto".

106

1952

1836

Busta contenente i seguenti fascicoli: "Costruzione di una fognatura nera nella zona di via Adua"; "Impianto di cordonato e zanelle in via Montebello, via Fiume e piazza M. Grappa"; "Lavori di copertura di un tratto del rio Salsero"; "Incremento servizi stagionali di nettezza urbana"; "Incremento servizi stagionali di manutenzione strade"; "Fornitura di pietrischi per le strade bitumate per l'anno 1952"; "Acquisto e posizionatura di cestini raccogli carta".

107

1952-1953

1840

Busta contenente i seguenti fascicoli: "Progetto per la costruzione di un fabbricato scolastico elementare a due aule ed abitazione in località Biscolla".

- 108
1841
1952-1953
Busta contenente i seguenti fascicoli: "Deliberazioni dell'anno 1952"; "Acquisto di materiale tubolare per Ring"; "Ricostruzione passerella sul torrente Borra"; "Galleria demaniale di Maona- attraversamenti abusivi"; "Fornitura emulsione di bitume per l'anno 1952"; "Lavori di manutenzione straordinaria al campo sportivo comunale"; "Fognatura nera in viale dei Martiri"; "Sistemazione del marciapiede di ponte in viale Fedeli"; "Nuovo arredamento per la sala del consiglio"; "Lavori di riparazione per i danni arrecati dall'alluvione del 20.8.1952".
- 109
1843
1953
Busta contenente i seguenti fascicoli: "Riparazioni ai marciapiedi cittadini danneggiati da eventi bellici"; "Acquisto piastrelle numerazione civica"; "Costruzione di un ponticello sul rio Salsero in località Cassero"; "Lavoro di rettifica da via del Gallo al viale dell'Autostrada"; "Impianto nuovo cavo telefonico. Soc. Teti"; "Lavori di ampliamento e sostituzione peso Macello Pubblico"; "Servizio nettezza urbana di Montecatini: disinfezione strade e mano d'opera straordinaria"; "Ricostruzione passerella sul Torrente Nievole in località Baracca"; "Lavori di allargamento di via Montebello"; "Fornitura di materiale per manutenzione stradale"; "Spostamento chiavica attraversante il parco dello stabilimento Tettuccio".
- 110
1863
1953
Busta contenente i seguenti fascicoli: "Progetto di ampliamento e adattamento dell'edificio scolastico posto in via Garibaldi sede della scuola tecnica commerciale Ferdinando Martini".
- 111
1869
1953
Busta contenente il seguente fascicolo: "Progetto per l'ampliamento della scuola media G. Giusti".
- 112
1845
1953-1954
Busta contenente i seguenti fascicoli: "Allargamento del rio Sant'Antonio"; "Risistemazione del marciapiedi di corso Matteotti per danni di guerra"; "Cessione relitto area pubblica fratelli Cardelli in via Ugo Bassi"; "Cessione terreno delle scuole Biscolla a Mascani Vittorio"; "Collettore generale vertenza impresa Orsi per fognatura nera"; "Lavori di amplificazione sonora nella sala del consiglio"; "Impermeabilizzazione della terrazza del palazzo civico"; "Cantieri scuola"; "Carte varie e deliberazioni"; "Costruzione di una passerella pedonale a valle dell'Ippodromo sul torrente Borra"; "Costruzione di fognatura bianca e nera in diverse strade cittadine".
- 113
1847
1953-1954
Busta contenente i seguenti fascicoli: "Costruzione di un appartamento nelle scuole del Salsero"; "Arredamento mobili nella scuola G. Giusti"; "Pavimentazione di piazza Sestilio Campioni a Montecatini Alto"; "Costruzione di lavatoi pubblici in via Nofretti in località Botteghina"; "Fornitura di caratteri in travertino per iscrizione alla Scuola elementare"; "Lavori di restauro e alberatura al campo di tiro al volo"; "Completamento pavimentazione stradale di corso Roma"; "Cessione terreno in via Petrarca"; "Prolungamento dell'impianto telefonico a Gallo, Vico e Biscolla"; "Richiesta in uso alveo torrente Nievole".
- 114
1848
1953-1954
Busta contenente il seguente fascicolo: "Progetto di ampliamento della casa di riposo".
- 115
1850
1953-1955
Busta contenente il seguente fascicolo: "Progetto per la costruzione di un edificio scolastico in località Montacolle".
- 116
1849
1954
Busta contenente i seguenti fascicoli: "Ampliamento di un tratto di via Mortineto"; "Incremento servizi stagionali fornitura mano d'opera"; "Fornitura materiale per manutenzione di strade bitumate"; "Sistemazione di alcuni marciapiedi cittadini"; "Sistemazione del tetto della casa del custode del cimitero cittadino"; "Lavori di impianto per miglioramento dell'illuminazione di piazza della stazione ferroviaria".

117
1858

1954-1955

Busta contenente il seguente fascicolo: "Progetto di allargamento e rettifica di via Adua e Bruceto".

118
1854

1954-1955

Busta contenente i seguenti fascicoli: "Costruzione di una parete divisoria nella segreteria del Liceo Scientifico"; "Spostamento dell'accesso nel quartiere del custode del Liceo Scientifico"; "Sistemazione della viabilità cittadina lotto I°"; "Ampliamento quartiere abitazione al macello pubblico"; "Lavori alla fognatura nera alla traversa di via Macelli"; "Pavimentazione di alcuni marciapiedi cittadini"; "Sistemazione di via Marruota tra passaggio a livello e via Cadorna"; "Costruzione palestra ed ampliamento Liceo Scientifico nella scuola medi a G. Giusti"; "Lavori di riparazione strade nella frazione di Nievole"; "Fornitura materiale"; "Fornitura emulsione bituminosa"; "Costruzione latrina al macello pubblico"; "Lavori di restauro ai locali del primo piano al palazzo Kursaal"; "Verniciatura infissi alla scuola elementare R. Fucini in Frazione Nievole".

119
1851

1954-1955

Busta contenente i seguenti fascicoli: "Affissione documenti Società IGAP"; "Lavori di restauro e decorazione della sala del consiglio del palazzo comunale"; "Acquisto tribuna tubolare Dalmine"; "Costruzione appartamento per il custode dell'edificio scolastico di Montecatini Alto"; "Copertura del rio Salsero a monte di via Montebello"; "Lavori di posa nuovo cavo telefonico"; "Alberatura di viale Marconi"; "Fornitura di mano d'opera straordinaria per manutenzione strade"; "Lavori di costruzione parte divisoria dell'Ufficio postale del palazzo comunale"; "Fornitura mano d'opera per manutenzione fognature"; "Acquisto terreno in località Botteghina"; "Pavimentazione del marciapiede a levante in via Leoncavallo nel tratto compreso tra via Mazzini e via Garibaldi"; "Prolungamento verso ovest di via Petrarca"; "Contratto appalto cessione dei rifiuti solidi al servizio Nettezza urbana"; "Piano territoriale coordinamento"; "Ricostruzione di alcuni tratti di muri a retta stradali nella frazione di Montecatini Alto"; "Vendita piante di pioppi- campo acquifero Sant'Allucio"; "Lavori esecuzione recinzione di sicurezza nel campo di tiro a volo"; "Costruzione di quattro nuove arcate di loculi nel cimitero di Montecatini Alto".

120
1856

1954-1955

Busta contenente i seguenti fascicoli: "Trattamenti superficiali a strade cittadine"; "Pavimentazione e copertura fossa impianto biologico nel piazzale antistante alla stazione di rifornimento Morescalchi in via Salsero"; "Lavori di allargamento in via Montebello"; "Lavori vari di manutenzione al campo di tiro a volo"; "Affitto locali Biblioteca comunale"; "Affitto locali scuola comunale"; "Alberatura in via Cividale"; "Estensione impianto energia elettrica a Montecatini Alto in località Coloredo"; "Nuovo orologio alla torre di Montecatini Alto"; "Carte e deliberazioni varie per l'anno 1954".

121
1873

1954-1956

Busta contenente i seguenti fascicoli: "Manutenzione stabili comunali"; "Elenco appaltatori"; "Acquisti e forniture"; "Strade comunali"; "Nettezza Urbana".

122
1855

1955

Busta contenente i seguenti fascicoli: "Progetto di allargamento tratto terminale di via Luigi Cadorna"; "Fornitura di armadietti porta documenti per salariati alle dipendenze dell'amministrazione comunale"; "Modifica impianto lampade votive cimitero capoluogo"; "Allargamento via Toti"; "Cessione al comune di strade private".

123
1853

1955

Busta contenente il seguente fascicolo: "Progetto per il completamento del loggiato di levante nel cimitero comunale".

124
1857

1955

Busta contenente i seguenti fascicoli: "Pavimentazione di alcuni tratti di marciapiedi"; "Sistemazione della viabilità cittadina II° lotto"; "Sistemazione della viabilità cittadina III lotto"; "Riparazione tetto loggiato sud

al cimitero del capoluogo"; "Fornitura mano d'opera straordinaria anno 1954"; "Estensione impianto energia elettrica in località rurali".

125 1955-1956

1852

Busta contenente i seguenti fascicoli: "Acquisto rastrelliere per biciclette in piazza Italia"; "Adattamento ad aula quartiere Cappelli a Montecatini Alto"; "Strisce stradali per il traffico"; "Sistemazione della latrina al primo piano del palazzo civico"; "Adattamento ad abitazione civile dell'ex palazzo civico a Montecatini Alto"; "Lavori per la costruzione di un tratto di fognatura con tubi in cemento tra via Baccelli e via Guermani"; "Pavimentazione del cortile della scuola Giovanni Pascoli"; "Costruzione di fognature nere in diverse strade cittadine a valle della ferrovia"; "Lavori di prolungamento per l'accesso al fabbricato INA-CASA in via Petrarca".

126 1955-1956

1860

Busta contenente il seguente fascicolo: "Progetto per la sistemazione del terreno annesso all'edificio scolastico di Montacolle".

127 1955-1956

1861

Busta contenente i seguenti fascicoli: "Crollo muro arginale del fiume di Pescia"; "Riparazione pavimento alla palestra comunale"; "Lavori di manutenzione all'impianto biologico"; "Carte varie anno 1955"; "Deliberazioni anno 1955"; "Fornitura mano d'opera straordinaria per potatura piante"; "Sostituzione epigrafe al monumento ai caduti"; "Fornitura materiale litico"; "Modifica e restauro facciate alla scuola commerciale"; "Acquisto tacheometro"; "Acquisto materiale elettrico per la scuola commerciale"; "Espropriazione tratto terminale di via E. Toti"; "Acquisto terreno traversa di via Cividale"; "Tabelloni per le elezioni amministrative"; "Verifiche allacciamenti fognatura bianca e nera"; "Segnaletica stradale".

128 1955-1957

1878

Busta contenente il seguente fascicolo: "Progetto per lavori alla fognatura nera nella zona di Levante della città".

129 1955-1957

1862

Busta contenente i seguenti fascicoli: "Costruzione tratti chiavica a Montecatini Alto"; "Terreno in affitto al circo Togni allo stadio comunale"; "Nuove tende parasole al mercato coperto"; "Costruzione della recinzione della scuola media"; "Imbiancatura locali scuole di Montecatini Alto"; "Acquisto autocarro a compressione per nettezza urbana"; "Carte varie anno 1956"; "Installazione filo metallico in via Montebello all'Istituto San Giuseppe"; "Fornitura bitume per manutenzione strade".

130 1956

1864

Busta contenente i seguenti fascicoli: "Adattamento ambulatorio per la scuola G. Pascoli"; "Fornitura mano d'opera straordinaria"; "Fornitura emulsione bitume"; "Acquisto terreno in corso Roma"; "Elenco delle piante per vie e piazze comunali"; "Busto per onoranze a Pietro Grocco"; "Deliberazioni anno 1956"; "Revisione generale allacciamenti alla fognatura nera"; "Mappe catastali"; "Lavori di bitumatura in via della Nievole"; "Ripristino del ponte sul torrente Borra per le FF.SS".

131 1956

1959

Busta contenente il seguente fascicolo: "Progetto per l'ampliamento della scuola tecnica commerciale F. Martini".

132 1956-1957

1879

Busta contenente il seguente fascicolo: "Progetto generale per lo Stadio Comunale: documenti e corrispondenza".

133 1956-1957

1868

Busta contenente i seguenti fascicoli: "Estensione energia elettrica in località Caprillo frazione di Nievole"; "Acquisto e sistemazione locali di villa Perrotta per Scuola Alberghiera"; "Bitumatura al piazzale antistante al soccorso pubblico"; "Costruzione di quattro celle frigorifere al mercato coperto"; "Demolizione fabbricati in via Toti"; "Installazione persiane avvolgibili alla scuola F. Martini"; "Società alberghi Viareggio"; "Impianto di fognature in via Bruceto"; "Sostituzione vetri al cimitero urbano"; "Costruzione muro di sostegno e fognatura rio Sant'Antonio"; "Impianto Fontanelli poggio alla Guardia"; "Acquisto di quattro tricicli e sedici bidoni per la nettezza urbana"; "Illuminazione del piazzale di pallacanestro nella scuola G. Pascoli"; "Costruzione di un nuovo viale che congiunga via Cadorna con via da Vinci"; "Acquisto e sistemazione uffici comunali a villa Crema"; "Allacciamento elettrico di cinque utenti alla riviera di Levante".

134
1880

1956-1957

Busta contenente il seguente fascicolo: "Progetto 1° per lo Stadio Comunale".

135
1867

1956-1957

Busta contenente il seguente fascicolo: "Progetto per l'allargamento e rettifica espropriazioni in via di Biscolla- tratto sottopasso autostrada - località Giardini".

136
1881

1956-1957

Busta contenente il seguente fascicolo: "Progetto 1° per lo Stadio Comunale Lotto E 2".

137
1866

1957

Busta contenente il seguente fascicolo: "Progetto stadio comunale".

138
1865

1957

Busta contenente il seguente fascicolo: "Progetto stadio comunale".

139
1887

1957-1958

Busta contenente il seguente fascicoli: "Cantiere scuola per lavori strade Nievole - Macchie".

140
1888

1957-1960

Busta contenente i seguenti fascicoli: "Sistemazione corso Matteotti"; "Cessione area coperta dal cimitero di Montecatini Alto"; "Fornitura emulsione bituminosa"; "Costruzione in via Foscolo di una fognatura nera"; "Scala aerea Universal"; "Costruzione tratto muro recinzione pubblico macello"; "Lavori vari di riparazione alle latrine del mercato coperto"; "Cabina telefonica in località Guigli"; "Fornitura manodopera straordinaria per i servizi comunali"; "Convenzione attraversamento linea ferroviaria al Km.13.180"; "Cessione terreno di via Cividale"; "Carte varie"; "Costruzione di magazzino al macello pubblico"; "Costruzione passerella sul torrente Nievole località Baracca".

141
1895

1957-1960

Busta contenente i seguenti fascicoli: "Fornitura materiale litico occorrente per manutenzione stradale"; "Fognatura nera zona Chiti"; "Intimazioni"; "Domande lavori edili occupazione suolo pubblico".

142
1874

1957-1961

Busta contenente il seguente fascicolo: "Progetto di costruzione dell'Istituto professionale alberghiero".

143
1875

1957-1961

Busta contenente il seguente fascicolo: "Progetto di costruzione dell'Istituto professionale alberghiero".

144
1893

1957-1963

Busta contenente i seguenti fascicoli: "Acquisto per l'ufficio tecnico"; "Fognatura bianca in via Buozzi"; "Fornitura cordonato in granito per marciapiedi manutenzione strade"; "Verniciatura infissi scuola Pascoli"; "Impermeabilizzazione terrazza alla scuola media G. Giusti"; "Lavori vari sistemazione stradale, fognatura e stabili a Montecatini Alto"; "Lavori murari per sistemazione nuovo impianto riscaldamento con bruciatore a nafta al macello pubblico"; "Installazione numero telefonico alla scuola Pascoli"; "Riparazione tetto e lavori vari all'ex palazzo civico"; "Costruzione posteggio cicli al mercato coperto"; "Affitto terreno a tergo Impianto Biologico"; "Fornitura targhe e targhette per numerazione civica onomastica stradale"; "Locazione aule in edifici privati per scuole"; "Preventivi vari illuminazione pubblica"; "Acquisto di porzione per allargamento di viale Manin"; "Acquisto terreno traversa via Tevere"; "Acquisto automezzo usato per manutenzione strade e giardini"; "Spesa tabelloni per elezioni comunali e provinciali"; "Passaggio alla provincia delle strade comunali".

145
1884

1958

Busta contenente il seguente fascicolo: "Allargamento e rettifica della strada di Brinciolo".

146
1885

1958-1959

Busta contenente il seguente fascicolo: "Costruzione di cinque arcate nell'ala di ponente del Cimitero del capoluogo".

147
1886

1958-1959

Busta contenente i seguenti fascicoli: "Acquisto due carrelli a mano e dieci bidoni Nettezza urbana di Montecatini Alto"; "Costruzione celle zimotermiche al macello pubblico"; "Ricostruzione passerella torrente Nievole"; "Sistemazione locali dell'ufficio postale a Montecatini Valdinievole"; "Acquisto arredi scolastici per le scuole G. Pascoli e F. Martini"; "Acquisto delle persiane avvolgibili per il liceo scientifico"; "Locali per aule scolastiche"; "Acquisto tende per finestra scuola media"; "Acquisto cordonato granito per manutenzione stradale"; "Ricostruzione ponticello a servizio di via Palestro sul rio Salsero"; "Costruzione di strade sui terreni della Madonnina del Grappa: via Maratona e via Fiorini"; "Impianto biologico acquisto apparecchio registratore e misuratore di portata"; "Sistemazione di via Nievole- Casore del Monte"; "Permuta e cessione terreno - al comune di Montecatini"; "Permuta immobili tra il comune di Montecatini e il Demanio dello Stato".

148
1890

1958-1959

Busta contenente il seguente fascicolo: "Progetto e costruzione di un nuovo edificio palazzo delle poste".

149
1892

1959-1960

Busta contenente i seguenti fascicoli: "Sostituzione tratto collettore impianto biologico"; "Acquisto terreno liceo scientifico"; "Acquisto motobotte per innaffiamento giardini"; "Costruzione impianto riscaldamento per casa di riposo"; "Lavori murari impianto riscaldamento alla casa di riposo"; "Acquisto copertura autocarri per nettezza urbana".

150
1844

1959-1961

Busta contenente i seguenti fascicoli: "Lavori di copertura del rio Salsero tra via Matteotti e via Foscolo"; "Contributo frontisti".

151
1896

1959-1961

Busta contenente i seguenti fascicoli: "Corrispondenza privati"; "Acquisto terreno zona acquifera di Veneri"; "Ricostruzione pavimentazione terrazza palazzo civico"; "Prolungamento tratto fognatura nera via Libertà"; "Fornitura pietrisco per piazza XX Settembre"; "Costruzione muro a retta via dei Colombi"; "Costruzione fognatura nera strada a nord via Marucelli"; "Fornitura carburanti e lubrificanti e servizi vari comunali".

152
1891

1960

Busta contenente i seguenti fascicoli: "Costruzione aiuola con bordo in travertino in piazza Gramsci"; "Ambulatorio medico in palestra"; "Costruzione di alcuni tratti di fognatura"; "Copertura del rio Salsero a valle via Montebello".

153
1897

1960-1961

Busta contenente i seguenti fascicoli: "Ripulitura rio Sant'Antonio"; "Sistemazione strada Granatino - Le macchie"; "Bitumatura strade le Vigne"; "Locali affittati alle poste"; "Ricostruzione passerella pedonale in località Baracca"; "Acquisti per ufficio tecnico"; "Riparazione palazzo comunale a Montecatini Alto"; "Fornitura materiale litico per manutenzione stradale"; "Restauro muro di sostegno mura vecchie Montecatini Alto"; "Costruzione cabina ed estensione pubblica illuminazione zona Nannini"; "Adattamento locali per ambulatorio medico scolastico ex villa Crema"; "Segnaletica stradale"; "Sistemazione appartamento custode palazzo civico"; "Sistemazione impianto sanitario per la palestra ginnastica alla scuola G. Pascoli"; "Acquisto terreni per prolungamento via Montebello"; "Ricostruzione muro di sostegno in località Sano"; "Cessione terreno vecchio campo sportivo alla Selt - Valdarno per costruzione cabina"; "Contributo al consorzio del torrente Borra per sistemazione rio Sant'Antonio"; "Rio Sant'Antonio - Nievolella - Salsero ricavamento degli alvei"; "Restauro copertura della cappella cimitero capoluogo".

Spese per lavori di manutenzione stradale

1
2001

1928-1932

“Matricola Generale del contributo di miglioria per opere pubbliche relative alle strade.

XIX. Ufficio Tecnico

L’edilizia privata è stata al centro dell’interesse dei regolamenti comunali fin dalla legge del 1865 che nell’allegato F definiva divieti e norme al fine di indirizzare i comportamenti dei privati cittadini riguardo a tale materia⁸². Strettamente legato a quello edilizio era il regolamento di igiene, di cui i comuni si dovevano dotare per disciplinare i permessi di abitabilità.

Le buste della sottoserie “Concessioni edilizie” contengono le pratiche relative a richieste di autorizzazione per costruzioni o lavori di modifica di edilizia privata. Per la ricerca delle pratiche esiste uno strumento di corredo moderno consistente in una rubrica alfabetica per richiedente di autorizzazione con riferimento al numero di pratica.

Dall’anno 1919 al 1946 la numerazione assegnata ad ogni pratica non ha soluzione di continuità; essa riparte nuovamente dal numero 1 per gli anni dal 1947 al 1948, dal 1949 al 1951 e dal 1955 al 1956. Dal 1952 in poi, esclusi gli anni 1955-1956, le pratiche sono state numerate annualmente.

Concessioni edilizie

1
1566

1919-1923

Busta contenente le richieste di autorizzazione per lavori di costruzione e modifica dal n. 1 al n. 20 per l'anno 1919, dal n. 21 al n. 79 per l'anno 1920, dal n. 80 al n. 177 per l'anno 1921, dal n. 178 al n. 302 per l'anno 1922, dal n. 303 al n. 460 per l'anno 1923.

2
1423

1924

Busta c.s. dal n. 465 al n. 652 bis.

3
1424

1925

Busta c.s. dal n. 654 al n. 856.

4
1425

1926

Busta c.s. dal n. 857 al n. 1048.

5
1426

1927

Busta c.s. dal n. 1049 al n. 1289.

6
1427

1928

⁸² Allegato F, *Legge sulle opere pubbliche*, legge 20 marzo 1865, n. 2248.

Busta c.s. dal n. 1290 al n. 1540.

7
1428

1929

Busta c.s. dal n. 1541 al n. 1749.

8
1429

1930-1931

Busta c.s. dal n. 1750 al n. 1914 per l'anno 1930, dal n. 1915 al n. 2001 per l'anno 1931.

9
1430

1932-1936

Busta c.s. dal n. 2002 al n. 2086 per l'anno 1932, dal n. 2087 al n. 2171 per l'anno 1933, dal n. 2172 al n. 2266 per l'anno 1934, dal n. 2267 al n. 2347 per l'anno 1935, dal n. 2348 al n. 2405 per l'anno 1936.

10
1431

1937-1939

Busta c.s. dal n. 2406 al n. 2484 per l'anno 1937, dal n. 2485 al n. 2591 per l'anno 1938, dal n. 2592 al n. 2688 per l'anno 1939.

11
1432

1940-1941

Busta c.s. dal n. 2689 al n. 2739 per l'anno 1940, dal n. 2740 al n. 2832 per l'anno 1941.

12
1433

1942-1945

Busta c.s. dal n. 2833 al n. 2896 per l'anno 1942, dal n. 2897 al n. 2981 per l'anno 1943, dal n. 2982 al n. 3014 per l'anno 1944, dal n. 3015 al n. 3063 per l'anno 1945.

13
1434

1946-1948

Busta c.s. dal n. 3064 al n. 3122 per l'anno 1946, dal n. 1 al n. 71 per l'anno 1947, dal n. 72 al n. 144 per l'anno 1948.

14
1435

1949

Busta c.s. dal n. 1 al n. 72.

15
1436

1949

Busta c.s. dal n. 73 al n. 154.

16
1437

1950

Busta c.s. dal n. 155 al n. 254.

17
1438

1950

Busta c.s. dal n. 255 al n. 348.

18
1439

1951

Busta c.s. dal n. 349 al n. 450.

19
1440

1951

Busta c.s. dal n. 451 al n. 568.

20
1441

1952

Busta c.s. dal n. 1 al n. 120.

21 1442 Busta c.s. dal n. 121 al n. 220.	1952
22 1443 Busta c.s. dal n. 221 al n. 272.	1952
23 1444 Busta c.s. dal n. 1 al n. 70.	1953
24 1445 Busta c.s. dal n. 71 al n. 135.	1953
25 1446 Busta c.s. dal n. 136 al n. 200.	1953
26 1447 Busta c.s. dal n. 201 al n. 260.	1953
27 1448 Busta c.s. dal n. 261 al n. 320.	1953
28 1449 Busta c.s. dal n. 321 al n. 390.	1953
29 1450 Busta c.s. dal n. 1 al n. 80.	1954
30 1451 Busta c.s. dal n. 81 al n. 130.	1954
31 1452 Busta c.s. dal n. 131 al n. 205.	1954
32 1453 Busta c.s. dal n. 206 al n. 259.	1954
33 1454 Busta c.s. dal n. 260 al n. 300.	1954
34 1455 Busta c.s. dal n. 301 al n. 350.	1954
35 1456 Busta c.s. dal n. 351 al n. 400.	1954
36 1457	1955

Busta c.s. dal n. 1 al n. 40.	
37	1955
1458	
Busta c.s. dal n. 41 al n. 100.	
38	1955
1459	
Busta c.s. dal n. 101 al n. 159.	
39	1955
1460	
Busta c.s. dal n. 160 al n. 225.	
40	1955
1461	
Busta c.s. dal n. 226 al n. 270.	
41	1955
1462	
Busta c.s. dal n. 271 al n. 304.	
42	1956
1463	
Busta c.s. dal n. 307 al n. 340.	
43	1956
1464	
Busta c.s. dal n. 341 al n. 365.	
44	1956
1465	
Busta c.s. dal n. 366 al n. 400.	
45	1956
1466	
Busta c.s. dal n. 401 al n. 440.	
46	1956
1467	
Busta c.s. dal n. 441 al n. 479.	
47	1956
1468	
Busta c.s. dal n. 480 al n. 519.	
48	1956
1469	
Busta c.s. dal n. 520 al n. 545.	
49	1956
1470	
Busta c.s. dal n. 546 al n. 585.	
50	1956
1471	
Busta c.s. dal n. 586 al n. 623.	
51	1956
1472	
Busta c.s. dal n. 624 al n. 652.	

52 1473 Busta c.s. dal n. 1 al n. 50.	1957
53 1474 Busta c.s. dal n. 51 al n. 118.	1957
54 1475 Busta c.s. dal n. 119 al n. 162.	1957
55 1476 Busta c.s. dal n. 163 al n. 200.	1957
56 1477 Busta c.s. dal n. 201 al n. 240.	1957
57 1478 Busta c.s. dal n. 241 al n. 260.	1957
58 1479 Busta c.s. dal n. 261 al n. 300.	1957
59 1480 Busta c.s. dal n. 301 al n. 341.	1957
60 1481 Busta c.s. dal n. 1 al n. 50.	1958
61 1482 Busta c.s. dal n. 51 al n. 70.	1958
62 1483 Busta c.s. dal n. 71 al n. 110.	1958
63 1484 Busta c.s. dal n. 111 al n. 148.	1958
64 1485 Busta c.s. dal n. 149 al n. 200.	1958
65 1486 Busta c.s. dal n. 201 al n. 226.	1958
66 1487 Busta c.s. dal n. 227 al n. 260.	1958
67 1488	1958

Busta c.s. dal n. 261 al n. 290.	
68	1958
1489	
Busta c.s. dal n. 291 al n. 325.	
69	1958
1490	
Busta c.s. dal n. 326 al n. 359.	
70	1959
1491	
Busta c.s. dal n. 1 al n. 50.	
71	1959
1492	
Busta c.s. dal n. 51 al n. 95.	
72	1959
1493	
Busta c.s. dal n. 96 al n. 139.	
73	1959
1494	
Busta c.s. dal n. 140 al n. 165.	
74	1959
1495	
Busta c.s. dal n. 166 al n. 200.	
75	1959
1496	
Busta c.s. dal n. 201 al n. 245.	
76	1959
1497	
Busta c.s. dal n. 246 al n. 270.	
77	1959
1498	
Busta c.s. dal n. 271 al n. 304.	
78	1959
1499	
Busta c.s. dal n. 305 al n. 345.	
79	1959
1500	
Busta c.s. dal n. 346 al n. 380.	
80	1959
1501	
Busta c.s. dal n. 381 al n. 408.	
81	1960
1502	
Busta c.s. dal n. 1 al n. 50.	
82	1960
1503	
Busta c.s. dal n. 51 al n. 115.	

83 1504 Busta c.s. dal n. 116 al n. 175.	1960
84 1505 Busta c.s. dal n. 176 al n. 225.	1960
85 1506 Busta c.s. dal n. 226 al n. 285.	1960
86 1507 Busta c.s. dal n. 286 al n. 330.	1960
87 1508 Busta c.s. dal n. 331 al n. 369.	1960
88 1509 Busta c.s. dal n. 370 al n. 408.	1960

Abitabilità

La sottoserie qui descritta contiene fascicoli di richieste di abitabilità dal 1953 al 1960. Le caratteristiche richieste sono determinate dalle leggi sanitarie e dai regolamenti comunali; la riscontrata presenza delle caratteristiche di abitabilità viene certificata mediante il rilascio di apposita licenza o certificato.

1 1754 Busta contenente le richieste per le abitabilità dal n. 1 al n. 147 del 1953 e dal n. 1 al n. 22 del 1954.	1953-1954
2 1756 Busta c.s. dal n. 1 al n. 135.	1955
3 1755 Busta c.s. dal n. 136 al n. 179.	1955
4 1757 Busta c.s. dal n. 1 al n. 114.	1956
5 1758 Busta c.s. dal n. 1 al n. 52.	1957
6 1568 Busta c.s. dal n. 1 al n. 59.	1958
7 1568 Busta c.s. dal n. 60 al n. 130.	1958
8 1569 Busta c.s. dal n. 131 al n. 201.	1958

9 1570 Busta c.s. dal n. 202 al n. 260.	1959
10 1571 Busta c.s. dal n. 261 al n. 330.	1959
11 1572 Busta c.s. dal n. 331 al n. 390.	1960
12 1573 Busta c.s. dal n. 391 al n. 440.	1960

XX. Movimento della popolazione

La serie dei “Registri delle emigrazioni ed immigrazioni” ha il compito di fissare il flusso periodico delle immigrazioni e delle emigrazioni a seguito di trasferimenti di residenza. Il regio decreto del 1864⁸³ aveva istituito la tenuta dei registri della popolazione ed i cittadini che intendevano trasferire la loro residenza da un comune all’altro dovevano farne comunicazione ai sindaci dei rispettivi comuni. I sindaci, poi, annotavano nei registri di popolazione l’iscrizione o la cancellazione dei cittadini⁸⁴.

Si conservano i registri delle emigrazioni ed immigrazioni dal 1905 al 1962 con lacune per gli anni 1942 e 1948 per i quali sono mancanti i registri delle immigrazioni.

1 1202 Registro delle emigrazioni ed immigrazioni.	1905-1910
2 1203 Reg. c.s.	1911-1914
3 1204 Reg. c.s.	1914-1920
4 1205 Reg. c.s.	1921-1923
5 1206 Reg. c.s.	1924-1926
6 1207 Reg. c.s.	1927-1929
7 1208 Reg. c.s.	1930-1931
8 1209 Reg. c.s.	1932

⁸³ R.D. 31 dicembre 1864, n. 2105.

⁸⁴ Il R.D. 4 aprile 1873, n. 1363 obbligava alla tenuta dei registri sussidiari al registro della popolazione su cui annotare il movimento della popolazione.

9 1210 Reg. c.s.	1933
10 1217 Registro delle emigrazioni.	1934
11 1188 Registro delle immigrazioni.	1934
12 1216 Registro delle emigrazioni.	1935
13 1189 Registro delle immigrazioni.	1935
14 1215 Registro delle emigrazioni.	1936
15 1190 Registro delle immigrazioni.	1936
16 1214 Registro delle emigrazioni.	1937
17 1191 Registro delle immigrazioni.	1937
18 1213 Registro delle emigrazioni.	1938
19 1192 Registro delle immigrazioni.	1938
20 1212 Registro delle emigrazioni.	1939
21 1193 Registro delle immigrazioni.	1939
22 1211 Registro delle emigrazioni.	1940
23 1194 Registro delle immigrazioni.	1940
24 1218	1941

Registro delle emigrazioni.	
25	1941
1195	
Registro delle immigrazioni.	
26	1942
1219	
Registro delle emigrazioni.	

27	1943-1945
1220	
Registro delle emigrazioni.	
28	1943-1944
1196	
Registro delle immigrazioni.	
29	1945
1197	
Registro delle immigrazioni.	
30	1946
Registro delle emigrazioni.	
2660	
31	1946
1198	
Registro delle immigrazioni.	
32	1947
2661	
Registro delle emigrazioni.	
33	1947
1199	
Registro delle immigrazioni.	
34	1948
2662	
Registro delle emigrazioni.	

35	1949
2663	
Registro delle emigrazioni.	
36	1949
1200	
Registro delle immigrazioni.	
37	1950-1951
2664	
Registro delle emigrazioni.	
38	1950-1951
1200	
Registro delle immigrazioni.	
39	1952-1955
2665	

Registro delle emigrazioni.

40 1952-1955

2010

Registro delle immigrazioni.

41 1956-1961

2666

Registro delle emigrazioni.

42 1956-1959

2009

Registro delle immigrazioni.

43 1960-1962

2672

Registro delle emigrazioni ed immigrazioni.

XXI. Cartelle di casa

In base al regolamento del 1873⁸⁵ i registri della popolazione stabile erano impostati su tre elementi costitutivi: i fogli di casa, i fogli di famiglia e i fogli individuali. Il regolamento promulgato nel 1929⁸⁶ prevedeva che i fogli di famiglia fossero ordinati per ordine alfabetico di vie e piazze di residenza; furono così compilate per ciascun fabbricato le cartelle di casa in cui conservare tutti i fogli delle famiglie che vi abitavano.

Le undici buste di questa serie sono costituite dalle cartelle di casa, tutte relative all'anno 1953.

1 1953

2324

Busta contenente "Cartella di casa" suddivisa per vie, numeri civici, piani ed appartamenti, via Adua – via Balenieri.

2 1953

2320

Busta c.s. località Baracca – via Bruceto.

3 1953

2319

Busta c.s. via Baragliola – via Cavallotti.

4 1953

2321

Busta c.s. Via Cavour – via Falloppio.

5 1953

2323

Busta c.s. via Fedeli – via Gioberti.

6 1953

2328

Busta c.s., via Giusti – via Livi.

7 1953

2318

Busta c.s. via Lucchese – via Marruota.

8 1953

2326

Busta c.s. via Martini – via Milazzo.

⁸⁵ R.D. 4 aprile 1873, n. 1363.

⁸⁶ R.D. 2 dicembre 1929, n. 2132.

9 2322 Busta c.s. via Petrarca – via Vallicella.	1953
10 2327 Busta c.s. località la Piana – corso Roma.	1953
11 2325 Busta c.s. via P. Sani – via Zizzolo.	1953

XXII. Atti relativi ai censimenti della popolazione

Le unità di questa serie sono composte da tre registri ed una busta contenenti i dati delle varie sezioni di censimento. La legge n. 1839 del 1931 stabilì che i censimenti generali, da allora in avanti, avrebbero avuto scadenza quinquennale; quindi al censimento del 1931 seguì quello del 1936. A causa degli eventi bellici questa scadenza fu interrotta ed i censimenti ripresero regolarmente solo nel 1951.

Nell'archivio di Montecatini Terme si conservano due unità relative alla formulazione del VII censimento generale della popolazione del 1931, una per l'VIII censimento del 1936 ed una per il IX censimento del 1951.

1 1222 VII Censimento della popolazione. Registro sussidiario delle proposte di cancellazione dei non censiti e delle chiamate in ufficio per l'iscrizione di nuovi censiti.	1931
2 1223 Reg. c.s.	1931
3 1221 VIII Censimento della popolazione. Reg. c.s.	1936
4 2667 IX Censimento della popolazione. Carte topografiche dalla sezione 1 alla sez. 13.	1951

XXIII. Commercio fisso e ambulante

Il regio decreto del 1926, convertito l'anno seguente in legge, stabiliva che chiunque volesse esercitare una qualsivoglia forma di commercio era tenuto a richiedere al comune una licenza⁸⁷. Un'apposita commissione, nominata dal consiglio e composta dal sindaco, da due rappresentanti della categoria dei commercianti e da due rappresentanti di quella dei lavoratori, vagliava le domande pervenute.

Registrazioni distinte venivano effettuate per i girovagli, i venditori ambulanti e gli autisti pubblici⁸⁸. La legge del 1934 regolamentò il commercio ambulante, esercitato in aree pubbliche o presso il domicilio del compratore⁸⁹; una commissione, composta dal sindaco coadiuvato da due rappresentanti dell'associazione dei commercianti e due rappresentanti del sindacato dei commercianti ambulanti, valutava le richieste e rilasciava le licenze.

La serie raccoglie documentazione relativa alla disciplina del commercio fisso ed ambulante; la prime due sottoserie sono composte dai verbali della commissione per il commercio fisso ed ambulante dal 1927 al 1976.

Della sottoserie relativa alle licenze si conservano alcuni registri e tre buste dal 1934 al 1971. La prima busta contiene informazioni sulle licenze rilasciate ad ambulanti oltre ai nominativi di coloro che posseggono stalle, scuderie e vaccherie, le altre buste contengono fascicoli personali di artigiani che non vendono prodotti, ma li aggiustano e li modificano, come verniciatori e calzolai.

⁸⁷ R.D.L. 16 dicembre 1926, n. 2174 convertito nella Legge 18 dicembre 1927, n. 2501.

⁸⁸ A. ANTONIELLA, *L'archivio...cit.*, p.32.

⁸⁹ Legge 5 febbraio 1934, n. 327.

In archivio si conservano inoltre un registro e varie buste contenenti scritture relative alle attività cessate dal 1942 al 1970.

Commissione disciplinare per il commercio fisso

1 2048 Registro dei verbali della commissione disciplinare per il commercio fisso.	1927 mar. 15-1927 dic. 30
2 2049 Reg. c.s.	1928 gen. 28-1928 dic. 10
3 2050 Reg. c.s.	1929 gen. 14-1929 dic. 2
4 2047 Reg. c.s.	1930 gen. 17-1930 dic. 30
5 2044 Reg. c.s.	1931 gen. 27-1931 dic. 3
6 2040 Reg. c.s.	1932 gen. 25-1932 dic. 12
7 2042 Reg. c.s.	1933 gen. 23-1933 dic. 30
8 2033 Reg. c.s.	1934 gen. 15-1934 dic. 13
9 2032 Reg. c.s.	1935 mar. 28-1935dic. 6
10 3131 Reg. c.s.	1936 mar. 13- 1936 dic. 11
11 2036 Reg. c.s.	1937gen. 28-1937 nov. 24
12 2035 Reg. c.s.	1938 gen. 28-1938 dic. 23
13 2039 Reg. c.s.	1939 feb. 7-1939 nov. 30
14 2038 Reg. c.s.	1940 mar. 7-1940 set. 30
15	1940 set. 30-1943 nov. 22

2037 Reg. c.s.	
16 2034 Reg. c.s.	1944 gen. 3-1945 dic. 13
17 2046 Reg. c.s.	1946 gen. 31-1947 dic. 18
18 2029 Reg. c.s.	1948 gen. 21-1949 nov. 28
19 2702 Reg. c.s.	1950 gen. 28 - 1951 nov. 27
20 2051 Reg. c.s.	1952 gen. 15-1953 dic. 18
21 2030 Reg. c.s.	1954 feb. 9-1955 nov. 25
22 2052 Reg. c.s.	1956-gen. 31-1957 dic. 19
23 2055 Reg. c.s.	1958 gen. 22- 1959 dic. 30
24 2701 Reg. c.s.	1959 feb. 24-1976 feb. 10
Commissione disciplinare per il commercio ambulante	
1 2054 Reg. c.s.	1934 lug. 4-1934 nov. 11
2 2053 Reg. c.s.	1940 nov. 11-1943 nov. 22
3 2041 Reg. c.s.	1944 gen. 3-1946 apr. 18
4 2028 Reg. c.s.	1946 mag. 29-1953 ott. 30
5 2043 Reg. c.s.	1953 dic. 18-1958 feb. 20

Licenze rilasciate

- 1 1927-1933
2064
Registro generale degli esercenti autorizzati alla vendita.
- 2 1930-1939
2657
Busta contenente l'elenco dei coloni che allevano suini e mucche. Licenze rilasciate.
- 3 1934-1947
2061
Reg. generale degli esercenti ambulanti e rinnovi annuali.
- 4 1935-1958
2058
Reg. c.s. conduttori e fattorini d'albergo, conducenti di automobili e omnibus di albergo, fattorini di garage e rinnovi annuali.
- 5 1937-1951
2060
Reg. c.s. esercenti ambulanti e produttori diretti e rinnovi annuali.
- 6 1943-1958
2063
Reg. c.s. esercenti ambulanti e produttori diretti e rinnovi annuali.
- 7 1945-1951
2059
Reg. c.s. produttori diretti e rinnovi annuali.
- 8 1945-1958
2057
Reg. c.s. lustrascarpe, facchini e custodi di biciclette e rinnovi annuali.
- 9 1947-1973
2065
Reg. c.s. commercio fisso.
- 10 1952
2571
Busta contenente fascicoli personali per ogni attività artigianale.
- 11 1952
2570
Busta c.s.
- 12 1955-1971
2062
Reg. degli esercenti ambulanti e produttori diretti e rinnovi annuali.

Attività cessate

- 1 1942-1970
2704
Registro generale di cessata attività.
- 2 1951
2575
Busta contenente fascicoli personali per ogni attività cessata di commercio fisso.
- 3 1951
2576

Busta c.s. commercio ambulante.

4 1952

2569

Busta c.s. commercio fisso.

5 1952

2568

Busta c.s. commercio ambulante

6 1953

2574

Busta c.s. commercio fisso.

7 1953

2572

Busta c.s. commercio ambulante.

8 1955-1956

2578

Busta c.s. commercio fisso e ambulante.

9 1957

2573

Busta c.s. commercio fisso.

10 1957

2577

Busta c.s. commercio fisso e ambulante.

XXIV. Contravvenzioni

Nel 1899 fu definita l'impostanza della conservazione dei verbali delle violazioni e delle relative conciliazioni; le guardie municipali e campestri dovevano annotare le multe effettuate su appositi registri da conservare presso gli uffici. Di questa serie si conservano registri solamente dal 1956.

1 1956-1957

1944

Registro delle contravvenzioni 1956: verbali dal n. 2621 al n. 5448; 1957: verbali dal n. 1 al n. 1160.

2 1957

1945

Reg. c.s. verbali dal n. 1160 al n. 5180.

3 1957-1958

1947

Reg. c.s. 1957: verbali dal n. 5181 al n. 6056; 1958 verbali dal n. 1 al n. 3040.

4 1958

1950

Reg. c.s. verbali dal n. 3041 al n. 7060.

5 1958-1959

1949

Reg. c.s. 1958: verbali dal n. 7061 al n. 7745; 1958 dal n. 1959 al n. 3040.

6 1959

1948

Reg. c.s. verbali dal n. 3441 al n.7440.

7 1959-1960

1946

Reg. c.s. 1959: verbali dal n. 7441 al n.7565; 1960 verbali dal n.1 al n.3880.

XXV. Annona

Nel 1914 lo Stato, per agevolare la provvista di cereali e di farine in tutti i comuni, costituì i consorzi provinciali ai quali fu affidato il compito di acquistare e rivendere cereali e farine per pubblico interesse⁹⁰.

Per assicurare l'alimentazione alla popolazione, durante la prima guerra mondiale e successivamente furono intensificate le attività di ricognizione dei raccolti di grano, segale, orzo e avena; nel 1918 furono istituiti i consorzi provinciali di approvvigionamento con il compito di distribuire generi alimentari ed altre merci di largo consumo⁹¹.

L'anno successivo le autorità comunali furono autorizzate ad imporre calmieri sui generi alimentari di largo consumo e la distribuzione dei viveri avveniva presentando le tessere annonarie⁹².

Nel 1939 venne effettuata un'indagine sulla composizione delle famiglie; per la sua realizzazione furono compilate le denunce dello stato di famiglia, che risulteranno poi utili per la formazione delle carte annonarie, redatte nel 1940. Durante la seconda guerra mondiale fu istituita presso il Ministero dell'Agricoltura e delle Foreste una direzione generale dell'alimentazione, con il compito di provvedere al servizio degli approvvigionamenti e alla distribuzione dei generi alimentari alle forze armate ed alla popolazione civile tramite le sezioni provinciali per l'alimentazione⁹³. Nei comuni la distribuzione era affidata ai podestà, mentre l'ufficio annonario si occupava di assegnare le carte annonarie.

Le restrizioni in materia di consumi alimentari furono abrogate nell'agosto del 1949⁹⁴.

La serie, oramai chiusa poiché non è più attivo l'ufficio con questi compiti presso i comuni, raccoglie la documentazione dell'annona distinta nelle sottoserie: protocolli della corrispondenza, buste dell'anagrafe annonarie per la distribuzione delle carte ed una busta relativa al censimento del 1942.

Protocolli della corrispondenza

1 431	1943 mar. 27-1943 ag. 20
2 430 Reg. c.s.	1943 ag. 23-1944 apr. 12
3 434 Reg. c.s.	1944 apr. 12-1945 ag. 4
4 438 Reg. c.s.	1945 ag. 7-1946 lug. 29
5 441 Reg. c.s.	1946 lug. 31-1947 ag. 22
6 448 Reg. c.s.	1947 ag. 23-1947 nov. 10
----- 7 621 Reg. c.s.	1953 gen. 2-1953 dic. 18

Aagrafe annonaria

1	1949
---	------

⁹⁰ R.D. 21 dicembre 1914, n. 304.

⁹¹ D. Luogotenenziale 18 aprile 1918, n. 495.

⁹² R.D. 13 luglio 1919, n. 1146.

⁹³ R.D. 27 dicembre 1940, n. 1716, *Disposizioni per la disciplina degli approvvigionamenti, della distribuzione, e dei consumi dei generi alimentari in periodo di guerra e per l'ordinamento dei relativi servizi.*

⁹⁴ Legge 9 agosto 1948, n. 1079.

2148
Busta contenente carte annonarie: un fascicolo per persona suddiviso per vie, via Adua – via Bruceto.

2 1941-1949

2138
Busta c.s., via dell'Angelo – via Curtatone e Montanara.

3 1941-1949

2142
Busta c.s., via Biscolla – via Castellacci.

4 1949

2146
Busta c.s., via Buschettini – via Fiume.

5 1941-1949

2140
Busta c.s., via Bassi – corso Matteotti.

6 1941-1949

2136
Busta c.s., via Cavour – via Martini.

7 1941-1949

2144
Busta c.s., via Giannini – via Redi.

8 1941-1949

2135
Busta c.s., corso Matteotti – via Prolungamento Salsero.

9 1949

2147
Busta c.s., via Mortineto – via Roma.

10 1941-1949

2141
Busta c.s., via Rimembranza – via Trento.

11 1941-1949

2137
Busta c.s., piazza XX Settembre – via Salsero

12 1941-1949

2143
Busta c.s., via Rosselli – via Vittoria.

13 1941-1949

2139
Busta c.s. via La Piana – via Vigna.

14 1949

2149
Busta c.s., via Fratelli Germani - via Veneto.

15 1941-1949

2121
Busta contenente carte annonarie: un fascicolo per persona, A-Barb.

16 1943-1945

2118

Busta c.s., Barb-Bo.	
17	1941-1949
2122	
Busta c.s., Br-Cam.	
18	1941-1949
2120	
Busta c.s., Ca-Ch.	
19	1941-1949
2123	
Busta c.s., Ci-Da.	
20	1941-1949
2119	
Busta c.s., De-Fa.	
21	1941-1949
2124	
Busta c.s., E-Gh.	
22	1943-1946
2125	
Busta c.s., Gi-I.	
23	1941-1949
2126	
Busta c.s., Ma-Mai.	
24	1941-1949
2127	
Busta c.s., Mal-Mam.	
25	1941-1949
2128	
Busta c.s., Mem-Neb.	
26	1941-1949
2129	
Busta c.s., Neb-Pass.	
27	1941-1949
2130	
Busta c.s., Pe-Pu.	
28	1941-1949
2145	
Busta c.s., P.	
29	1941-1949
2131	
Busta c.s., Q-R	
30	1941-1949
2132	
Busta c.s., S.	
31	1941-1949
2133	
Busta c.s., T-U.	

32
2134
Busta c.s., Z-V.

1941-1949

Censimento

1
2482
Busta contenente documenti relativi al censimento anonario.

1942

XXVI. Stato Civile

Si ricorda che dopo la creazione dei comuni di Pieve a Nievole e Bagni di Montecatini, l'Ufficio 1° di stato civile rimase in funzione per i soli abitanti del comune di Bagni di Montecatini e l'Ufficio 2° per quelli del comune di Montecatini Valdinievole. Anche dopo l'unificazione del territorio del comune di Montecatini Valdinievole con quello di Montecatini Terme rimase comunque attivo un Ufficio per i residenti dell'ex comune di Montecatini Valdinievole. Pertanto dal 1940 si hanno registrazioni doppie per i registri degli atti di nascita, di matrimonio e di morte.

Per il comune di Bagni di Montecatini poi Montecatini Terme si conservano cuciti insieme i registri degli atti di cittadinanza dal 1905 al 1950 e registri singoli per gli anni dal 1951 al 1960. I registri degli atti di cittadinanza dell'ufficio 2°, ex comune di Montecatini Valdinievole, dal 1941 al 1948 sono cuciti insieme a quelli degli anni precedenti e descritti nella serie stato civile del comune di Montecatini Valdinievole⁹⁵, sono qui di seguito descritti i registri annuali per gli anni dal 1958 al 1960.

Registri degli atti di nascita

1	1906
2	1907
3	1908
4	1909
5	1910
6	1911
7	1912
8	1913
9	1914
10	1915
11	1916
12	1917
13	1918
14	1919
15	1920
16	1921
17	1922
18	1923
19	1924
20	1925
21	1926
22	1927
23	1928
24	1929
25	1930
26	1931
27	1932
28	1933
29	1934
30	1935
31	1936
32	1937
33	1938
34	1939

⁹⁵ Si veda p. del presente inventario.

35 1940

Ufficio 1°: Montecatini Terme

36 1941
37 1942
38 1943
39 1944/ 1
40 1944/ 2
41 1945
42 1946
43 1947
44 1948
45 1949
46 1950
47 1951
48 1952
49 1953
50 1954
51 1955
52 1956
53 1957
54 1958
55 1959/1
56 1959/2
57 1960

Ufficio 2°: ex comune di Montecatini Valdinievole

58 1941
59 1942
60 1943
61 1944/1
62 1944/2
63 1945
64 1946
65 1947
66 1948
67 1949
68 1950
69 1951
70 1952
71 1953
72 1954
73 1955
74 1956
75 1957
76 1958
77 1959
78 1960

Registri degli atti di matrimonio

1 1906/1
2 1906/2
3 1907
4 1908
5 1909
6 1910
7 1911
8 1912
9 1913
10 1914
11 1915

12	1916
13	1917
14	1918
15	1919
16	1920
17	1921
18	1922
19	1923
20	1924
21	1925
22	1926
23	1927
24	1928
25	1929
26	1930
27	1931
28	1932
29	1933
30	1934
31	1935
32	1936
33	1937
34	1938
35	1939
36	1940

Ufficio 1°: Montecatini Terme

37	1941
38	1942
39	1943
40	1944/1
41	1944/2
42	1945
43	1946
44	1947
45	1948
46	1949
47	1950
48	1951
49	1952
50	1953
51	1954
52	1955
53	1956
54	1957
55	1958
56	1959
57	1960

Ufficio 2°: ex comune di Montecatini Valdinievole.

58	1941
59	1942
60	1943
61	1944/1
62	1944/2
63	1945
64	1946
65	1947
66	1948
67	1949
68	1950
69	1951

70	1952
71	1953
72	1954
73	1955
74	1956
75	1957
76	1958
77	1959
78	1960

Registri degli atti di morte

1	1906
2	1907
3	1908
4	1909
5	1910
6	1911
7	1912
8	1913
9	1914
10	1915
11	1916
12	1917
13	1918
14	1919
15	1920
16	1921
17	1922
18	1923
19	1924
20	1925
21	1926
22	1927
23	1928
24	1929
25	1930
26	1931
27	1932
28	1933
29	1934
30	1935
31	1936
32	1937
33	1938
34	1939
35	1940/1
36	1940/2

Ufficio1°: Montecatini Terme

37	1941
38	1942
39	1943
40	1944/1
41	1944/2
42	1945
43	1946
44	1947
45	1948
46	1949
47	1950
48	1951

49	1952
50	1953
51	1954
52	1955
53	1956
54	1957
55	1958
56	1959
57	1960

Ufficio 2°: ex comune di Montecatini Valdinievole

58	1941
59	1942
60	1943
61	1944/1
62	1944/2
63	1944/3
64	1945
65	1946
66	1947
67	1948
68	1949
69	1950
70	1951
71	1952
72	1953
73	1954
74	1955
75	1956
76	1957
77	1958
78	1959
79	1960

Registri di cittadinanza

1 Registro degli atti di cittadinanza	1905-1950
2 Reg. c.s.	1951
3 Reg. c.s.	1952
4 Reg. c.s.	1953
5 Reg. c.s.	1954
6 Reg. c.s.	1955
7 Reg. c.s.	1956
8 Reg. c.s.	1957
9 Reg. c.s.	1958
10 Reg. c.s.	1959
11 Reg. c.s.	1960

Ufficio 2°

12 Registro degli atti di cittadinanza	1958
13 Reg. c.s.	1959
14 Reg. c.s.	1960

XXVII. Albo pretorio

Ogni comune deve avere un Albo Pretorio per la pubblicazione delle deliberazioni, delle ordinanze, dei manifesti e degli atti che devono essere portati a conoscenza del pubblico per disposizione di legge o di regolamento. Vengono inoltre esposti all'Albo Pretorio gli atti destinati a singoli cittadini quando i destinatari risultano irreperibili al momento della consegna. Per alcuni atti la legge prevede il deposito degli stessi presso la Segreteria a disposizione del pubblico, con affissione all'Albo Pretorio del relativo avviso. La durata della pubblicazione varia per categorie di atti.

1985	
Registro degli atti emanati dal comune e pubblicati all'Albo Pretorio.	
2	1948 set. 10-1954 apr. 2
1986	
Registro degli atti pervenuti al comune e pubblicati all'Albo Pretorio.	
3	1949 set. 3- 1952 feb. 14
1952	
Registro degli atti emanati dal comunale e pubblicati all'Albo Pretorio.	
4	1952 feb. 20-1955 dic. 31
1970	
Reg. c.s.	
5	1954 apr. 1-1960 mar. 3
1971	
Registro degli atti pervenuti al comune e pubblicati all'Albo Pretorio.	
6	1956 gen. 2-1959 mag. 22
1954	
Registro degli atti emanati dal comunale e pubblicati all'Albo Pretorio.	
7	1959 mag. 24-1963 mar. 25
1953	
Reg. c.s.	

XXVIII. Scuola commerciale “Ferdinando Martini”

Le leggi del 1859 e del 1877⁹⁶ avevano assegnato ai comuni l'amministrazione delle scuole ed il reclutamento degli insegnanti.

Nel 1920 l'Ente Nazionale per le Industrie Turistiche, in accordo con il comune di Bagni di Montecatini aveva istituito una scuola pratica alberghiera per preparò personale per le esigenze del centro termale⁹⁷.

Nell'archivio di Montecatini Terme si conservano pertanto alcuni registri contabili della scuola tecnica commerciale. Registri dei bilanci preventivi della scuola commerciale, Ferdinando Martini, per gli anni dal 1933 al 1938 sono cuciti assieme ai bilanci preventivi del comune.

Conto consuntivo

1	1929
1995	
Conto consuntivo.	
2	1932
1994	
Reg. c.s.	

Giornali

3	1929
1993	
Registro giornale.	
4	1930
1991	
Reg. c.s.	
5	1931
2699	
Reg. c.s.	

⁹⁶ Legge 13 novembre 1859, n. 3725, detta legge Casati e legge 15 luglio 1877, n. 3961, detta legge Coppino.

⁹⁷ Cfr. A. MICHELOTTI, *Montecatini Terme*, Prato, 1982, pp. 60-61.

6 Reg. c.s. 1028	1932
7 1992 Reg. c.s.	1933
8 1937 Reg. c.s.	1935

XXIX. Registri e atti vari

La serie raccoglie un piccolo gruppo di registri ed una busta che non sono riconducibili alle serie archivistiche fin qui descritte

Si conserva un unico registro relativo allo stato nominativo mensile delle persone beneficiarie ai sensi dell'articolo 107 del regolamento amministrativo approvato con R.D. 5 febbraio 1891, n.99. Si conservano inoltre due registri relativi ai pagamenti dei salari dei dipendenti comunali ed un registro del 1937 con annotazioni sui contributi raccolti per il funzionamento dell'ufficio Propaganda e Informazioni.

La busta raccoglie le schede per l'aggiornamento della situazione dei quadrupedi, sia da tiro che da soma. I proprietari dei quadrupedi erano tenuti a farne dichiarazione al comune ed a segnalare i mutamenti intervenuti per vendite, acquisti o morte. Lo Stato si riservava la facoltà di requisire i quadrupedi in caso di mobilitazione dell'esercito o per necessità militari⁹⁸.

1 2249 Registro dei sussidi caritativi.	1892
2 1998 Registro degli assegni dovuti al personale dipendente dal comune.	1912-1914
3 1981 Reg. c.s.istro degli stipendi, salari, indennità dovuti al personale dipendente dall'amministrazione.	1917
4 1931 Ruolo contributi volontari.	1937
5 Busta contenente schede per la requisizione dei quadrupedi.	1935-1948

⁹⁸ Legge 1 ottobre 1873, n. 1593, legge 30 giugno 1889, n.6168, legge 22 giugno 1913, n.693, T.U. 31 gennaio 1926, n. 452.

Azienda del pubblico acquedotto (1927- 1960)

La gestione del pubblico aquedotto di Montecatini Terme è documentata nell'archivio del comune grazie alla conservazione delle serie dei bilanci preventivi per gli anni dal 1927 al 1930, altri registri di questa serie dal 1932 al 1938 sono cuciti assieme ai bilanci preventivi del comune, dei libri mastri per gli anni dal 1928 al 1960 con una lacuna per l'anno 1941, delle matricole utenti dell'acquedotto dal 1939 al 1950 e da due registri per i canoni di concessione dell'acqua potabile per gli anni 1939 e 1940.

Bilanci preventivi

1 1767 Bilancio preventivo.	1927
2 1765 Reg. c.s.	1928
3 1766 Reg. c.s.	1929
4 1768 Reg. c.s.	1930

Mastri in entrata e in uscita

5 1988 Registro mastro.	1928
6 1778 Reg.c.s.	1929
7 1779 Reg. c.s.	1930
8 1780 Reg. c.s.	1931
9 1777 Reg. c.s.	1932
10 1772 Reg. c.s.	1933
11 1774 Reg. c.s.	1934
12 1759 Reg. c.s.	1935

13 1773 Reg. c.s.	1936
14 1775 Reg. c.s.	1937
15 1776 Reg. c.s.	1938
16 1260 Reg. c.s.	1939
17 1259 Reg. c.s.	1940

18 1258 Reg. c.s.	1942
19 1407 Reg. c.s.	1943
20 1257 Reg. c.s.	1944
21 1256 Reg. c.s.	1945
22 1408 Reg. c.s.	1946
23 1942 Reg. c.s.	1947
24 1394 Reg. c.s.	1948
25 1395 Reg. c.s.	1949
26 1400 Reg. c.s.	1950
27 1401 Reg. c.s.	1951

28 1403 Reg. c.s.	1952
29 1402 Reg. c.s.	1953
30 1404 Reg. c.s.	1954
31 1405 Reg. c.s.	1955
32 1398 Reg. c.s.	1956
33 1399 Reg. c.s.	1957
34 1397 Reg. c.s.	1958
35 1396 Reg. c.s.	1959
36 1406 Reg. c.s.	1960
Matricole utenti	
37 1996 Registro "Matricola utenti acquedotto."	1939-1944
38 1943 Reg. c.s.	1945-1950
Canoni di concessione	
39 1268 Registro per i canoni di concessione.	1939
40 1269 Reg. c.s.	1940

Casinò (1946)

Nel 1905 fu costruito un teatro con giardino e loggiato adibito a caffè-concerto e sale da gioco d'azzardo denominato Kursaal. Il casinò si spostò poi per poco tempo presso il Grand hotel La Pace e da qui all'Excelsior per consentire l'ampliamento del Kursaal, dove la sede del casinò fu riportata al termine dei lavori nel 1915⁹⁹.

Dopo la chiusura del casinò e la guerra fin dall'ottobre 1945 il sindaco aveva avanzato al ministero dell'Interno formale domanda per la sub concessione dell'esercizio del gioco d'azzardo, sotto debito controllo ministeriale, nel casinò municipale Kursaal. La riapertura fu concessa per estensione della legge n. 3125 del 1928 contenete disposizioni a favore del comune di Sanremo¹⁰⁰. Dal 2 febbraio 19 il Casinò Municipale fu riaperto, costituendo un' importante fonte di reddito per il comune¹⁰¹. Presto il Governo avrebbe decretato la chiusura di tutte le case da gioco localmente aperte per fronteggiare l'emergenza dopoguerra. Il casinò di Montecatini chiuse a fine giugno 1946.

Relativi al breve periodo di riapertura del casinò si conservano due registri, il primo è un libro mastro ed il secondo contiene un resoconto dei proventi del casinò distinti per gioco.

1 1946
2008
Registro mastro.

2 1946
2007
Registro dei proventi.

⁹⁹ V. FERRETTI, *Il comune di Montecatini Terme ...cit.*, pp.

¹⁰⁰ *Ibid*, pp. 65-67.

¹⁰¹ ASCMT, *Delibere del consiglio, della giunta, del commissario prefettizio e del podestà del comune di Bagni di Montecatini poi Montecatini Terme*, registro n. 38, deliberazione del 25 gennaio 1946 n. 21; *Carteggio e atti degli affari comunali, comune di Bagni di Montecatini poi Montecatini Terme*, busta n. 89.

Archivi Aggregati

Congregazione di carità poi Ente Comunale di Assistenza (1928- 1976)

Alla soppressione delle Congregazioni di Carità¹⁰², nel 1937 fece seguito l'istituzione degli Enti comunali di assistenza¹⁰³. Gli Enti furono amministrati da un comitato presieduto dal podestà e composto di membri nominati dal prefetto e dalle associazioni fasciste locali. L'Ente comunale di assistenza iniziò la sua attività a Montecatini Terme nell'agosto del 1937; nella prima seduta il presidente dichiarò che l'Ente apriva con una disponibilità di lire 7670 oltre a lire 625,70 di elargizioni private¹⁰⁴.

Gli Enti comunali di assistenza cessarono la loro attività nel 1977 con il trasferimento ai comuni delle funzioni di pubblica beneficenza¹⁰⁵.

Questa sezione raccoglie quanto è rimasto della documentazione afferente all'Ente comunale di assistenza. Essa si presenta composta dalle serie delle deliberazioni del comitato amministrativo, dei protocolli della corrispondenza, del carteggio e da alcune serie contabili. Alla documentazione è stato assegnato un numero di corda continuativo.

Informazioni sull'attività dell'Ente sono rintracciabili anche in alcune buste della serie Carteggio e atti del comune di Montecatini Terme.

Deliberazioni del comitato amministrativo

1 1106 Registro delle deliberazioni del comitato amministrativo.	1928 lug. 14 - 1939 dic. 19
2 1105 Reg. c.s.	1939 gen. 16 - 1943 dic. 2
3 1104 Reg. c.s.	1944 dic. 2- 1950 dic. 19
4 1103 Reg. c.s.	1951 gen. 2 - 1955 dic. 31
5 1102 Reg. c.s.	1956 gen. 25- 1958 dic. 30
6 1101 Reg. c.s.	1959 gen. 3- 1961 dic. 15
7 1602 Reg. c.s.	1962 gen. 29-1964 dic. 28
8	1965 gen. 18-1966 dic. 31

¹⁰² Le Congregazioni di carità furono istituite con la legge 3 agosto 1862, n. 753 con il compito di amministrare i beni destinati a beneficio dei poveri. Nel 1891 fu emanato un regolamento con indicazioni sull'obbligo di tenuta delle carte prodotte. Per notizie sulle Congregazioni di Carità poi Ente Comunale di assistenza si rimanda a A. ANTONIELLA, *L'archivio...cit.*, pp.85-88.

¹⁰³ La legge 3 giugno 1937, n. 834 abolì le Congregazioni di carità ed al loro posto istituì gli Enti Comunali di Assistenza ai quali passarono competenze e patrimonio delle Congregazioni.

¹⁰⁴ ASCMT., *Congregazione di carità poi Ente comunale di assistenza, Deliberazioni del comitato amministrativo*, registro n. 1, deliberazione del 13 agosto del 1937.

¹⁰⁵ D.P.R. 24 luglio 1977, n. 616.

1601 Reg. c.s.	
9 1600 Reg. c.s.	1967 gen. 9-1968 dic. 30
10 1599 Reg. c.s.	1969 gen. 25-1970 dic. 31
11 1598 Reg. c.s.	1971 gen. 25-1973 dic. 29
12 1597 Reg. c.s.	1974gen. 12-1974 dic. 20
Protocolli della corrispondenza	
13 2257 Protocollo della corrispondenza.	1945 mag. 21- 1947 mag. 16
14 2258 Reg. c.s.	1947mag. 17 - 1951 dic. 21
15 2256 Reg. c.s.	1951 dic. 12 - 1957 dic. 27
16 2260 Reg. c.s.	1958 gen. 8 - 1965 ag. 25
17 2259 Reg. c.s.	1965 ag. 8 - 1968 feb. 28
18 2261 Reg. c.s. per l'assistenza agli invalidi civili.	1968 gen. 10 - 1976 giu. 24
19 2262 Protocollo della corrispondenza.	1968 feb. 28 - 1971 giu. 7
20 2264 Reg. c.s. per l'assistenza ai sordomuti.	1970 lug. 29 - 1974 dic. 28
21 2265 Reg. c.s. per l'assistenza ai ciechi civili.	1970 set. 19 - 1975 apr. 17
22 2263 Protocollo della corrispondenza.	1971 giu. 8 - 1974 mar. 5

Carteggio ed atti

24

1961

2198

Busta contenente i seguenti fascicoli: "Soccorso invernale"; "Colonie estive"; "Corrispondenza varia"; "Befana"; "Domande per Colonia montana"; "Domande per Colonia marina"; "Centro invernale assistenza di San Marcello pistoiese"; "Elenchi mensili assistiti"; "Elenco dei poveri"; "Domande e informazioni"; "Conto consuntivo"; "Deliberazioni soggette all'approvazione"; "Soccorso invernale"; "Verifiche di cassa"; "Gestione cassa di riposo".

25

1961

2199

Busta contenente i seguenti fascicoli: "Corrispondenza"; "Verifiche di cassa"; "Domande di assistenza e informazioni"; "Elenchi mensili assistiti"; "Elenco dei poveri"; "Befana"; "Profughi"; "Colonie estive marine e montane"; "Lotteria Soccorso invernale"; "Comitato feste benefiche"; "Colonia marina"; "Gestione casa di riposo"; "Soccorso invernale".

26

1962

2197

Busta contenente i seguenti fascicoli: "Elenchi Buoni viveri"; "Deliberazioni"; "Gestione Casa di riposo, deliberazioni"; "Assistenza profughi"; "Cassa riposo, rette di ricovero"; "Colonie estive"; "Corrispondenza varia".

27

1962

2200

Busta contenente i seguenti fascicoli: "Verifiche di cassa"; "Elenco dei poveri"; "Assistenza e sussidi".

28

1962-1965

2208

Busta contenente i seguenti fascicoli: "Befana, 1965"; "Befana Nievole, 1964"; "Befana Montecatini Alto, 1964"; "Befana domande, 1964"; "Befana, 1963"; "Befana, 1962"; "Pacchi viveri"; "Pacco Natale, 1963"; "Offerte Eca, 1964/65"; "Offerte casa riposo, 1964/65"; "Comitato Colonie estive"; "Casa di riposo"; "Posteggi, 1962".

29

1962-1970

2207

Busta contenente i seguenti fascicoli: "Festa dei fiori e profumi"; "Festa pro colonie estive"; "Festa pro colonie marine e montane"; "Festa dell'anziano"; "Giornata nazionale dell'anziano, 1965"; "Giornata nazionale dell'anziano, 1966"; "Giornata nazionale dell'anziano, 1967"; "Giornata nazionale dell'anziano, 1968"; "Giornata nazionale dell'anziano, 1969"; "Gita turistica"; "Gita degli anziani 1970".

30

1963

2201

Busta contenente i seguenti fascicoli: "Elenco dei poveri"; "Assistenza"; "Corrispondenza"; "Gestione casa di riposo"; "Assistenza ai profughi"; "Deliberazioni".

31

1964

2230

Busta contenente i seguenti fascicoli: "Ente Comunale Assistenza, deliberazioni"; "Assistenza"; "Elenco dei poveri"; "Verifiche di cassa"; "Gestione casa di riposo, conti rette, licitazione carne"; "Corrispondenza"; "Assistenza ai profughi"; "Relazione conto consuntivo"; "Gestione cassa di riposo, deliberazioni".

32

1965

2205

Busta contenente i seguenti fascicoli: "comune di Buggiano"; "comune di Chiesina Uzzanese"; "comune di Larciano"; "comune di Livorno"; "comune di Massa e Cozzale"; "comune di Monsummano Terme"; "comune di Montecatini Terme"; "comune di Pistoia"; "comune di Porto Azzurro"; "comune di Venezia"; "Assistenza"; "Corrispondenza"; "Gestione casa di riposo deliberazioni"; "Gestione casa di riposo"; "Paganti in proprio"; "Prefettura"; "amministrazione provinciale"; "Deliberazioni".

33

1965-1972

2209

Busta contenente i seguenti fascicoli: "Esercizio, 1970"; "Verifiche di cassa, 1968"; "Stampa, 1963"; "Elenco dei poveri, 1965"; "Verifiche di cassa, 1965"; "Corrispondenza vari anni".

34
2271

Busta contenente i seguenti fascicoli: "Elenco dei poveri"; "Corrispondenza varia"; "Sopralluogo alluvionati"; "Gestione casa di riposo"; "Pratiche deceduti"; "Assistenza straordinaria ai terremotati del Friuli"; "Assistenza ciechi civili"; "Invalidi civili assistiti schede".

35
2267

Busta contenente i seguenti fascicoli: "Assistenza profughi"; "Verifiche di cassa"; "Gestione casa di riposo deliberazioni"; "Gestione eca deliberazioni"; "Gestione casa di riposo"; "Assistenza".

36
2244

Busta contenente i seguenti fascicoli: "Prefettura"; "Gestione casa di riposo"; "Assistenza"; "Verifiche di cassa"; "Gestione Eca deliberazioni"; "Elenco dei poveri"; "Corrispondenza"; "comune di Buggiano"; "comune di Chiesina Uzzanese"; "comune di Lamporecchio"; "comune di Larciano"; "comune di Livorno"; "comune di Massa e Cozzale"; "comune di Monsummano Terme"; "comune di Montecatini Terme"; "comune di Piteglio"; "comune di Rozzano"; "comune di Vinci".

37
2246

Busta contenente i seguenti fascicoli: "Colonie estive"; "Colonie montane"; "Colonia marina, Santa Lucia Calabrone"; "Colonia marina Charitas - Vittoria Apuana"; "Colonia marina - Cassa di risparmio Pistoia e Pescia"; "Colonia montana Gorraiole"; "Colonia marina, Santa Maria Calabrone"; "Colonia marina, Marina di Massa"; "Colonie"; "Colonie marine e montane".

38
2247

Busta contenente i seguenti fascicoli: "Casa di riposo per anziani"; "Eca deliberazioni approvate"; "Elenco dei poveri"; "Assistenza".

39
2243

Busta contenente i seguenti fascicoli: "Corrispondenza"; "Prefettura"; "Servizio straordinario"; "Gestione casa di riposo"; "Assistenza legale"; "Cappella casa di riposo"; "Domande di ammissione alla casa di riposo".

40
2269

Busta contenente i seguenti fascicoli: "Elenco dei poveri"; "Gestione Casa di riposo"; "Assistenza".

41
2202

Busta contenente i seguenti fascicoli: "Elenco dei poveri"; "Assistenza"; "Gestione casa di riposo"; "Rinnovo del Comitato Amministrativo. Nomina del Presidente"; "Deliberazioni".

42
2206

Busta contenente i seguenti fascicoli: "Assistenza famiglia"; "Gestione casa di riposo"; "Deliberazioni con approvazione tutoria"; "Funzionamento e regolamentazione degli E.C.A.. Circolari"; "Pratica P. W"; "Corrispondenza varia"; "Presidente E.C.A"; "Colonie marine"; "Evidenza"; "Befana e Natale"; "Regione Toscana. Corrispondenza"; "Convegno Eca della Toscana"; "Informazioni"; "Assistenza".

43
2228

Busta contenente i seguenti fascicoli: "Gestione ECA, Deliberazioni"; "Gestione Casa di riposo"; "Elenco dei poveri"; "Assistenza".

44
2231

Busta contenente i seguenti fascicoli: "Gestione Ente Comunale Assistenza giustificativi di spese"; "Gestione cassa di riposo"; "Gestione Eca deliberazioni"; "Esercizio 1973"; "Assistenza".

45
2204

1973

Busta contenente i seguenti fascicoli: "Apertura del conto Corrente postale"; "Colonie montane turno misto"; "Colonie marine turno maschi"; "Colonie marine e montane"; "Colonia montana a Pontepetri"; "Colonie marine turno femminile"; "Colonie estive"; "Assistenza a profughi e terremotati"; "Gestione casa di riposo per vecchi poveri"; "Immobile casa di riposo"; "Circolari".

46
2268

1974

Busta contenente i seguenti fascicoli: "Fatture e note"; "Deliberazioni in corso di approvazione"; "ECA deliberazioni"; "Casa di riposo"; "Assistenza".

47
2266

1975

Busta contenente i seguenti fascicoli: "Soggiorno marino: Marina di Pisa"; "Colonie marine"; "Colonie montane"; "Soggiorni estivi per anziani"; "Soggiorni estivi per minori"; "Soggiorni estivi circolari, leggi regionali"; "Soggiorni estivi per anziani montagna"; "Studio per tabella dietetica soggiorno anziani"; "Soggiorno montano"; "Conto finanziario"; "Convegno regionale"; "Casa di riposo"; "Assistenza profughi".

48
2248

1975-1976

Busta contenente i seguenti fascicoli: "Gestione casa di riposo"; "Eca deliberazioni"; "Gestione Eca"; "Deliberazioni esercizio 1975"; "Giustificativi di spese".

49
2270

1976

Busta contenente i seguenti fascicoli: "Assistenza invalidi civili"; "Scadenario: compimento 65 anni di età"; "Invalidi civili rilevazioni statistiche"; "Pratiche deceduti"; "Assistenza straordinaria ai terremotati del Friuli"; "Assistenza ciechi civili"; "Invalidi civili assistiti schede".

50
2245

1976

Busta contenente i seguenti fascicoli: "Deliberazioni"; "Conto Consuntivo, 1968-1970"; "Riunione del 1966"; "Domande di ammissione casa di riposo"; "Casa di riposo: nuova costruzione"; "Corrispondenza"; "comune di Buggiano"; "comune di Chiesina Uzzanese"; "comune di Lamporecchio"; "comune di Larciano"; "comune di Livorno"; "comune di Massa e Cozzale"; "comune di Monsummano Terme"; "comune di Montecatini Terme"; "comune di Piteglio"; "comune di Rozzano"; "comune di Vinci"; Alcuni fascicoli personali dei ricoverati.

Bilanci preventivi

51
1158
Bilancio preventivo

1946

52
1136
Reg. c.s.

1953

53
Reg. c.s.
2229

1956

53
Reg. c.s.
2229

1957

54 Reg. c.s 2229	1958
55 Reg. c.s 2229	1959
56 Reg. c.s 2229	1960
57 Reg. c.s 2229	1961
58 Reg. c.s 2229	1962
59 Reg. c.s 2229	1963-1964
60 Reg. c.s 2229	1965-1967
61 Reg. c.s 2229	1968-1970
62 Reg. c.s 2229	1971-1973

Conti consuntivi

63 1127 Conto consuntivo	1944
64 1126 Reg. c.s.	1945
65 1155 Reg. c.s.	1946
66 1156 Reg. c.s.	1947
67 1157 Reg. c.s.	1948
68 1129 Reg. c.s.	1949

69 1130 Reg. c.s.	1950
70 1131 Reg. c.s.	1951
71 1133 Reg. c.s.	1952
72 1132 Reg. c.s.	1953
73 1134 Reg. c.s.	1954
74 1150 Reg. c.s.	1955
75 1151 Reg. c.s.	1956
76 1152 Reg. c.s.	1957
77 1153 Reg. c.s.	1958
78 1154 Reg. c.s.	1959
79 1583 Reg. c.s.	1960
80 1584 Reg. c.s.	1961
81 1585 Reg. c.s.	1962
82 1586 Reg. c.s.	1963
----- 83 2229 Reg. c.s. -----	1966

84 Reg.c.s.	1968

2206 Reg. c.s.	1970

85 2228 Reg. c.s.	1972

86 2268 Reg. c.s.	1974
87 2248 Reg. c.s.	1975
88 2270 Reg. c.s.	1976
Mastri	
89 1128 Registro mastro per le entrate e le uscite.	1940
90 1112 Reg. c.s.	1942
91 1108 Registro mastro per le entrate	1943
92 1107 Registro mastro per le uscite.	1943
93 1115 Registro mastro per le entrate.	1944
94 1109 Registro mastro per le uscite.	1944
95 1113 Registro mastro per le entrate.	1945
96 1114 Registro mastro per le uscite.	1945
97 1160 Registro mastro per le entrate.	1947
98 1159 Registro mastro per le uscite.	1947

99	1948
1161	
Registro mastro per le entrate e le uscite.	
100	1949
1137	
Reg. c.s.	
101	1950
1138	
Reg. c.s.	
102	1951
1141	
Reg. c.s.	
103	1952
1142	
Reg. c.s.	
104	1953
1140	
Reg. c.s.	
105	1954
1139	
Reg. c.s.	
106	1955
1144	
Reg. c.s.	
107	1956
1145	
Reg. c.s.	
108	1957
1146	
Reg. c.s.	
109	1958
1147	
Reg. c.s.	
110	1959
1148	
Reg. c.s.	
111	1960
1149	
Reg. c.s.	
112	1961
1578	
Reg. c.s.	
113	1962
1580	
Reg. c.s.	
114	1963

1579 Reg. c.s	
115 1582 Reg. c.s	1964
116 1581 Reg. c.s	1965
117 1588 Reg. c.s	1966
118 1589 Reg. c.s	1967
119 1590 Reg. c.s	1968
120 1591 Reg. c.s	1969
121 1592 Reg. c.s	1970
122 1595 Reg. c.s	1971
123 1594 Reg. c.s	1972
124 1593 Reg. c.s	1973
125 1596 Reg. c.s	1974

Mastri di spese per gli sfollati

126 1123 Registro mastro dei rimpatriati dall'estero, sfollati da luoghi colpiti da azioni belliche, spese per somministrazioni pasti, spese sanitarie per profughi politici di Libia e giornale.	1942
127 1122 Reg. c.s.	1943
128 1110 Reg. c.s.	1943

129 1944
1121
Reg. c.s.

Giornali

130 1937
Registro giornale.
1125

131 1941
1111
Reg. c.s.

132 1942
1117
Reg. c.s.

136 1944
1116
Reg. giornale.

137 1945
1124
Reg. c.s.

138 1946
1162
Reg. c.s.

139 1947-1951
1163
Reg. c.s.

140 1952 gen. -1956 feb.
1143
Reg. c.s.

141 1956 mar.-1961 dic.
1576
Reg. c.s.

142 1962-1965
1577
Reg. c.s.

143 1966-1970
1587
Reg. c.s.

Registri vari

144 1944 gen. - 1944 giu.
1118
Reg. giornale dei sussidi.

145 1944 lug. - 1945 gen.
1119
Reg. giornale dei sussidi.

146
1120
Reg. di cassa.

1944

147
1164
Reg. di cassa.

1946

Opera Nazionale Maternità e Infanzia (1935-1941)

L'Opera nazionale maternità e infanzia fu istituita con la legge del 1925¹⁰⁶ ed aveva tra i propri scopi prioritari la diffusione, sia nelle famiglie che negli istituti, di norme d'igiene prenatale e infantile mediante l'istituzione di ambulatori per la sorveglianza e la cura delle donne gestanti. La legge si proponeva di provvedere alla protezione ed assistenza delle gestanti, delle madri bisognose e dei bambini fino al quinto anno di età.

La successiva legge del 1933 aggiornò e perfezionò quella emanata nel 1925, con l'obiettivo di un più stretto rapporto istituzionale tra le articolazioni territoriali e quelle centrali, imponendo un diretto collegamento tra l'Opera nazionale maternità e infanzia e il Partito nazionale fascista¹⁰⁷.

L'Opera nazionale maternità e infanzia ha cessato di esistere nel dicembre 1975¹⁰⁸; a decorrere dal 1 gennaio 1976 sono state trasferite alle regioni a statuto ordinario e speciale le funzioni amministrative esercitate dall'ente soppresso¹⁰⁹; sono stati altresì trasferiti alle regioni i poteri di vigilanza e di controllo su tutte le istituzioni pubbliche e private per l'assistenza e protezione della maternità e dell'infanzia.

Nell'archivio comunale di Montecatini Terme è presente una sola unità relativa all'Opera nazionale maternità e infanzia; alcuni fascicoli relativi a tale ente si trovano nella serie Carteggio e atti del comune di Bagni di Montecatini poi Montecatini Terme.

1
2430

1935-1941

Busta contenente i seguenti fascicoli: manifesti; "Elenco dei buoni latte ed alimenti, 1934"; "Statistiche semestrali, 1935"; "Elenco dei buoni latte ed alimenti, 1936"; "Conto consuntivo, 1935"; "Bilancio preventivo, 1936"; "Protocollo generale, 1936"; "Conto consuntivo, 1937"; "Assegnazione bilancio, 1938"; "Casa della madre e del fanciullo, progetto, 1939"; "Assegnazione di fondi, 1940"; "Inventario, 1940"; "Inventario dei beni mobili e immobili, 1941".

Giudice conciliatore (1866-1995)

La figura del giudice conciliatore fu istituita con il regio decreto del dicembre 1865 che prevedeva l'istituzione presso ogni comune di un conciliatore di nomina regia¹¹⁰. Il giudice, assistito dal segretario comunale, aveva il compito di redimere, su richiesta delle parti, le controversie minori ed eventualmente giudicare delle medesime.

¹⁰⁶ Legge 10 dicembre 1925, n. 2277, il regolamento di esecuzione alla legge n. 2277 fu approvato con regio decreto 15 aprile 1926, n. 718; modifiche alla legge n. 2277 furono portate con il regio decreto 21 ottobre 1926, n. 1904.

¹⁰⁷ Legge 13 aprile 1933, n. 298.

¹⁰⁸ Legge 23 dicembre 1975, n. 698.

¹⁰⁹ Art. 4 punto 4 del R.D. 24 dicembre 1934, n. 2316.

¹¹⁰ R.D. 6 dicembre 1865, n. 2626.

In seguito la legge del 1892 regolò il funzionamento di un vero e proprio ufficio di conciliazione, retto da un giudice elettivo competente in materia di "azioni personali, civili e commerciali" fino a 100 lire di valore, di "danni dati" fino allo stesso ammontare e di locazioni di immobili¹¹¹. Il giudice veniva scelto dal presidente del tribunale competente all'interno di un'apposita lista degli eleggibili compilata dalla giunta comunale e proposta dal procuratore regio¹¹². Accanto alla figura del giudice conciliatore, la legge del 1892 prevedeva la presenza di un vice-conciliatore e di un messo.

La figura e le competenze del giudice conciliatore sono state abolite dalla legge istitutiva del giudice di pace, un magistrato onorario a cui venne affidata la rapida risoluzione di cause di minore entità, sia civili che penali.

Le unità di questo fondo, poiché si tratta di un'istituzione non più attiva, sono state numerate a serie chiuse.

Copialettere del giudice conciliatore

1 1866 nov. 29 - 1869 nov. 7
50
Registo di copialettere.

Protocolli della corrispondenza

2 1958 lug. 29 - 1997 set. 23
Reg.c.s.

Registri delle udienze

3 1867 mag. 9-1879 giu. 16
850
Reg. c.s.

4 1899 giu. 16-1904 apr. 1
Reg. c.s.
855

5 1912 feb. 16-1925 set. 22
853
Reg. c.s.

6 1925 ott. 16-1932 apr. 22
854
Reg. c.s.

7 1932 apr. 29-1934 set. 14
864
Reg. c.s.

8 1934 ott. 5-1936 lug. 3
863
Reg. c.s.

9 1936 lug. 17-1940 set. 27
Reg. c.s.
1056

10 1952 ott.20-1968 nov.28
Reg. c.s.

11 1968 dic. 17-1979 dic. 13
Reg. c.s.

¹¹¹ Legge 16 giugno 1892, n. 261.

¹¹² Cfr. A. Antoniella, L'archivio...cit., pp. 88 - 89.

12 Reg. c.s.	1970 dic. 20-1986 mag. 16
13 Reg. c.s.	1986 mag. 23-1989 gen. 13
14 Reg. c.s.	1989 gen. 13-1992 feb. 7
15 Reg. c.s.	1992 feb. 21-1995 nov. 24

Atti del Giudice conciliatore

16 849 Busta contenente le liste dei giurati per gli anni 1860-1867, 1869-1888.	1860-1888
17 860 Busta contenente carteggio, citazioni, ordinanze, verbali di cause, istruzioni.	1871-1925
18 861 Busta c.s.	1884-1900
19 862 Busta contenente sentenze dell'ufficio di conciliazione, n. 1-87.	1895-1900
20 869 Busta contenente: lista dei giurati, per l'anno 1901, verbali di cause, licenze per il rilascio di beni immobili, disdette per il rilascio di beni immobili.	1930-1939
21 1899 Busta contenente: verbali di udienza e degli atti di istruttoria. Ruolo dei notai esercenti per l'anno 1907.	1905-1909
22 2432 Busta contenente i seguenti fascicoli: "Cause assegnate a sentenza, 1910"; "Inserti verbali e sentenze di cause esaurite, 1911"; "Ufficio del giudice conciliatore, 1912"; "Giudice conciliatore atti, 1913"; "Inserti di sentenze e verbali, 1914"; "Atti vari, sentenze del Giudice conciliatore, 1915".	1910-1915
23 1905 Busta contenente i seguenti fascicoli: "Originali delle sentenze e processi di udienza e verbali seguiti dal giudice conciliatore"; "Circoscrizione giudiziaria- Pretura - Tribunale - Corte d'Assise, 1921"; "Carceri mandamentali, 1921"; "Conciliatore - Vice conciliatore - Ufficio, 1921"; "Archivio notarile - Culto, 1921".	1916-1923
24 1919 Busta contenente sentenze e verbali.	1925
25 1921 Busta c.s.	1926
26 1925 Busta c.s.	1930

27 1927 Busta c. s.	1931
28 1926 Busta c.s.	1933
29 1928 Busta c.s.	1934
30 2431 Busta c.s.	1934-1936
31 1929 Busta c.s.	1936
32 2479 Busta c.s.	1937
33 2483 Busta c.s.	1938
34 2480 Busta c.s.	1939
35 2535 Busta c.s.	1946-1947
36 2557 Busta c.s.	1947
37 2558 Busta c.s.	1947-1948
38 2559 Busta c.s.	1949-1950
39 2641 Busta c.s.	1949-1953
40 2643 Busta c.s.	1950

Registri degli atti del messo

41 865 “Registro cronologico per gli atti eseguiti dal messo di conciliazione.”	1895 -1940
---	------------

----- 42 2317 Reg. c.s.	1956-1958
43 3215 Reg. c.s.	1959
44 Reg. c.s.	1960
45 2316 Reg. c.s.	1961
46 Reg. c.s.	1969-1975
47 Reg. c.s.	1975-1980
48 Reg. c.s.	1980-1985
49 Reg. c.s.	1985-1987
50 Reg. c.s.	1988-1989
51 Reg. c.s.	1990-1994
Registri vari	
52 "Registro del giudice, B." 851	1867 mag. 9-1877 gen. 10
53 852 "Registro delle sentenze, E."	1867 mag. 16-1876 nov. 30
54 856 "Registro dei processi verbali delle udienze."	1876 set. 21-1903 mag. 6
55 858 "Registro delle sentenze, E."	1876 nov. 30-1886 nov. 18
56 866 "Registro delle cause."	1895-1945
57 867 "Registro per le convocazioni e le deliberazioni dei consigli di famiglia e di tutela, delegati dal pretore."	1899-1949
58 2305	1910 ott. 27-1917 mar. 1

“Registro dei processi verbali delle udienze.”	
59 2304 Reg. c.s.	1917 mar.15-1928gen. 26
60 1978 Reg. c.s.	1928 feb. 23-1933 dic. 31
61 “Registro generale degli affari civili.”	1958 gen. 1-1981 dic. 11
62 “Registro cronologico dei proventi ed atti originali.”	1959 mag. 9-1985 giu. 16
63 “Registro dei ricorsi e decreti per ingiunzione.”	1959 giu. 1-1995 apr. 28
64 Registro “Rubrica alfabetica generale degli affari contenziosi.”	1985-1994
65 “Registro cronologico dei proventi ed atti originali.”	1985 giu. 21-1992 mag. 16
66 Reg. c.s.	1992 mag. 22-1995 dic. 7
67 “Registro generale degli affari civili.”	1993 mar. 17-1995 apr. 28

Bibliografia

- ANDREINI GALLI NORI, *Invito a Montecatini*, Lucca, M. Pacini Fazzi, 1973.
- ANTONIELLA AUGUSTO, *L'archivio comunale postunitario*, Firenze, La Nuova Italia, 1983.
- BARTOLETTI MIRTO, *Montecatini e le sue terme*, Firenze, Il fiorino, 1979.
- BARTOLINI AMEDEO, Tra unità e autonomie: il dibattito fino al 1905, in *Storie e memorie della comunità, "Prefazione al 2005 anno del centenario della divisione del comune di Montecatini Valdinievole."* Atti del convegno Montecatini Alto 2 ottobre 2004, Montecatini, Associazione Pro Loco Montecatini Alto, 2005, pp.25-87.
- BOCCI CESARE, *Sindaci ed amministratori di Montecatini valdinievole dal 1865 al 1940*, in *Storie e memorie della comunità, "Prefazione al 2005 anno del centenario della divisione del comune di Montecatini Valdinievole."* Atti del convegno Montecatini Alto 2 ottobre 2004, Montecatini, Associazione Pro Loco Montecatini Alto, 2005, pp.87-91.
- CRESTI CARLO, *Montecatini, : 1771-1790: nascita e sviluppo di una città termale*, Milano, Electa, 1984.
- FERRETTI VASCO, *Montecatini Alto: l'antico e il moderno: 1000 anni cultura, arte, monumenti, personaggi*, Capannori, Tipo-lito Ma.Gi., 1980.
- FERRETTI VASCO, *Il comune di Montecatini Terme: 1905-2005 cento anni di autonomia*, Pescia, Edimedia, 2005.
- Gli archivi comunali della Provincia di Pistoia*, a cura di Elisabetta Insabato e Sandra Pieri, Firenze, All'Insegna del Giglio, 1987.
- I comuni toscani dall'Unità a oggi. Variazioni amministrative territoriali*, in *La Toscana dal Granducato alla Regione. Atlante delle variazioni amministrative territoriali dal 1790 al 1990*, Giunta Regionale Toscana, Venezia, Marsilio, 1992.
- Il comune di Montecatini Terme nel suo primo cinquantenario*, a cura di Giovanni Mariotti, Roma, Ed. Saturnia, 1955.
- Inventario del Archivio postunitario del comune di Calenzano (1865-1938)*, a cura di Sandra Marsini, Calenzano, edito dal comune di Calenzano, 1986.
- Inventario dell'Archivio preunitario del comune di Montecatini Terme*, a cura di Lucia Roselli, Ospedaletto - Pisa, Pacini, 2000.
- Inventario dell'Archivio storico del comune di Pieve a Nievole (1905-1955)*, 1905-1955, a cura Anna Adriani, Ospedaletto- Pisa, Pacini, 2000.
- MARIOTTI GIOVANNI, *Il comune di Montecatini nel suo primo cinquantenario*, Roma, Ed. Saturnia 1955.
- MICHELOTTI ALFREDO, *Montecatini Terme*, Prato, Edizioni del Palazzo, 1982.
- MICHELOTTI ALFREDO, *I comuni dell'Alta Valdinievole: cenni sulla loro evoluzione territoriale*, in *Atti del Convegno su i comuni rurali nella loro evoluzione storica con particolare riguardo alla Valdinievole*, Buggiano Castello giugno 1982. A cura dell'Associazione Culturale Castello in collaborazione con la Biblioteca Comunale di Buggiano e la Sezione della Valdinievole dell'Istituto Storico Lucchese, Edito dal comune di Buggiano, 1983.
- PAZZAGLI CARLO e SOLDANI SIMONETTA, *Lineamenti e scansioni di un territorio regionale. La Toscana amministrativa da Pietro Leopoldo ad oggi*, in *La Toscana dal Granducato alla Regione. Atlante delle variazioni amministrative territoriali dal 1790 al 1990* giunta Regionale Toscana Marsilio Editore, 1992.
- PINOCHI ROBERTO, *Un centenario lungo due secoli – prologo alla divisione fra comunità di Montecatini in Val di Nievole e i suoi Bagni*, in *Storie e memorie della comunità, "Prefazione al 2005 anno del centenario della divisione del comune di Montecatini Valdinievole."* Atti del convegno Montecatini Alto 2 ottobre 2004, Montecatini, Associazione Pro Loco Montecatini Alto, 2005, pp.1-23.
- ROMBAY LEONARDO, *La costituzione storica di una regione geografica: l'organizzazione amministrativa della Valdinievole in età moderna e contemporanea*, in *Atti del Convegno su l'identità geografico-storica della valdinievole*, Buggiano Castello 24 giugno 1995, a cura dell'Associazione Culturale Castello in collaborazione con la Biblioteca Comunale di Buggiano, la Sezione della Valdinievole – Buggiano dell'Istituto Storico Lucchese e la Società Pistoiese di Storia Patria, comune di Buggiano, 1996.
- *Storie e memorie della comunità, "Prefazione al 2005 anno del centenario della divisione del comune di Montecatini Valdinievole."* Atti del convegno Montecatini Alto 2 ottobre 2004, Montecatini, Associazione Pro Loco Montecatini Alto, 2005.

Indice

Dal comune di Montecatini Valdinievole al comune di Bagni di Montecatini poi Montecatini Terme	2
L'archivio	5
Avvertenze per la consultazione	7
Comune di Montecatini Valdinievole	8
Comune di Montecatini Valdinievole	8
(1865-1940)	8
I. Deliberazioni del consiglio, della giunta, del podestà e del commissario prefettizio	8
II. Copialettere del sindaco	9
III. Carteggio e atti degli affari comunali	10
IV. Inventari	18
V. Bilanci di previsione	19
VI. Conti consuntivi	23
VII. Processi verbali di chiusura dell'esercizio finanziario	27
VIII. Libri mastri	28
IX. Registri dei Mandati	30
X. Mandati di pagamento in entrata e in uscita	33
XI. Imposte e tasse comunali	39
XII. Leva	42
Liste di leva	42
Ruoli matricolari	45
Liste dei riformati	47
XIII. Catasto	48
XIV. Lavori pubblici	49
Carteggio ed atti	49
Spese per lavori di manutenzione di strade	52
XV. Stato Civile	53
Registri degli atti di nascita	53
Registri degli atti di matrimonio	55
Registri degli atti di morte	56
Registri degli atti di cittadinanza	58
XVI. Registri della popolazione	58
XVII. Scuole	59
Legati Calugi e Congregazione di Carità	68
Comune di Bagni di Montecatini, poi Montecatini Terme	70
I. Deliberazioni del consiglio, della giunta, del commissario prefettizio e del podestà	70
II. Contratti	73
III. Protocolli della corrispondenza	75
IV. Carteggio e atti degli affari comunali	81
V. Inventari	124
VI. Bilanci di previsione	125
VII. Conti consuntivi	128
VIII. Processi verbali di chiusura dell'esercizio finanziario	131
IX. Libri mastri	133
X. Giornali	139
XI. Imposte e tasse comunali	143
Ruoli delle imposte	143
Matricole generali dei contribuenti	146
Rendiconti di tasse	147
Commissione per i tributi	147
XII Tassa di soggiorno	148
Bilanci preventivi	148
Conti consuntivi	149
Verbali di chiusura dell'esercizio finanziario	150
Mastri	150
Giornali	151
XXIII. Utenti Pesi e Misure	152
XIV. Atti elettorali	152
XV. Leva	153
Liste di leva	153

Leva di mare	157
Ruoli matricolari	159
Liste dei riformati	159
Liste dei renitenti	160
Situazioni di famiglia	162
XVI. Spedalità	163
XVII. Parti e degli aborti	164
XVIII. Lavori pubblici	166
Carteggio e atti	166
Spese per lavori di manutenzione stradale	188
XIX. Ufficio Tecnico	188
Concessioni edilizie	188
Abitabilità	194
XX. Movimento della popolazione	195
XXI. Cartelle di casa	198
XXII. Atti relativi ai censimenti della popolazione	199
XXIII. Commercio fisso e ambulante	199
Commissione disciplinare per il commercio fisso	200
Commissione disciplinare per il commercio ambulante	201
Licenze rilasciate	202
Attività cessate	202
XXIV. Contravvenzioni	203
XXV. Annona	204
Protocolli della corrispondenza	204
Aagrafe annonaria	204
Censimento	207
XXVI. Stato Civile	207
Registri degli atti di nascita	207
Registri degli atti di matrimonio	208
Registri degli atti di morte	210
Registri di cittadinanza	211
XXVII. Albo pretorio	211
XXVIII. Scuola commerciale "Ferdinando Martini"	212
Conto consuntivo	212
Giornali	212
XXIX. Registri e atti vari	213
Azienda del pubblico acquedotto	214
Bilanci preventivi	214
Mastri in entrata e in uscita	214
Matricole utenti	216
Canoni di concessione	216
Casinò	217
Archivi Aggregati	218
Congregazione di carità poi Ente Comunale di Assistenza	218
Deliberazioni del comitato amministrativo	218
Protocolli della corrispondenza	219
Carteggio ed atti	220
Bilanci preventivi	222
Conti consuntivi	223
Mastri	225
Mastri di spese per gli sfollati	227
Giornali	228
Registri vari	228
Opera Nazionale Maternità e Infanzia	229
Giudice conciliatore	229
Copialettere del giudice conciliatore	230
Protocolli della corrispondenza	230
Registri delle udienze	230
Atti del Giudice conciliatore	231
Registri degli atti del messo	232
Registri vari	233
Bibliografia	235

[Indice](#) 236