

Università
Ca' Foscari
Venezia

Corso di Laurea magistrale
in Storia e gestione del patrimonio
archivistico e bibliografico

Tesi di Laurea

Archivio storico del comune di
Due Carrare (PD): inventario
analitico dei fondi

“Congregazione di carità ed
Ente comunale di assistenza -
ECA” dei comuni soppressi di
Carrara Santo Stefano (1867-
1981) e Carrara San Giorgio
(1891-1981)

Relatore

Ch. Prof. Andrea Desolei

Correlatore

Ch. Prof. Riccardo Ridi

Laureanda

Lidia Gallo

Matricola 839661

Anno Accademico

2013 / 2014

—

Ca' Foscari
Dorsoduro 3246
30123 Venezia

Sommario

Sommario	p. I
Sigle e abbreviazioni usate nel testo	p. III
Avvertenze	p. V
Bibliografia	p. VII
Inquadramento storico-istituzionale	p. VII
- Fonti bibliografiche	p. VII
- Fonti archivistiche	p. VIII
Inquadramento storico-archivistico	p. VIII
- Fonti bibliografiche	p. VIII
- Fonti archivistiche	p. X
Siti consultati	p. X
Bibliografia normativa	p. XIII
Introduzione	p. 1
1. Inquadramento storico-istituzionale	p. 3
1.1. Storia istituzionale dei comuni di Carrara Santo Stefano e di Carrara San Giorgio	p. 3
1.1.1. Le origini	p. 4
1.1.2. I Da Carrara e il dominio veneziano	p. 5
1.1.3. Dalla dominazione napoleonica all'Unità d'Italia, attraverso la dominazione austriaca	p. 9
1.1.4. Il Novecento	p. 11
1.2. Storia dell'assistenza: dalle Congregazioni di carità agli Enti comunali di assistenza	p. 13
1.3. Storia della Congregazione di carità, poi Ente comunale di assistenza (ECA) di Carrara S. Stefano	p. 17
1.4. Storia della Congregazione di Carità, poi Ente comunale di assistenza (ECA) di Carrara S. Giorgio	p. 20
2. Inquadramento storico-archivistico	p. 25
2.1. Gli archivi comunali: il caso di Carrara Santo Stefano e di Carrara San Giorgio	p. 26

2.2. Gli archivi delle congregazioni di carità e degli enti comunali di assistenza (ECA)	p. 30
2.2. I fondi <i>Congregazione di carità, poi Ente comunale di assistenza (ECA) di Carrara S. Stefano e Carrara S. Giorgio</i>	p. 32
3. Metodologia di redazione dell'inventario	p. 35
3.1. La schedatura archivistica ed il riordino	p. 35
Schede archivistiche	p. 41
Fondo <i>Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara S. Stefano</i>	p. 43
Fondo <i>Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara S. Giorgio</i>	p. 85
Indice	p. 141
Indice dei nomi, delle località, delle istituzioni e delle cose notevoli	p. 143
Appendici	p. 149
1. Carrara Santo Stefano: ricostruzione delle composizioni dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza	p. 151
2. Carrara San Giorgio: ricostruzione delle composizioni dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza	p. 158
3. Riproduzioni di documenti significativi del fondo <i>Congregazione di Carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano</i>	p. 166
4. Riproduzioni di documenti significativi del fondo <i>Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara San Giorgio</i>	p. 169
5. Documentazione fotografica dell'archivio storico del comune di Due Carrare prima del progetto di riordino	p. 173

Sigle e abbreviazioni usate nel testo

ago.	Agosto
apr.	Aprile
b.	busta
c.a.	corrente anno
CRC	Centro regionale di competenza
ecc.	eccetera
dic.	Dicembre
ECA	Ente comunale di assistenza
f.	fascicolo
feb.	Febbraio
gen.	Gennaio
giu.	Giugno
ICA	Industrie cartotipografiche associate
lug.	Luglio
mag.	Maggio
mar.	Marzo
n.	numero
nov.	Novembre
ONMI	Opera nazionale per la protezione della maternità e dell'infanzia
ott.	Ottobre
Reg.	Regione
s. n.	senza numero
set.	Settembre
Sig.	Signore
UNICEF	United nations international children's emergency fund
UNRRA	United nations relief and rehabilitation administration

Avvertenze

L'elaborato qui presentato è la realizzazione di un inventario dei fondi archivistici *Congregazione di Carità poi Ente comunale di assistenza - ECA* dei due comuni soppressi di Carrara Santo Stefano e Carrara San Giorgio, che si sono unificati nel 1995 dando vita all'odierno comune di Due Carrare (PD).

Nell'archivio storico del comune di Due Carrare sono perciò confluiti i patrimoni documentari dei precedenti due comuni, formando un unico archivio, attualmente in fase di riordino e inventariazione.

I due fondi *Congregazione di carità poi Ente comunale di assistenza - ECA* dei comuni di Santo Stefano e San Giorgio fanno quindi parte dell'archivio comunale come archivi aggregati, non erano mai stati schedati né riordinati e da qui è partita l'idea di realizzarne l'inventario.

L'inventario è uno strumento descrittivo che si realizza alla fine di un processo di riordino, permette di orientarsi all'interno delle singole unità che compongono il fondo e consente la ricostruzione della struttura dell'archivio nella sua organizzazione originaria¹. Esso è composto da tre parti:

- introduzione, in cui si ricostruisce la storia istituzionale dell'ente produttore, si da conto delle vicende accorse all'archivio nel corso del tempo e si presenta la metodologia di lavoro seguita;
- sezione descrittiva (schedatura archivistica);
- indice dei nomi di persone e famiglie, località, istituzioni e cose notevoli, strumento assolutamente indispensabile per facilitare la ricerca di informazioni all'interno della schedatura.

Rispettando questa tripartizione, il lavoro che è stato fatto si compone di:

- introduzione generale, suddivisa a sua volta in tre capitoli.

Nella primo capitolo si fornisce l'inquadramento storico-istituzionale: si comincia da una panoramica sulla storia dei due comuni di Carrara Santo Stefano e San Giorgio; si procede con una parte che descrive l'evoluzione dell'assistenza focalizzandosi, in particolare, sulla storia delle Congregazioni di carità e degli Enti comunali di assistenza dei rispettivi comuni.

Nel secondo capitolo si fornisce l'inquadramento storico-archivistico: una prima sezione è dedicata alle vicende degli archivi comunali in generale, concentrando poi l'attenzione sulla storia degli archivi di Carrara Santo Stefano e Giorgio e sul loro attuale processo di riordino.

¹ BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi*, pp.121-129

Si continua con la sezione relativa agli archivi delle Congregazioni di carità e degli ECA, per poi incentrarsi sulle vicende accorse agli archivi dei due fondi trattati.

Infine nel terzo e ultimo capitolo si descrive il metodo di redazione dell'inventario.

- Schede archivistiche: ogni fondo *Congregazione di Carità poi Ente comunale di assistenza* è a sua volta suddiviso in due sub-fondi, rispettivamente *Congregazione di carità* ed *Ente comunale di assistenza (ECA)*, ognuno dei quali composto da tre serie: *Gestione amministrativa*, *Gestione assistenziale* e *Gestione contabile*.
- Indice dei nomi di persone e famiglie, località, istituzioni e cose notevoli.
- Appendici; sono state realizzate cinque appendici: nella prima e nella seconda è stata ricostruita la composizione dei Comitati amministrativi della Congregazione di carità e dell'Ente comunale di assistenza di Carrara Santo Stefano e di Carrara San Giorgio; nella terza e nella quarta sono stati riprodotti alcuni documenti significativi dei due fondi; infine, nella quinta, è stata inserita la documentazione fotografica che testimonia in che stato versava l'archivio di Due Carrare prima del progetto di riordino.

La bibliografia è stata inserita all'inizio dell'elaborato per facilitare le citazioni bibliografiche.

Grazie alla redazione dell'inventario si è potuta ricostruire una panoramica dell'assistenza effettuata nel territorio dei due comuni dal 1867 al 1978 circa, sottolineando diversità ed affinità.

Il punto d'arrivo della realizzazione di questo mezzo di corredo è comunque quello di dare la possibilità di consultazione e di ulteriore studio dei documenti contenuti nell'archivio.

Bibliografia

Inquadramento storico-istituzionale

Fonti bibliografiche

ANTONIELLA, *L'archivio comunale postunitario* = A. ANTONIELLA, *L'archivio comunale postunitario*, Firenze, La Nuova Editrice Italia, 1982

BANZATO - D'ARCAIS, *I luoghi dei Carraresi: le tappe nell'espansione del Veneto nel XIV secolo* = D. BANZATO - F. D'ARCAIS, *I luoghi dei Carraresi: le tappe nell'espansione del Veneto nel XIV secolo*, Treviso, Canova, 2006

BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza* = G. BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza*, Schede archivistiche di Giuliana Avanzi, Cristina Covizzi, Maria Lodovica Metterle, Cristina Tognon, Amelia Zagato, Provincia di Rovigo-Servizio cultura, 1999 (Gli archivi della provincia di Rovigo-1)

BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi* = G. BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi*, Padova, C.L.E.U.P., 2010

CAVALLARO, *Storia e vita in 16 comuni* = I. CAVALLARO, *Storia e vita in 16 comuni*, Conselve, Cassa Rurale ed Artigiana di Cartura, 1978

CECCHETTI, *Statistica degli archivii della Regione Veneta* = B. CECCHETTI, *Statistica degli archivii della Regione Veneta: 1820-1880/R. Sovrintendenza agli archivii veneti*, Venezia, stab. Tip. Di P. Naratovich, 1880

CORTESE, *Giovanni Conversino da Ravenna* = D. CORTESE – L. CORTESE, *Giovanni Conversino da Ravenna (1343 – 1408): l'origine della famiglia di Carrara e il racconto del suo primo impiego*, Padova, Centro Studi Antoniani, 1984

DESOLEI, *Istituzioni e archivi a Padova nel periodo napoleonico (1797-1813)* = A. DESOLEI, *Istituzioni e archivi a Padova nel periodo napoleonico (1797-1813)*, Cargeghe (SS), Editoriale Documenta, 2012

Due Carrare il nostro paese = , [*Due Carrare il nostro paese*, 2001]

Due Carrare, «*Quattro Ciàcoe, mensile in dialetto di cultura e tradizioni venete*», 2000, n. 6, pp. 32-43

Due Carrare, «*Quattro Ciàcoe, mensile in dialetto di cultura e tradizioni venete*», 2010, n. 9, pp. 25-34

FARREL-VINAY, *Povert e politica nell'Ottocento* = G. FARREL-VINAY, *Povert e politica nell'Ottocento. Le Opere Pie nello stato liberale*, Torino, Scriptorium - settore Universit Paravia, 1997

GLORIA, *Il territorio padovano illustrato* = A. GLORIA, *Il territorio padovano illustrato* vol. II, Bologna, Atesa Editrice, 1983

GRAZIUTTI, *Due Carrare* = G. GRAZIUTTI, (a cura di), *Due Carrare*, in *Padova & Co - Tutti i comuni della provincia di Padova* vol. 3, Milano, Finegil editoriale Spa, 2007, pp. 149-159

SELMIN, *Guida dei Colli Euganei* = F. SELMIN, *Guida dei Colli Euganei: la storia, l'arte, la natura, il paesaggio*, Verona, Cierre edizioni, 2009

SELMIN, *I Colli Euganei* = F. SELMIN, *I Colli Euganei*, Verona, Cierre edizioni, 2005

Statistica del Regno d'Italia 1867 = *Statistica del Regno d'Italia 1867. Le Opere pie nel 1867*, Compartimento del Veneto, Firenze, Tipografia Tofani, 1870

VALANDRO, *Santo Stefano di Carrara: splendori e decadenza di un abbazia benedettina* = P. VALANDRO, *Santo Stefano di Carrara: splendori e decadenza di un abbazia benedettina*, De Curru Carrariensi, 2010, pp. 13-23

VASOIN, *La Signoria dei Carraresi nella Padova del '300* = G. VASOIN, *La Signoria dei Carraresi nella Padova del '300*, Padova, La Garangola, 1987

Fonti archivistiche

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *Raccolta delle delibere del Consiglio comunale di Carrara San Giorgio*

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *Raccolta delle delibere del Consiglio comunale di Carrara Santo Stefano*

Inquadramento storico-archivistico

Fonti bibliografiche

ANTONIELLA, *L'archivio comunale postunitario* = A. ANTONIELLA, *L'archivio comunale postunitario*, Firenze, La Nuova Editrice Italia, 1982

BONFIGLIO-DOSIO, *Archivistica speciale* = G. BONFIGLIO-DOSIO, *Archivistica speciale*, Padova, C.L.E.U.P., 2011

BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza* = G. BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza*, Schede archivistiche di Giuliana Avanzi, Cristina Covizzi, Maria Lodovica Metterle, Cristina Tognon, Amelia Zagato, Provincia di Rovigo-Servizio cultura, 1999 (Gli archivi della provincia di Rovigo-1)

BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi* = G. BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi*, Padova, C.L.E.U.P., 2010

CARUCCI - GUERCIO, *Manuale di archivistica* = P. CARUCCI – M. GUERCIO, *Manuale di archivistica*, Roma, Carocci editore, 2010

CARUCCI, *Le fonti archivistiche* = P. CARUCCI, *Le fonti archivistiche: ordinamento e conservazione*, Roma, Carocci editore, 200

CECCHETTI, *Statistica degli archivii della Regione Veneta* = B. CECCHETTI, *Statistica degli archivii della Regione Veneta: 1820-1880/R. Sovrintendenza agli archivii veneti*, Venezia, stab. Tip. Di P. Naratovich, 1880

GIUVA - GUERCIO, *Archivistica* = L. GIUVA – M. GUERCIO, *Archivistica*, Roma, Carocci editore, 2014

GRASSI – POZZI – SAVOJA, *Guida operativa alla descrizione archivistica* = R. GRASSI – P. POZZI – M. SAVOJA, *Guida operativa alla descrizione archivistica. La descrizione inventariale*, San Miniato (Pisa), Archivio storico comunale, 2001 (Saggistica/manuali)

ISAD = CONSIGLIO INTERNAZIONALE DEGLI ARCHIVI, ISAD (G) *Standard internazionale per la descrizione archivistica*, II ed., trad. it. a cura di Stefano Vitali con la coll. di Maurizio Savoja, «Rassegna degli Archivi di Stato», LXIII/1, gennaio-aprile 2003

ISAAR = CONSIGLIO INTERNAZIONALE DEGLI ARCHIVI, ISAAR (CPF) *Standard internazionale per i record d'autorità archivistici di enti, persone, famiglie*, II ed., trad. it. a cura di Stefano Vitali, «Rassegna degli Archivi di Stato», LXIII/1, gennaio-aprile 2003

LODOLINI, *Legislazione sugli archivi* = E. LODOLINI, *Legislazione sugli archivi*, Bologna, PÀTRON editore, 2004

PADOVESE, *Le Opere Pie del Comune di Padova* = C. PADOVESE, *Le Opere Pie del Comune di Padova: analisi del fondo “ECA - Ente Comunale d'Assistenza”*, Tesi di laurea A.A. 2011/2012

ROCCO, *Il fondo “Congregazione di carità” di Padova* = G. Rocco, *Il fondo “Congregazione di carità” di Padova, regesto dei verbali della Commissione (1868 - 1881)*, Tesi di laurea A.A. 2012/2013

ROMITI, *Archivistica generale* = A. ROMITI, *Archivistica generale, primi elementi*, Torre del Lago (LU), Civita editoriale, 2002

TAMIOZZO, *La legislazione dei beni culturali e paesaggistici* = R. TAMIOZZO, *La legislazione dei beni culturali e paesaggistici*, Varese, Giuffrè Editore, 2004

ZANNI ROSIELLO, *Andare in archivio* = I. ZANNI ROSIELLO, *Andare in archivio*, Bologna, Il Mulino, 1996

ZANNI ROSIELLO, *Archivi e memoria storica* = I. ZANNI ROSIELLO, *Archivi e memoria storica*, Bologna, Il Mulino, 1987

ZANNI ROSIELLO, *L'archivistica sul confine* = I. ZANNI ROSIELLO, *L'archivistica sul confine*, Scritti di Isabella Zanni Rosiello, a cura di C. Bianchi e T. Di Zio, Roma, Ministero per i beni e le attività culturali – Ufficio centrale per i beni archivistici, 2000, (Pubblicazioni degli Archivi di Stato. Saggi, 60)

Fonti archivistiche

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *fondo Comune di Carrara San Giorgio*

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *fondo Comune di Carrara Santo Stefano*

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *Raccolta delle delibere del Consiglio comunale di Carrara San Giorgio*

ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *Raccolta delle delibere del Consiglio comunale di Carrara Santo Stefano*

Siti consultati

castellodisanpelagio.it
(sito consultato il 01/09/2014)

ops.provincia.brindisi.it/index.php/la-normativa-sociale/le-ricerche-2-v15-88/236-legge-3-giugno-1937-n-847-
(sito consultato il 15/09/2014)

siafe.comune.fe.it
(sito consultato il 29/08/2014)

siusa.archivi.beniculturali.it
(sito consultato il 29/08/2014)

www.archivi.beniculturali.it
(sito consultato il 29/08/2014)

www.comune.duecarrare.pd.it/
(sito consultato il 15/09/2014)

www.edizionieuropee.it/data/html/0/zn10_02_001.html
(sito consultato il 15/09/2014)

www.edizionieuropee.it/data/html/18/zn41_02_009.html
(sito consultato il 15/09/2014)

www.gazzettaufficiale.it/atto/serie_generale/caricaDettaglioAtto/originario?atto.dataPubblicazioneGazzetta=1972-02-02&atto.codiceRedazionale=07U0009&elenco30giorni=false
www.gazzettaufficiale.it/atto/serie_generale/caricaDettaglioAtto/originario?atto.dataPubblicazioneGazzetta=1977-08-29&atto.codiceRedazionale=077U0616&elenco30giorni=false
(sito consultato il 16/09/2014)

www.gazzettaufficiale.it/do/atto/serie_generale/caricaPdf?cdimg=09A0173600100010110010&dgu=2009-02-20&art.dataPubblicazioneGazzetta=2009-02-20&art.codiceRedazionale=09A01736&art.num=1&art.tiposerie=SG
(sito consultato il 16/09/2014)

www.lombardiabeniculturali.it/archivi/profilo-istituzionali/MIDL00021E
(sito consultato il 30/08/2014)

www.normattiva.it/uri-res/N2Ls?urn:nir:stato:decreto.legge:1945-03-22;173
(sito consultato il 17/09/2014)

www.normattiva.it/uri-res/N2Ls?urn:nir:stato:Legge:1947;530
(sito consultato il 17/09/2014)

www.normattiva.it/uri-res/N2Ls?urn:nir:stato:legge:1990-06-08;142
(sito consultato il 20/09/2014)

www.provincia.asti.gov.it/component/docman/doc_download/433-legge-crispi
(sito consultato il 16/09/2014)

www.san.beniculturali.it/web/san/dettaglio-soggetto-produttore?id=55511
(sito consultato il 28/08/2014)

Bibliografia normativa

D. 154/1807 = Decreto 5 settembre 1807, n. 154, *Decreto sull'amministrazione generale di pubblica beneficenza*

D. 283/1807 = Decreto 22 dicembre 1807, n.283, *Decreto sulla divisione dei nuovi dipartimenti ex veneti* (emanato da Napoleone Bonaparte)

Editto di Carlo Alberto, re di Sardegna, 24 dicembre 1836

L. 753/1862 = Legge 3 agosto 1862, n. 753, *Sulla amministrazione delle Opere Pie* (legge Rattazzi)

R.D. 1007/1862 = Regio decreto 27 novembre 1862, n. 1007, *Regolamento attuativo della L. 753/1862*

L. 6972/1890 = Legge 17 luglio 1890, n. 6972, (legge Crispi)

R.D. 99/1891 = Regio decreto 5 febbraio 1891, *Regolamento attuativo della L. 6972/1890*

R.D. 445/1902 = Regio decreto 9 settembre 1902, n. 445, *che approva il regolamento generale per gli Archivi di Stato*

R.D. 2841/1923 = Regio decreto 30 dicembre 1923, n. 2841, *Riforma della legge 17 luglio 1890, n. 6972, sulle istituzioni pubbliche di assistenza e beneficenza*

L. 847/1937 = Legge 3 giugno 1937, n. 847, *Istituzione in ogni comune del Regno dell'Ente comunale di assistenza*

R.D.L. 125/1944 = Regio Decreto legislativo 14 aprile 1944, n. 125, *Modifica dell'art.2 della L.847/1937, sull'istituzione degli Enti comunali di assistenza*

D.D.L. 173/1945 = Decreto legislativo luogotenenziale 22 marzo 1945, n. 173, *Istituzione di Comitati di assistenza e beneficenza pubblica*

D.L.L.1/1946 = Decreto legislativo luogotenenziale 7 gennaio 1946, n. 1, *Ricostituzione delle Amministrazioni comunali su base elettiva*

L. 530/1947 = Legge 19 giugno 1947, n. 530, *Modificazioni al testo unico della legge comunale e provinciale*

DPR 9/1972 = Decreto del presidente della Repubblica 15 gennaio 1972, n. 9, *Trasferimento alle Regioni a statuto ordinario delle funzioni amministrative statali in materia di beneficenza pubblica e del relativo personale*

DPR 616/1977 = Decreto del presidente della Repubblica 24 luglio 1977, n. 616, *Attuazione della delega di cui all'art.1 della legge 22 luglio 1975, n. 382*

L. 142/1990 = Legge 8 giugno 1990, n. 142, *Ordinamento delle autonomie locali*

Introduzione

Inquadramento storico-istituzionale

Il primo capitolo è diviso in due parti; nella prima sono esposte le storie dei comuni di Carrara Santo Stefano e di Carrara San Giorgio mentre nella seconda viene raccontata la storia dell'assistenza, soffermandosi in particolar modo sulle vicende che hanno portato alla costituzione delle Congregazioni di carità e degli Enti comunali di assistenza dei due comuni.

Lo scopo di questa prima parte è quello di fornire indicazioni sul contesto storico-istituzionale in cui si sono sviluppati gli enti presi in considerazione in questa tesi per fare in modo che colui che utilizzerà questo inventario possa agevolmente orientarsi fra i temi trattati.

1.1. Storia istituzionale dei comuni di Carrara Santo Stefano e di Carrara San Giorgio

Le pagine che seguono raccolgono le informazioni ad oggi note sulla storia del territorio carrarese e sui comuni di Carrara Santo Stefano e Carrara San Giorgio. La scelta di trattare i due enti in questo contesto non separatamente, ma insieme, è stata obbligata dalla loro stessa natura. Essi sono nati, infatti, come un'unica realtà, si sono separati in seguito ma sono sempre stati reciprocamente legati. È risultato perciò impossibile parlare di Carrara Santo Stefano a prescindere da Carrara San Giorgio, e viceversa, e si è quindi preferito descrivere assieme la loro storia, suddividendola in quattro periodi:

- “Le origini”, in cui si riportano le prime informazioni esistenti sul territorio carrarese fino all'avvento della famiglia dei Da Carrara;
- “I Da Carrara e il dominio veneziano”, in cui si raccontano le vicende che legano la famiglia al territorio carrarese e l'avvento del potere veneziano;
- “Dalla dominazione napoleonica all'Unità d'Italia attraverso la dominazione austriaca”, periodo che va da fine '700 a fine '800;
- “Il Novecento”, con punto d'arrivo l'unificazione dei due comuni avvenuta nel 1995.

1.1.1. Le origini

La zona occupata dal comune di Due Carrare s'inserisce nel territorio dei Colli Euganei, a sud-ovest di Padova.

Le più antiche testimonianze della presenza dell'uomo nei Colli risalgono al Paleolitico inferiore. Si trattava essenzialmente di una zona boschiva e incolta. Le cose cambiarono con l'avvento dell'età del Ferro, quando a sud e a nord dell'area collinare nacquero due entità proto-urbane: Padova ed Este. Entrambi questi centri erano legati all'acqua: Padova prese vita dal fiume Brenta mentre Este da un antico alveo del fiume Adige, da cui ne deriva il nome (Atesis-Ateste)².

Dall'VIII secolo a. C. Ateste divenne uno dei più importanti centri abitati dai Veneti antichi, di cui sono stati ritrovati reperti anche nel territorio carrarese. Si può dire che siano le prime tracce che testimoniano la presenza umana nella zona.

La conquista romana dell'area euganea si svolse pacificamente tra il II e I secolo a. C.. Il panorama iniziò a cambiare perché venne intensificato lo sfruttamento delle risorse locali: si espanse la coltivazione della vite e l'estrazione della pietra. Un occhio di riguardo venne dato all'utilizzo dell'acqua, in particolare delle fonti termali sfruttate per fini terapeutici.

Dal III secolo d. C., con l'avanzare delle conquiste romane, nella zona carrarese nacquero i primi insediamenti stabili di centri abitati. La testimonianza ci è data dal ritrovamento di una lapide commemorativa che ricorda un personaggio di nome Sesto Pompeo, che di professione faceva l'augure, cioè un sacerdote dotato, secondo le credenze popolari, di capacità profetiche e divine (questa lapide verrà utilizzata successivamente da Marsilio da Carrara, che la porrà come chiusura dell'urna sepolcrale di sua moglie Galeona)³. Un'ulteriore conferma della presenza romana proviene dal rinvenimento a San Pietro Viminario nel 1972 di un cippo gromatico, che era usato per segnalare la centuriazione agricola, un metodo utilizzato dai romani per misurare e dividere il territorio coltivabile da distribuire in proprietà ai coloni. Infine sono stati trovati sempre nella zona di Due Carrare dei reperti di origine romana (fondazioni di edifici, iscrizioni su pietra, depositi di anfore e colombari)⁴.

Con la caduta dell'Impero romano d'Occidente, fissata convenzionalmente dagli storici nel 476 d. C. (anno in cui Odoacre depose l'ultimo imperatore romano d'Occidente Romolo Augusto), rapidamente le colonie romane subirono una rapida decadenza. Esse vennero abbandonate dagli abitanti che cercarono rifugio nelle zone fortificate per sfuggire alla discesa dei popoli barbari (non latini) che provenivano per lo più dal nord Europa.

² SELMIN, *Guida dei Colli Euganei*, pp. 21-35; vedi anche ID., *I Colli Euganei*

³ GRAZIUTTI (a cura di), *Due Carrare, in Padova & Co*, pp. 149-159

⁴ VALANDRO, *Santo Stefano di Carrara: splendori e decadenza di un abbazia benedettina*, pp. 13-23

Il decadimento di Este in epoca tardoantica (III - VI secolo d. C.) e la crisi di Padova seguita alla conquista longobarda (601 d. C.) ebbero ripercussioni nella zona dei Colli Euganei: nel periodo carolingio e post-carolingio il territorio fu diviso tra il comitato di Vicenza ed il comitato di Monselice. Quest'ultimo, eretto probabilmente all'inizio della dominazione franca, ereditò gran parte delle terre comprese tra Este e Padova.

Dall'XI al XII secolo l'area euganea attraversò una fase di crescita economica e sociale arrivando a contare una trentina di villaggi e due "quasi" città: Monselice ed Este.

Il veloce aumento della popolazione è documentato anche dall'espansione della presenza religiosa: dopo il Mille si moltiplicarono i luoghi di culto, molti dei quali nati per iniziativa dei potenti signori.

È in questo contesto che s'iniziano a trovare documenti riguardanti la famiglia dei Da Carrara legata a Carrara Santo Stefano e Carrara San Giorgio. In particolare si fa riferimento ad un atto del luglio del 1027 con cui Litolfo da Carrara arricchiva di molti beni e possessioni il monastero e la chiesa di Santo Stefano, situati nella "villa" denominata "Carraria".

Ma facciamo un passo indietro, qual era l'origine di questa famiglia?

1.1.2. I Da Carrara e il dominio veneziano

Le origini dei Carraresi non sono certe: le notizie a riguardo sono molto limitate e chi ha scritto di loro nel corso del tempo lo ha fatto perlopiù riportando fonti orali, racconti che venivano tramandati di generazione in generazione.

Le ipotesi sulla loro provenienza si possono ricondurre a tre linee principali: due ce le racconta Paolo Vergerio, un insegnante padovano legato alla famiglia carrarese negli ultimi anni del '300. L'opera in cui espone queste idee è il "De principibus Carrariensibus et gestis eorum liber", scritto nel 1444. L'ultima versione, invece, riguardante le origini dei Da Carrara è da ascrivere alla storiografia moderna.

Partiamo dalle idee esposte dal Vergerio, la prima ipotesi ha i lineamenti caratteristici di una leggenda: l'autore riporta la storia scritta da Giovanni Conversino da Ravenna, un giurista letterato, di professione notaio al servizio dei Da Carrara a Padova. Egli narra che la figlia di un imperatore, di nome Elisabetta, e non da altri riferimenti, s'invaghò di un giovane di nome Landolfo da Narbona, che era di un'estrazione sociale diversa dalla sua e perciò il loro amore sarebbe stato irrealizzabile. I due giovani, per avere la possibilità di una vita insieme, scapparono e si rifugiarono nel territorio boschivo euganeo, nei pressi di Monselice. Si costruirono una casa, che risultò essere

completamente diversa da quelle del posto e che perciò aveva preso la nomea di “casa rara”, appellativo trasformato in dialetto veneto in “cararia” e poi definitivamente in “carrara”. C’è un’ulteriore possibilità sulla derivazione del nome: può essere infatti che esso provenga dall’attività che si misero a svolgere i due ragazzi per mantenersi, cioè la fabbricazione di carri, ma non vi è documentazione a riguardo. Dopo qualche tempo l’imperatore, che aveva conquistato anche l’Italia, si recò a Monselice con tutto il suo seguito. Un maggiordomo incaricato di andare a cacciare si imbattè nella “casa rara” e riconobbe la principessa Elisabetta, che era lì con i suoi figli Milone e Rodolfo. Egli, di ritorno dall’imperatore, lo informò della sua scoperta. La storia si conclude con un lieto fine: l’imperatore perdonò i due sposi e dette loro dei feudi da amministrare (Pernumia, Anguillara ed i territori circostanti a Carrara) e li coprì di privilegi e ricchezze. Da qui perciò la nascita della potente famiglia.

La seconda ipotesi, che è quella sostenuta dal Vergerio, è che i Da Carrara fossero Longobardi giunti in Italia sotto il comando di Ibor e Aione della tribù dei Vinnili, a loro volta trasferitisi in Germania dalla Scandinavia.

Il Vergerio, in verità, nella sua opera parla di altre possibilità sulla provenienza dei Carraresi, ma tutte secondo lui degne di poco credito.

Infine, l’ipotesi oggi più accreditata sull’origine della famiglia, è che il capostipite stesso fosse uno straniero sceso in Italia con una spedizione militare e che avesse ricevuto, in cambio delle sue prestazioni, diverse terre. Alcuni di questi stranieri, per fedeltà dimostrata all’imperatore, riuscivano infatti ad accumulare vaste proprietà ed enormi ricchezze. I Carraresi facevano molto probabilmente parte di questa classe di grossi possidenti rurali⁵.

Secondo le fonti documentarie, il capostipite della famiglia è quindi Litolfo, precedentemente ricordato per la donazione a favore della costruzione del monastero e della chiesa di Santo Stefano. È grazie a questa famiglia che si svilupperà Carrara suddivisa già allora nella zona di San Giorgio, caratterizzata dalla presenza del castello carrarese, quindi centro del potere civile e militare e la zona di Santo Stefano, caratterizzata dalla presenza dell’abbazia e del monastero, quindi centro del potere religioso.

Andiamo a vedere queste due realtà più sul dettaglio.

⁵ VASOIN, *La Signoria dei Carraresi nella Padova del ‘300*, pp. 13-18; per notizie più approfondite sul legame della famiglia Da Carrara con il territorio di Due Carrare si consulti anche: *Memorie della chiesa ed abbazia di S. Stefano di Carrara nella diocesi di Padova esposte da D. Pietro Ceoldo*, ristampa anastatica dell’edizione Venezia: dalle stampe di Antonio Zatta Qu. Giacomo, 1802, Conselve 2006; *Albero della famiglia Parafava nobile di Padova, compilato con le sue prove da D. Pietro Ceoldo, prete della stessa città*, ristampa anastatica dell’edizione Venezia: dalle stampe di Antonio Zatta Qu. Giacomo, 1801, Conselve 2006; CORTESE DINO E LIBIA (a cura di), *Giovanni Conversino da Ravenna (1343 – 1408) : l’origine della famiglia di Carrara e il racconto del suo primo impiego*, Centro Studi Antoniani, Padova, 1984.

Carrara Santo Stefano prima dell'anno Mille era chiamata Villa del bosco⁶ perché il suo territorio era prevalentemente boschivo. Era un centro religioso ancor prima della donazione di Litolfo, infatti ci sono testimonianze che già a partire dal 910 vi fosse un insediamento di monaci dediti all'ordine di Cluny, fondato dall'abate Bernone. Il monastero era annesso ad una chiesa sotterranea già esistente in loco intitolata prima a Sant'Andrea e poi a San Pietro. Essa era in stile romanico, ed andò distrutta insieme all'abbazia nell'epoca della dominazione veneziana.

Grazie alla donazione di Litolfo il monastero iniziò un periodo di vero splendore, essa consisteva in una pezza di terra ed alcuni campi adibiti a prato e ad agricoltura. Per fare in modo che la nuova sede monastica potesse vivere autonomamente egli le intestò anche la proprietà di quindici poderi distribuiti in località circostanti. Le donazioni a favore del monastero continuarono anche nei periodi successivi ed il suo patrimonio divenne ingente⁷.

Carrara San Giorgio era invece il centro civile e militare ed era caratterizzato dalla presenza del castello della famiglia, posto molto probabilmente dietro l'odierna chiesa del paese su di un'altura⁸. Niente oggi ci resta di questa costruzione perché venne distrutta da Ezzelino da Romano nel XIII secolo.

Carrara, che si componeva di queste due zone, era il centro amministrativo, economico, militare e religioso del potere carrarese.

La potenza della famiglia aumentò di anno in anno, sia perché venne meno la loro dipendenza dall'Imperatore sia perché si crearono una serie di parentele con altre famiglie potenti del luogo.

Enrico V, in un diploma del 23 gennaio 1114, decretò la completa autonomia dei Carraresi rispetto alla propria autorità e concesse loro anche la prerogativa di costruire mulini sui fiumi, possibilità che al tempo era solo di pertinenza regia⁹.

Dal 1149 al 1162 i Carraresi ottennero poteri "comitali", rappresentavano cioè l'Imperatore nel territorio a sud di Padova. La diffusione del loro potere venne arrestata dalla nascita di piccole e medie realtà comunali e dallo scontro con la figura di Ezzelino da Romano, Vicario Imperiale di Federico II.

Nel 1214 Ezzelino, divenuto Podestà di Padova, si impadronì del castello di Carrara e lo rase al suolo. Nel 1251 fece incarcerare ed uccidere l'abate di Santo Stefano; in questo modo Ezzelino puntava a ridimensionare il potere che i Carraresi avevano acquisito nel luogo.

⁶ GLORIA, *Il territorio padovano illustrato*, pp. 16-25

⁷ Per ulteriori notizie riguardanti la storia dell'Abbazia di Santo Stefano consultare la bibliografia di P. VALANDRO, *Santo Stefano di Carrara: splendori e decadenza di un'abbazia benedettina*, De Curru Carrariensi, 2010

⁸ Banzato-D'Arcais, *I luoghi dei Carraresi: le tappe nell'espansione del Veneto nel XIV secolo*; una recente ipotesi sull'individuazione dell'originario castello è stata formulata dagli architetti Badan Nicola e Paiusco Massimo in Badan N., Paiusco M., *Palazzo Tondello a Due Carrare: contributi alla conoscenza di un'antica dimora nella terra dei da Carrara*, Edizioni della Laguna, 2007

⁹ Ancora oggi si può ammirare il bellissimo complesso di mulini costruiti nella frazione di Pontemanco, da poco finito di restaurare.

In più, sempre in questo periodo, molte proprietà della famiglia vennero confiscate dal comune di Padova, con l'assorbimento a proprio favore dei privilegi e delle competenze che erano proprie dei signori rurali. I Carraresi furono costretti ad abitare per lunghi periodi dentro alla città, ma seppero volgere a loro favore anche questa circostanza. Iniziarono infatti a partecipare alla vita del comune e sarà proprio a loro che Padova si rivolgerà per allontanare la minaccia della conquista scaligera operata da Cangrande della Scala. I due esponenti dei Carraresi coinvolti in questo scontro furono Jacopo e Marsilio, zio e nipote, ai quali Padova conferì la carica di "Capitano del popolo", iniziando a rinunciare ad una parte delle proprie libertà comunali.

La signoria dei Carraresi a Padova iniziò nel 1318 e terminò nel 1405, anno in cui i veneziani della Serenissima conquistano la città, dopo dodici mesi di guerra (giuridicamente fu comunque una dedizione che la città di Padova fece a Venezia, in quanto i Veneziani sconfissero i Carraresi, non i Padovani). Lo scontro era nato dal fatto che Venezia era sempre più preoccupata per la crescente potenza dei Carraresi in quanto vedeva minacciate le proprie vie commerciali nella terraferma. La guerra divenne inevitabile quando morì Gian Galeazzo Visconti, Duca di Milano, lasciando privo di guida il suo Ducato. Si scatenarono, così, forti lotte fra i potenti signori dell'epoca per occupare le terre milanesi, ai quali parteciparono anche i Carraresi. La duchessa Caterina Visconti, che reggeva il potere per il figlio Giovanni Maria, chiese aiuto a Venezia, promettendo in cambio la cessione di Verona e Vicenza (una già occupata dai Carraresi e l'altra già posta sottoassedio). La battaglia fu vinta dai veneziani e l'ultimo esponente della famiglia, Francesco II il Novello, venne incarcerato a Venezia e successivamente ucciso.

Nella fase di governo veneziano Carrara pagò il fatto di essere stata la terra di origine della signoria: si aprì per la città un lungo periodo di depressione, a livello demografico ed economico. Furono anni di degrado anche per il monastero di Santo Stefano¹⁰.

Nel Settecento il paese venne venduto dallo Stato veneziano alla famiglia Erizzo, che lo governerà per circa un secolo. È in questo momento che i monaci di Santo Stefano vengono cacciati, i loro beni vengono sottratti ed infine il monastero distrutto: si salvarono solo la chiesa ed il campanile¹¹. Questa decisione venne presa per ridurre il fondo a coltura agricola.

In sintesi si può affermare che il periodo di dominazione veneziana fu caratterizzato dal concentrarsi delle proprietà rurali nelle mani di pochi nobili che tenteranno di farle fruttare con un'agricoltura estensiva, il più delle volte lasciata a sé stessa. Ciò che resta di veramente ammirevole nel territorio carrarese di questa parentesi è la costruzione di tre bellissime ville: Palazzo Vasoin, Palazzo Grimani e Villa Dolfin.

¹⁰ *Due Carrare «Quattro Ciàcoe»* 2010, pp. 24-34

¹¹ Il campanile e la chiesa furono salvati perché vennero comprati direttamente dall'abate Ceoldo con l'atto d'acquisto del 10 aprile 1794. Avrebbe desiderato comprare anche il resto.

1.1.3 Dalla dominazione napoleonica all'Unità d'Italia, passando attraverso la dominazione austriaca

La dominazione francese e successivamente austriaca fu molto importante soprattutto per le riforme amministrative e istituzionali che si portarono avanti nel territorio; essa pose le basi per la creazione di uno stato moderno.¹²

La presenza delle truppe francesi nei territori veneziani è già testimoniata a partire dal 1796, ma esse conquistarono definitivamente la zona nel 1797. Gli interessi che avevano spinto qui Napoleone prevedevano l'utilizzo dei territori della Repubblica di Venezia come merce di scambio da usare con l'impero austriaco per guadagnare vantaggi territoriali sulla riva sinistra del Reno, in Belgio e in Lombardia. È attraverso questa strada che i territori veneziani entreranno a far parte del dominio austriaco.

Sotto i francesi le istituzioni del periodo veneziano furono abolite ed anche il territorio venne suddiviso in maniera diversa. Con la Serenissima il padovano era composto da quindici distretti, di cui otto erano chiamati "podesterie", perché erano retti da un Podestà eletto direttamente a Venezia, gli altri sei erano nominati "vicarie", perché erano retti da un "vicario" eletto dal Consiglio generale di Padova.

I francesi abolirono le vecchie istituzioni veneziane e istituirono delle municipalità territoriali.

A livello di Carrara nulla in realtà cambiò, i francesi imponevano continui tributi di guerra per finanziare le campagne napoleoniche e le condizioni della cittadinanza rurale continuarono ad essere precarie. Forte reazione procurò un decreto fra tutti, il decreto Fortis, con il quale il 27 giugno 1797 si ordinò la requisizione delle argenterie superflue. Il decreto, in verità, dette il via alla spogliazione degli arredi sacri e delle opere d'arte trasportabili e legittimò i furti dei francesi nelle case private, derubate così del poco che gli abitanti possedevano. Gli effetti di questo decreto sono tutt'ora tangibili in molti palazzi e ville venete¹³.

Venezia venne ceduta agli austriaci in seguito al trattato di Campoformio del 17 ottobre 1797, ma la dominazione francese riuscì ancora ad impadronirsi del territorio negli anni seguenti e a continuare così l'opera di saccheggio e violenza iniziata prima del trattato. Si crearono nella campagne della bassa padovana sacche di resistenza contro l'invasore francese, note come "brigantaggio". I registri parrocchiali dei morti in questo periodo si infittirono, a causa di questi scontri, come anche per colpa di alluvioni ed esondazioni che colpirono la zona in quegli anni.

L'Austria conquistò definitivamente il Veneto dopo la sconfitta di Napoleone a Lipsia.

¹² Per una storia completa sulle istituzioni e gli archivi a Padova nel periodo napoleonico: DESOLEI, *Istituzioni e archivi a Padova nel periodo napoleonico (1797-1813)*

¹³ CAVALLARRO, *Storia e vita in 16 comuni*

Con la sovrana patente del 7 aprile 1815 venne istituito il regno Lombardo-veneto, che comprendeva i territori della Lombardia e del Veneto. Nel provvedimento erano contenute norme generali riguardanti non solo l'organizzazione dell'amministrazione centrale dello stato, ma anche la ripartizione territoriale e amministrativa. Per agevolare l'amministrazione il Regno veniva diviso in due "territori governativi" separati dal fiume Mincio, il governo milanese e quello veneto. Ogni governo era suddiviso in province, distretti e comuni. Il compartimento territoriale con la divisione venne pubblicato con la notificazione del 12 febbraio 1816¹⁴.

Questa suddivisione del territorio per la storia di Carrara fu molto importante, infatti nel Compartimento territoriale delle province venete, approvato con la sovrana risoluzione dell'8 febbraio 1818 e pubblicato con notifica dell'8 luglio 1818, si trova la prima notizia per ora in nostro possesso sulla divisione di Carrara in due comuni: Carrara Santo Stefano e Carrara San Giorgio. Essi facevano parte della Provincia di Padova, Distretto VII, chiamato di "Battaglia". Carrara San Giorgio era costituito dalle frazioni aggregate di Pontemanco, Mezzavia, Terradura e San Pelagio mentre Carrara Santo Stefano era costituito dalle frazione aggregate di Cornegliana, Figaroli e Prati di Saletto. L'ipotesi della fondazione dei due comuni in epoca ottocentesca ci viene confermata per Santo Stefano dalla datazione delle sue carte d'archivio, tutt'oggi in nostro possesso: il documento più antico conservato è un registro di stato civile datato 1806. Mentre, per Carrara San Giorgio, la notizia del documento più antico la troviamo nell'opera di Bartolomeo Cecchetti "*Statistica degli archivii della Regione Veneta*", in cui vennero pubblicati i risultati del censimento sugli archivi veneti realizzato a partire dal 1877. Qui viene riportata la notizia che anche per Carrara San Giorgio il documento più antico sarebbe stato un registro dello stato civile datato 1806. Questa è comunque un'ipotesi non verificabile sulla carta perché nulla è stato trovato di questo periodo nell'archivio comunale.

La storia dei due comuni procede separata dall'800 ma la storia del territorio continua ad essere la stessa. La situazione delle campagne venete durante i primi anni di dominazione austriaca (1814-1816 circa) era ancora di profondo degrado e povertà. Puntuali tornavano a farsi sentire periodi di carestie. Il governo austriaco tentò di far risollevar la campagna veneta attraverso varie espedienti: dall'introduzione di nuove colture in agricoltura all'incentivazione degli allevamenti di bachi da seta. In più vennero apportate diverse migliorie alla rete stradale e all'arginatura delle acque.

Dopo l'Unità d'Italia nel territorio euganeo si ebbe un crollo economico legato alla crisi della coltivazione del baco da seta, che era un commercio che permetteva agli abitanti di fronteggiare il pagamento delle nuove tasse imposte dal governo italiano, prima fra tutte quella sul macinato. Tale tassa, tra i tanti, aveva profondamente colpito i mugnai di Pontemanco, i quali dettero vita a molte

¹⁴ www.lombardiabeniculturali.it – consultato il 30/08/2014 -

proteste. Il crollo economico venne accompagnato anche dallo smantellamento delle istituzioni scolastiche fondate dagli austriaci e di conseguenza si diffuse l'analfabetismo. Anche dal punto di vista sanitario la situazione non era di certo delle migliori e frequenti erano le epidemie di colera. A peggiorare la situazione nel 1882 la zona dei due comuni subì anche l'esondazione del canale Biancolino.

1.1.4 Il Novecento

Con l'inizio del Novecento vennero fatti diversi tentativi per riunificare Carrara Santo Stefano e Carrara San Giorgio: ce ne resta la testimonianza nella documentazione d'archivio.

Il più famoso è certamente quello datato 30 ottobre 1908, che finì anche sui giornali dell'epoca: in quell'anno i due comuni contavano circa 3000 abitanti ciascuno, ognuno con la propria chiesa ed il proprio municipio, quindi con la propria indipendenza ma con poco peso politico e pochi servizi. Nacque quindi l'idea all'interno dei due Consigli comunali di unificarsi per dare vita ad un comune più grande, ricco di servizi pubblici come telegrafo, servizio postale, acquedotto e telefono. L'idea era davvero brillante, ma i consiglieri non avevano tenuto conto del forte campanilismo degli abitanti dei due comuni, in particolare di quello di Santo Stefano. Infatti, se il Consiglio di San Giorgio riuscì a deliberare favorevolmente sulla proposta dell'unificazione¹⁵, quello di Santo Stefano venne bloccato da un bel gruppo di cittadini, che radunatosi al fuori del Municipio avanzava al grido di "Vogliamo il nostro Comune! Vogliamo la nostra bandiera! Abbasso i promotori della fusione!". I Consiglieri s'impaurirono e lasciarono perdere completamente l'idea della fusione. Per celebrare l'autonomia salvata i cittadini di Santo Stefano fecero fare l'iscrizione che ancora oggi è affissa alla sede dell'ex-municipio e che recita così:

«30 OTTOBRE 1908. CARRARA S. STEFANO PER VOLONTA' DI POPOLO
DALL'AVITA FEDE OGGI NEGAVA UNANIME LA FUSIONE CON CARRARA S.
GIORGIO»

In verità i due comuni successivamente si trovarono a collaborare in diversi servizi, basti pensare che è del 1912 la notizia che era stata creata la "Società di mutuo soccorso fra le due Carrare", nata all'interno di Carrara San Giorgio e poi estesa anche a Terradura e a Cornegliana, quest'ultima frazione di Santo Stefano. Ma, per l'unificazione dei due enti si dovrà attendere ancora molto tempo.

¹⁵ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), *Raccolta delle delibere del Consiglio di Carrara San Giorgio*, delibera del Consiglio di Carrara San Giorgio n. 294 del 19 ottobre 1908 con in oggetto: "Proposta del consigliere comunale Roberto Talpo per la massima dell'Unione dei comuni delle due Carrare"

Si arriva quindi al periodo della Prima Guerra Mondiale, in cui il comune di Carrara di San Giorgio visse un momento di celebrità perché, dall'aeroporto militare costruito nella zona di San Pelagio, decollò il 9 agosto 1918 la squadriglia Serenissima capeggiata da Gabriele D'Annunzio per il suo celebre volo su Vienna. Oggi il ricordo di quest'impresa è fissato in una lapide nel castello di San Pelagio, che ospita il Museo dell'aria¹⁶.

Ulteriori informazioni riguardanti questo periodo verranno certamente raccolte in occasione del centenario della Prima Guerra Mondiale, che ricorre l'anno prossimo, il 2015. È già partito infatti un progetto che punta a ricordare quanti valorosi uomini dei due comuni parteciparono e persero la vita nel primo conflitto mondiale. Il punto di partenza per raccogliere queste informazioni è la consultazione delle carte degli archivi storici dei due comuni.

Le notizie che riguardano la successiva storia dei comuni di Santo Stefano e San Giorgio sono ancora in fase di studio. In questo sarà di certo utile, anzi fondamentale, il progetto di recupero e inventariazione degli archivi dei due comuni, portato avanti dall'amministrazione di Due Carrare a partire dal 2010. Il principale obiettivo è infatti la ricostruzione della memoria storica dei due enti¹⁷. Si può concludere dicendo che successivamente i due comuni dettero vita a diversi consorzi, come ad esempio il Consorzio sanitario, di bonifica, delle biblioteche, di segreteria ecc. che testimoniano che la volontà di collaborazione dei due enti continuò nel corso degli anni e sfociò finalmente nella loro unificazione. I due comuni, infatti, dopo aver costituito l'Unione di Carrara, primo esempio di utilizzo dell'istituto previsto dalla legge 8 giugno 1990, n. 142, *Ordinamento delle autonomie locali*, a seguito del referendum popolare del 26 febbraio 1995 e con L. R. del 21 marzo 1995, hanno dato origine al nuovo comune di Due Carrare.

¹⁶ Il campo di volo costruito a Carrara San Giorgio venne dismesso dopo la Seconda Guerra Mondiale; i resti della costruzione furono usati come materiale di reimpiego per costruire l'odierna chiesa di San Giorgio.

¹⁷ Per i possibili campi di studio da poter sviluppare partendo dagli archivi storici dei comuni di Carrara San Giorgio e di Carrara Santo Stefano si rimanda al capitolo 2.1 di questo elaborato.

1.2. Storia dell'assistenza: dalle Congregazioni di carità agli Enti comunali di assistenza

Si può ripercorrere la storia dell'assistenza basandosi sull'emanazione di leggi e decreti che si sono susseguiti a riguardo nel corso del tempo.

L'istituzione delle Congregazioni di carità si pone nell'ambito di acquisizione dei compiti assistenziali da parte dello Stato. Il periodo di riferimento è quello napoleonico. All'epoca, dell'assistenza ai bisognosi, se ne occupavano per la gran parte la Chiesa oppure gruppi di persone animate da ideali religiosi e caritatevoli. La maggior parte delle volte questi enti di assistenza possedevano ingenti ricchezze, che però non sempre venivano utilizzate per prestare una giusta assistenza ai poveri; molto spesso, anzi, i loro patrimoni erano oggetto di vere e proprie speculazioni¹⁸.

Con il decreto sull'amministrazione generale di pubblica beneficenza, emanato dal vicerè Eugenio di Beauharnais il 5 settembre 1807, si stabilì un sistema regolare per quel che riguardava l'amministrazione della pubblica beneficenza: in pratica s'iniziò a porre sotto controllo i beni delle istituzioni caritatevoli, revisionando periodicamente la loro contabilità. Con il decreto di Napoleone del 21 dicembre 1807 la beneficenza pubblica diventò di responsabilità del Ministero dell'interno, che subentrava al Ministero dei culti. Grazie a questi due decreti si attuò l'accentramento degli enti di assistenza e beneficenza in un'unica amministrazione denominata Congregazione di carità.

Le Congregazioni vennero istituite in ogni capoluogo di dipartimento; i comuni, quindi, furono incaricati di occuparsi dei bisogni degli ospedali, degli istituti elemosinieri e degli orfanotrofi. Le nuove istituzioni erano gestite da un gruppo di cittadini del comune, più o meno ampio a secondo del numero di abitanti del comune stesso. Il Consiglio generale di amministrazione, che faceva capo al Ministero dell'interno, vigilava su di loro, controllandone redditi e lasciti¹⁹.

Le Congregazioni furono abolite con la Restaurazione e il patrimonio congregatizio entrò a far parte delle Opere pie, le quali vennero sottoposte alle leggi di polizia; le regie delegazioni furono incaricate di vigilare su di esse. La loro gestione venne separata in due parti: il lato disciplinare ed economico fu affidato ad un direttore, mentre la rappresentanza dell'ente spettava ad un amministratore. Entrambe le cariche dipendevano dalla Deputazione provinciale. In ogni comune venne anche istituita una Direzione elemosiniera, composta dal parroco locale e da un deputato comunale²⁰.

Con l'editto di Carlo Alberto del 24 dicembre 1836 si diede un ordinamento uniforme a tutte le

¹⁸ FARREL-VINAY, *Povertà e politica nell'Ottocento*, pp. 185-236

¹⁹ www.lombardiabeniculturali.it/archivi/profilo-istituzionali/MIDL00021E - consultato il 30/08/2014 -

²⁰ BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza*, pp 13-30

Opere pie: venne istituita una Commissione regia in ogni provincia, ogni Opera pia aveva l'obbligo di redigere degli inventari sul patrimonio e di presentare periodicamente i propri bilanci²¹. Queste disposizioni sono la testimonianza della volontà di controllo perpetuata dallo Stato per evitare le speculazioni in ambito assistenziale.

Una delle leggi più importanti nel campo della beneficenza fu di certo la legge 3 agosto 1862, n. 753: essa fu la prima normativa unitaria sull'amministrazione delle Opere pie; il regolamento attuativo era contenuto nel regio decreto 27 novembre, n. 1007. Nello stesso anno lo Stato iniziò anche un'inchiesta sulle Opere pie, per valutare la loro situazione.

La legge del 1862 istituì nuovamente presso ogni comune del Regno le Congregazioni di carità, che avevano lo scopo di curare l'amministrazione dei beni destinati all'assistenza dei poveri; esse erano degli enti morali.

Ognuna doveva essere gestita da un comitato amministrativo composto da un presidente e da un numero variabile di membri. Dovevano poi essere dotate di uno statuto organico che ne regolasse l'attività.

Il sostentamento economico delle congregazioni proveniva da somme di denaro assegnate loro da enti pubblici (istituti di credito, comuni) oppure da donazioni e lasciti privati (che potevano consistere in denaro o in patrimoni mobili ed immobili da gestire).

Questi enti rappresentavano l'assistenza statale prestata ai poveri ed avevano diversi compiti: elargivano sussidi, si prendevano cura degli orfani, dei minori abbandonati e delle persone con disabilità. Assumevano, poi, la rappresentanza legale dei bisognosi davanti all'autorità amministrativa e giudiziaria. Le Congregazioni si occupavano anche della gestione delle Opere pie preesistenti nel luogo: erano i consigli comunali a decidere sul loro affidamento. Le Opere pie continuavano a rappresentare la beneficenza a carattere volontario.

L'azione delle Congregazioni di carità fu ulteriormente definita con la legge 17 luglio 1890, n. 6972²² sulle istituzioni pubbliche di beneficenza (cosiddetta "legge Crispi") e al conseguente regolamento attuativo emanato con decreto reale 5 febbraio 1891, n. 99.

Questa legge trasformò le Opere pie in Istituzioni Pubbliche di Beneficenza (IPB): uniformò tutti gli enti e li pose sotto il controllo del diritto pubblico per ridurre irregolarità di gestione e rendere più efficace il controllo statale. Divennero IPB le Opere pie con rendita inferiore a 5000 £ annue, prive di propri organi di amministrazione, e quelle esistenti nei comuni con popolazione inferiore ai 10.000 abitanti²³. Esse vennero sottoposte al controllo della Giunta provinciale amministrativa e alla vigilanza del prefetto.

²¹ www.lombardiabeniculturali.it/archivi/profili-istituzionali/MIDL00021E - consultato il 30/08/2014 -

²² L. 6972/1890

²³ ANTONIELLA, *L'archivio comunale postunitario*, pp. 86-87

In ogni comune fu riconfermata la presenza di una Congregazione di carità, che doveva essere amministrata da un presidente, un numero variabile di membri, un segretario e un tesoriere. Molto importante era anche lo Statuto organico: chi ne era sprovvisto aveva l'obbligo di dotarsene e chi ne era in possesso doveva assicurarsi che corrispondesse ai criteri dettati dalla legge per il riconoscimento delle IPB. In caso contrario doveva modificarlo. La legge conteneva anche precise disposizioni per la gestione della documentazione archivistica²⁴.

I compiti della Congregazione di carità restavano sempre gli stessi: prestare assistenza ed istruzione ai poveri, occupandosi anche del loro avviamento professionale.

Il panorama legislativo successivo riguardo alla beneficenza fu abbastanza affollato: si emanò molta normativa che regolamentava il trattamento di particolari tipi di assistiti (alienati mentali, invalidi di guerra, bambini abbandonati, ecc.).

Con la legge 3 giugno 1937, n. 847²⁵, le Congregazioni di carità vennero soppresse e furono istituiti gli Enti comunali di assistenza (ECA), che ne ereditarono le competenze.

Gli ECA erano amministrati da organi collegiali, chiamati comitati, presieduti dai podestà dei comuni ed erano composti da un numero variabile di membri. Questi ultimi, eletti inizialmente dalla Giunta municipale²⁶ e successivamente dal Consiglio comunale²⁷, avevano il compito di eleggere il proprio presidente. La Prefettura svolgeva il controllo di legittimità sulla nomina dei membri e del presidente. L'ECA poteva avere sede in uffici autonomi, se i mezzi economici glielo permettevano, altrimenti era inserito all'interno della sede municipale; con i comuni di solito si condivideva anche l'attività del segretario. Il sostentamento economico dell'ente si basava su fondi elargiti da enti pubblici (provincia, comuni, ministeri) e da privati; in più gli ECA avevano ereditato i patrimoni delle Congregazioni di carità e di tutte le istituzioni pubbliche presenti nel comune per l'assistenza. In precedenza, queste istituzioni, erano state fatte confluire all'interno delle Congregazioni ma avevano mantenuto la propria autonomia; con la loro annessione agli ECA, invece, persero la personalità giuridica e i loro patrimoni vennero fusi a quello dell'ente principale.

Gli ECA si occupavano di prestare assistenza a persone e famiglie bisognose: l'assistenza diventò un servizio pubblico elargito dallo Stato.

Sull'attività degli ECA vigilava il Ministero dell'interno. Con il regio decreto 30 dicembre 1923, n. 2841, gli veniva riconosciuto il diritto d'intervenire in tutti i giudizi della pubblica beneficenza. Con D.D.L. 22 marzo 1945, n. 173, furono istituiti i Comitati provinciali di assistenza e beneficenza pubblici, sempre con finalità di controllo.

²⁴ Si tratterà l'argomento nel capitolo 2.2 di quest'elaborato

²⁵ L. 847/1937

²⁶ R.DL 125/1944

²⁷ L. 530/1947

Gli ultimi cambiamenti nel campo dell'assistenza li troviamo negli anni '70. Il DPR 15 gennaio 1972, n. 9 art. 1, stabilì infatti che:

«tutte le funzioni amministrative esercitate dagli organi centrali e periferici dello Stato in materia di beneficenza pubblica sono trasferiti, per il rispettivo territorio, alle Regioni a statuto ordinario».²⁸

Per l'attuazione di questo DPR si dovette attendere fino al 1977 con l'emanazione del DPR 24 luglio 1977, n. 616. L'art. 25 disponeva lo scioglimento dell'ECA, ed in più:

«le funzioni, il personale ed i beni delle istituzioni pubbliche di assistenza e beneficenza operanti nell'ambito regionale sono trasferite ai comuni singoli o associati (...) a far tempo dal 1 gennaio 1979»²⁹.

Le regioni provvidero con urgenza quindi al trasferimento ai comuni delle competenze dell'ECA.

²⁸ DPR 9/1972

²⁹ DPR 616/1977, n. 616

1.3. Storia della Congregazione di carità, poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano

È possibile ricostruire la storia dell'assistenza nel comune di Carrara Santo Stefano grazie alla consultazione della documentazione dell'archivio storico comunale.

La Congregazione di carità di Carrara Santo Stefano venne fondata nel 1867, per adempire alle nuove disposizioni in campo di beneficenza emanate dalla legge 3 agosto 1862, n. 753, che per l'appunto istituiva nuovamente la presenza delle Congregazioni presso ogni comune.

Essa, a Santo Stefano, prendeva il posto della Commissione sanitaria di beneficenza. Questo precedente organo veniva nominato dalla Deputazione comunale ed approvato dal Commissario distrettuale; era composto da un deputato comunale, dal parroco, dal medico condotto, dal segretario e da un'altra persona proba del comune. Annualmente il Consiglio comunale stanziava una somma che la Commissione utilizzava per elargire sussidi ai poveri e per pagare loro le cure mediche prestate negli ospedali.

La Congregazione, invece, era gestita da un comitato amministrativo inizialmente presieduto dal sindaco del paese che, nel 1867, era Pietro Valentini; esso era poi composto da quattro membri, numero che resterà più o meno stabile anche negli anni successivi³⁰. Il segretario comunale ricopriva anche la carica di segretario della Congregazione di carità. Essa non aveva una sede propria, era inserita all'interno dell'edificio municipale (oggi sede della biblioteca comunale, in via Roma n. 95). Il Comitato si riuniva periodicamente in sedute per deliberare sull'attività dell'ente.

Lo statuto organico dell'ente venne approvato dal Comitato nella seduta del 15 luglio 1904 e successivamente modificato nella seduta del 14 giugno 1905³¹.

La Congregazione di carità di Carrara Santo Stefano non aveva né patrimoni di Opere pie da gestire né lasciti di privati: l'assistenza che riusciva ad offrire proveniva tutta dallo stanziamento di una somma di denaro che il comune annualmente provvedeva ad emanare³². Saltuariamente poi poteva sopraggiungere qualche somma di denaro da altri enti pubblici (frequenti erano le donazioni della Cassa di Risparmio di Padova e Rovigo e, durante il periodo Fascista, dell'Unione provinciale fascista degli agricoltori e dei commercianti).

³⁰ Per la composizione del Comitato amministrativo della Congregazione di carità e dell'ECA si rimanda all'appendice n. 1 di quest'elaborato

³¹ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Stefano*, sub-fondo *Congregazione di carità*, reg. 2 *Registro delle deliberazioni della Congregazione di Carità*

³² Fatto confermato anche dalla scheda che il Presidente restituisce compilata per l'inchiesta sulle Opere pie elemosiniere promossa dal Ministero dell'Interno, in cui appunto si ribadiva che la neonata Congregazione non gestiva nessuna Opera pia -ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Stefano*, sub-fondo *Congregazione di carità*, b. 1 [*Congregazione di carità: amministrazione*], f. 3 *Beneficenza e culto*

L'assistenza fornita dalla Congregazione riguardava i cittadini bisognosi, di cui veniva stilata una lista di anno in anno. Erano elargiti sussidi in denaro, buoni viveri oppure medicinali per assistere gli ammalati a domicilio ed evitare in tal modo la speditività. L'attività assistenziale si svolgeva prevalentemente per prestare un aiuto alle famiglie durante il periodo invernale.

Periodicamente la Congregazione faceva revisionare la propria contabilità dalla Giunta provinciale amministrativa e dalla Prefettura, così come disposto dalla legge.

Con delibera del 16 maggio 1927 (s.n.) entrò a far parte della Confederazione generale degli enti autarchici, un organismo tecnico-amministrativo del PNF che si proponeva di concentrare e coordinare l'attività sia economica che morale delle istituzioni di varia natura per impedire la dispersione di denaro e di lavoro³³.

Con la legge 3 giugno 1937, n. 847, anche la Congregazione di Carrara Santo Stefano venne soppressa e fu istituito l'Ente comunale di assistenza. Il verbale di deliberazione con il passaggio di amministrazione fra i due enti è datato 1 luglio 1937 (s.n.).

L'ECA di Santo Stefano era gestito da un presidente e da un numero variabile di membri che formavano il Comitato amministrativo dell'ente. Lo statuto organico venne approvato con delibera n. 6 del 28 aprile 1942. L'ECA continuava ad essere inserito all'interno della sede municipale e condivideva col comune l'attività del segretario e del tesoriere.

Per quel che riguarda l'ambito economico il nuovo ente ereditò la situazione della precedente Congregazione quindi non disponeva di patrimoni di Opere pie o lasciti di privati ma semplicemente continuava ad amministrare una somma di denaro che veniva elargita annualmente dal comune. A volte beneficiava di donazioni di altri enti pubblici.

L'ECA si occupava dell'assistenza alle famiglie e alle persone bisognose del paese. L'assistenza prestata era di tre tipologie: permanente, stagionale e contingente.

L'assistenza permanente veniva stanziata annualmente: si compilava una lista di poveri, la cui richiesta di assistenza era stata precedentemente approvata dal Comitato amministrativo, e veniva fornito loro il sostegno attraverso somme di denaro, buoni viveri e medicinali. L'ECA si occupava di assistere anche bambini abbandonati o rimasti orfani; dagli anni '60 organizzava anche i loro soggiorni climatici in colonia.

L'assistenza stagionale veniva prestata nel periodo invernale e per la maggior parte delle volte riguardava lo stanziamento di pasti caldi o di legna per il riscaldamento. A partire dagli anni '50 venne istituito un vero e proprio Comitato per il soccorso invernale comunale.

L'assistenza contingente veniva effettuata al presentarsi di situazioni particolari: alluvioni, siccità, periodi bellici. Infatti numerosi sono i documenti ritrovati che ci raccontano l'assistenza prestata a

³³ www.san.beniculturali.it/web/san/dettaglio-soggetto-produttore?id=55511 – consultato il 28/08/2014 -

profughi e sfollati durante la Seconda Guerra Mondiale, rientrati dalla Libia, o alle famiglie dei lavoratori o degli ex-internati in Germania; vi è anche la documentazione che ci testimonia l'assistenza fornita agli alluvionati negli anni '50-'60.

Annualmente poi l'ente compilava i programmi assistenziali e i rendiconti sull'assistenza effettivamente prestata e li mandava alla Prefettura insieme alla contabilità.

Durante il periodo fascista l'ECA prese il nome di Ente comunale fascista di assistenza; il Regime infatti non si lasciò sfuggire il fatto che l'assistenza poteva essere un mezzo per mantenere l'ordine sociale. Per allargare la base del consenso popolare, ad esempio, venivano annualmente elargiti dei pacchi dono per le festività (Pasqua, Natale, Epifania) a favore dei bambini più poveri. Traccia di questa usanza la troviamo anche nelle carte dell'archivio dell'ECA di Santo Stefano.

L'Ente comunale fascista di assistenza del comune ridiventò semplice ECA con il verbale di passaggio di gestione e di consegna redatto il 15 settembre 1944.

Conclusa la parentesi fascista l'Ente comunale di assistenza continuò regolarmente la sua attività fino a che non venne soppresso con il DPR 24 luglio 1977, n. 616.

A Santo Stefano l'ECA continuò ad essere attivo, in verità, fino al 1978 compreso; infatti il termine massimo che il decreto aveva fissato per il passaggio delle competenze era il 1 gennaio 1979.

1.4. Storia della Congregazione di carità, poi Ente comunale di assistenza (ECA) di Carrara San Giorgio

La documentazione archivistica della Congregazione di carità di Carrara San Giorgio parte dall'anno 1891. Notizie antecedenti sono state trovate all'interno della raccolta delle delibere del Consiglio comunale e riguardano la nomina dei membri del Comitato amministrativo dell'ente. Grazie a queste informazioni è stato possibile risalire nel tempo fino all'anno 1871. Questa data, purtroppo, ancora non basta per scoprire la fondazione della Congregazione. Si può ipotizzare che, come per Carrara Santo Stefano, anche a San Giorgio la nascita dell'istituzione si sia verificata per adempiere alle disposizioni della legge 3 agosto 1862, n. 753. Quindi, sempre ipoteticamente, si può pensare che sia stata creata intorno al 1867 (data di fondazione della Congregazione di Santo Stefano).

La Congregazione di carità di San Giorgio era gestita da un presidente e da un numero variabile di membri (fra i tre e i quattro), che resterà costante nel corso del tempo³⁴. Essi, tramite adunanze periodiche, deliberavano sull'attività dell'ente. Non sono state trovate notizie specifiche a riguardo dello statuto organico. La Congregazione non aveva una sede propria; il suo ufficio era collocato all'interno dell'edificio comunale (oggi sede dell'odierno municipio di Due Carrare, in via Roma n. 74). Con il comune condivideva anche l'attività del segretario.

A differenza della Congregazione di Carità di Santo Stefano quella di San Giorgio poteva contare su un più vasto patrimonio: essa infatti, oltre a ricevere una somma annualmente dal comune, gestiva anche l'Istituto elemosiniere di Carrara San Giorgio e Figaroli e due lasciti, il legato Trieste ed il legato Menegolli.

Purtroppo sia sull'Istituto elemosiniere sia sul legato Trieste sono state trovate poche notizie.

Entrambi sono nominati nelle relazioni morali che la Congregazione inviava periodicamente alla Prefettura di Padova. Dell'Istituto ci resta la contabilità degli anni 1888-1891, che non ci aiuta a capire che tipologia di assistenza prestasse. Qualche informazione in più la ritroviamo nella delibera del Consiglio comunale n. 56 del 1890 (oggetto n. 5) in cui si da conto alla Prefettura che la Congregazione provvede al suo scopo anche con le rendite provenienti dall'Istituto in questione, che sono destinate all'assistenza dei malati poveri a domicilio di Figaroli e Carrara San Giorgio.

Il legato Trieste era stato disposto dai fratelli Trieste, Jacob e Leone, e per loro volontà doveva essere utilizzato per assistere i poveri di Terradura. Non si sa se questo lascito consistesse in beni mobili o immobili, oppure in denaro.

³⁴ Per la composizione del Comitato amministrativo della Congregazione di carità e dell'ECA si rimanda all'appendice n. 2 di quest'elaborato

Sia l'Istituto Elemosiniere sia il legato Trieste non vengono più nominati nel successivo patrimonio dell'ECA.

Maggiori informazioni, fortunatamente, sono state raccolte a riguardo del legato Menegolli.

Ferdinando Menegolli era nato a Terradura ed aveva trascorso la sua vita a San Pietro Montagnon (l'odierna Montegrotto Terme). Egli era un possidente terriero e morì a Padova il 30 luglio 1932.

Nel suo testamento olografo, datato 20 luglio 1930, dispose che i suoi possedimenti terrieri a Carrara San Giorgio fossero lasciati alla Congregazione di carità affinché si occupasse di prestare assistenza ai poveri del comune, in particolar modo ai poveri di Terradura, visto che la gran parte delle sue proprietà era collocata in quella frazione. Il lascito consisteva in “tre chesure di complessivi campi diciotto in Carrara San Giorgio”³⁵. In più, sempre nel testamento, Menegolli espresse la volontà che fosse realizzata ed inserita una lapide marmorea nell'edificio comunale di San Giorgio, a sua memoria³⁶. I terreni donati da Menegolli furono fatti fruttare dalla Congregazione dandoli in affitto.

A tutto questo si potevano sommare al patrimonio dell'ente anche donazioni di varie istituzioni pubbliche.

La Congregazione di carità si occupava dell'assistenza alle persone bisognose del paese: forniva sussidi in denaro, buoni viveri, medicinali e si occupava del loro avviamento al lavoro nel campo dell'agricoltura o dell'industria. L'ente provvedeva ad assistere anche i minori abbandonati o rimasti orfani; forniva anche il servizio di baliatico.

La Congregazione di Carrara San Giorgio era sottoposta alle verifiche sulla contabilità effettuate dalla Prefettura di Padova e dalla Giunta provinciale amministrativa.

Con delibera del Comitato amministrativo del 1 maggio 1927 la Congregazione entrò a far parte della Confederazione generale degli enti autarchici³⁷.

Con la legge 3 giugno 1937, n. 847, essa venne soppressa e al suo posto fu istituito l'Ente comunale di assistenza.

Anche in questo caso non disponiamo della data di nascita dell'ECA; la prima delibera del suo Comitato amministrativo in nostro possesso è datata 20 ottobre 1937³⁸.

³⁵ Le informazioni sul lascito Menegolli si trovano in: ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza (ECA)*, b. 10 [ECA: amministrazione], ff. 1, 2, 3, 4, 5

³⁶ Sono state trovate le carte per la realizzazione della lapide quindi molto probabilmente essa venne realmente costruita ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza (ECA)*, b. 10 [ECA: amministrazione], f. 1 *Contributo all'ONMI sulle rendite del Legato Menegolli*

³⁷ Vedi capitolo 1.3 di quest'elaborato, pg. 23

³⁸ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza (ECA)*, b. 10 [ECA: amministrazione], f. 3 *Allegati al bilancio 1937-1938*, delibera n. 6 del 20 ottobre 1937 con oggetto l'assicurazione dei fabbricati contro i danni degli incendi

L'ente era amministrato da un Comitato composto da un presidente e da un numero variabile di membri, che resterà più o meno costante nel corso del tempo (fra i tre e i quattro). Le decisioni sull'attività dell'ECA erano prese durante adunanze periodiche del Comitato stesso. Solo un'informazione è stata trovata sullo statuto organico: con la delibera n. 61 del 9 giugno 1942 il Comitato approvava il proprio statuto, costituito da ventitré articoli, che purtroppo non sono stati riportati³⁹. L'ufficio dell'ECA aveva occupato il posto di quello della Congregazione di carità, situato nella sede municipale. Per l'attività di segreteria e Tesoreria esso faceva riferimento al personale del comune.

Dal punto di vista economico l'ECA ereditò il patrimonio della Congregazione: non sono state rinvenute più notizie a riguardo del legato Trieste e dell'Istituto elemosiniere⁴⁰, molto probabilmente la loro gestione terminò con la chiusura della Congregazione. L'ECA poteva invece ancora contare sul legato Menegolli: i terreni continuavano ad essere regolarmente affittati; in una proprietà si costruì un nuovo edificio abitativo per sostituire un vecchio casone con problemi di stabilità, quindi non più a norma. I terreni del legato Menegolli vennero venduti negli anni '70, prima della soppressione dell'ente. Naturalmente, a livello economico, l'ECA poteva disporre anche di contributi elargiti da enti pubblici e di somme di denaro donategli dagli organizzatori della sagra paesana (Sagra di Sant'Anna), raccolte grazie alla pesca di beneficenza o in occasione di altri eventi organizzati nel comune.

L'ECA periodicamente sottoponeva alla Prefettura di Padova la contabilità, i programmi assistenziali e le relazioni sull'assistenza effettivamente prestata.

L'Ente comunale di assistenza di Carrara San Giorgio si occupava dell'assistenza ai cittadini residenti nel comune che avevano delle difficoltà. Elargiva le stesse tre tipologie di assistenza prestate dall'ECA di Santo Stefano: permanente, stagionale e contingente.

L'assistenza permanente era prestata a famiglie o persone bisognose cui l'ECA aveva in precedenza approvato le richieste di assistenza; venivano forniti loro sussidi in denaro, buoni viveri, assistenza medico-chirurgica e ostetrica gratuita a domicilio e medicinali. L'ente si occupava anche delle persone con disabilità (invalidi, ciechi, sordi) e dell'infanzia. Collaborava con i due asili del territorio per la fornitura dei pasti: quello di San Giorgio e quello di Terradura, di cui curava anche la manutenzione.

³⁹ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza*, reg. 11 *Registro delle deliberazioni dell'ECA*

⁴⁰ Sono conservati dei documenti che riguardano la carica di elemosiniere dell'ECA affidata a Romolo Brunazzo; non si è potuto stabilire se questa carica fosse legata al precedente Istituto elemosiniere, ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza (ECA)*, b. 14 [*ECA: assistenza permanente*], f. 3 1939: *corrispondenza ed atti in corso di evasione*

L'assistenza stagionale era erogata durante l'inverno: si distribuiva la refezione calda e materiale per il riscaldamento, come legna o carbone. Fu istituito anche il Comitato comunale per il soccorso invernale negli anni '50.

L'assistenza contingente era legata ad eventi che mettevano in particolare difficoltà la popolazione. A San Giorgio essa fu stanziata principalmente nel periodo bellico e post-bellico della Seconda Guerra Mondiale. Numerose sono le carte che ci raccontano l'assistenza data a sfollati che provenivano da ogni parte d'Italia ed oltre (Germania, Libia): si provvedeva a dare loro un alloggio provvisorio negli edifici situati nel territorio comunale, indumenti, pasti caldi e materiale combustibile affinché potessero scaldarsi.

Molti documenti ci raccontano anche l'assistenza prestata agli invalidi di guerra ed alle famiglie dei caduti. Non dimentichiamoci poi che prima, durante il periodo fascista, l'ente organizzava e distribuiva pacchi dono ai bambini più poveri in occasione delle festività (Natale, Epifania, Pasqua). In seguito l'ECA collaborò anche con enti a livello internazionale come l'UNICEF o l'UNRRA, dai quali riceveva soprattutto capi d'abbigliamento da distribuire ai bisognosi.

L'Ente comunale di assistenza venne soppresso con DPR 24 luglio 1977, n. 616: a San Giorgio esso continuò ad essere attivo fino al 1978. Il termine ultimo per il passaggio delle competenze ai comuni era infatti il 1 gennaio 1979.

A sostituzione dell'ECA nel Comune di Carrara San Giorgio fu istituita la Commissione comunale per l'erogazione di assistenza ai bisognosi, con delibera del Consiglio comunale n. 18 del 23 febbraio 1979.

2. Inquadramento storico-archivistico

Il Codice dei beni culturali e del paesaggio all'art. 30, comma 4⁴¹, recita che gli enti pubblici:

«hanno l'obbligo di conservare i propri archivi nella loro organicità e di ordinarli, nonché di inventariare i propri archivi storici, costituiti dai documenti relativi agli affari esauriti da oltre quarant'anni».

Nonostante questa chiara disposizione legislativa, la situazione degli archivi storici di molti enti pubblici è ben diversa da quanto prescritto. Anche l'archivio storico di Due Carrare, fino a qualche anno fa, non si discostava da questa tragica realtà: era infatti rimasto in stato di sostanziale abbandono per decenni a causa della scarsa considerazione attribuitagli nel corso del tempo dalle diverse amministrazioni succedutesi in questo comune. Fortunatamente però, a partire dal 2010, le cose sono cambiate ed è stato dato avvio ad un progetto di recupero e valorizzazione che è tuttora in corso di svolgimento e al quale questa tesi spera di dare un piccolo, ma fondamentale contributo.

In questo capitolo si delinearanno quindi in primo luogo le vicende degli archivi di Carrara Santo Stefano e Carrara San Giorgio, che ora formano l'archivio storico di Due Carrare; l'attenzione sarà poi posta sulla storia dei due fondi oggetto di questa tesi, vale a dire quelli della *Congregazione di carità poi Ente comunale di assistenza di Carrara Santo Stefano e Carrara San Giorgio*.

L'auspicio è che, grazie al recupero e alla riqualificazione dell'archivio storico comunale, questo lavoro di descrizione e valorizzazione archivistica sia solo il primo dei tanti che verranno realizzati in seguito e che avranno il merito di approfondire i diversi aspetti della storia ancora sconosciuta di Due Carrare.

⁴¹ TAMIOZZO, *La legislazione dei beni culturali*, pp.499-588

2.1. Gli archivi comunali: il caso di Carrara Santo Stefano e di Carrara San Giorgio

Le prime notizie sulla consistenza degli archivi dei comuni di Carrara Santo Stefano e di Carrara San Giorgio le ritroviamo nella *Statistica degli archivii della Regione Veneta* di Bartolomeo Cecchetti, edita nel 1881.

Grazie a questa pubblicazione sappiamo che l'archivio del comune di Carrara Santo Stefano era composto dalle seguenti serie⁴²:

- Atti divisi in XI titoli (1819-1878), 121 buste, 660 mazzi;
- Preventivi e consuntivi (1819-1878), 120 mazzi;
- Registro mandati (1819-1878), 60 registri;
- Leva (1819-1878), 10 buste e 247 mazzi;
- Registri militari (1819-1878), 10 registri;
- Anagrafe (1819-1878), 4 buste, 15 registri, 31 mazzi;
- Protocollo generale (1819-1878), 60 registri;
- Protocollo atti civili (1871-1878), 8 registri;
- Atti civili (1871-1878), una busta, 32 registri, 8 mazzi;
- Atti civili (1806-1815), 48 registri;
- Atti dell'ex Commissariato distrettuale di Padova (1836-1866), 7 buste e 31 mazzi;
- Registro vagabondi (1866-1878), un registro;
- Registro reversali, (1866-1878), un registro;
- Registro passaporti (1866-1878), un registro;
- Registro vaccinati, (1866-1878), un registro;
- Atti del giudice conciliatore (1871-1878), una busta;
- Deliberazioni (1871-1878), 3 registri;
- Mappa (1871-1878), 2 buste.

Mentre l'archivio del comune di San Giorgio era composto da⁴³:

- Atti (1816-1878), 309 buste, 9 registri e 900 mazzi;
- Registri dello stato civile (1806-1815), 50 registri;
- Registri dello stato civile (1871-1878), 37 registri;
- Registri del Giudice Conciliatore (1871-1878), 4 registri.

Le successive notizie sugli archivi dei comuni di Carrara Santo Stefano e Carrara San Giorgio sono datate 2010, anno in cui l'amministrazione comunale di Due Carrare ha dato il via al progetto di riordino dell'archivio storico del suo comune, grazie al quale si è potuta colmare una lacuna

⁴² CECCHETTI, *Statistica degli archivii della Regione Veneta*, pp. 144-145

⁴³ *Ivi*, p. 144

d'informazioni durata all'incirca un secolo.

Come accennato poco sopra, l'archivio storico del comune di Due Carrare è composto dagli archivi dei comuni soppressi di Carrara Santo Stefano e di Carrara San Giorgio. L'idea del ripristino di questa realtà nasce all'interno dell'amministrazione comunale nel 2010⁴⁴: la situazione di partenza non era di certo facile. I documenti erano letteralmente "stipati" in tre diversi luoghi:

- nel magazzino comunale, situato in via Chiodare, n. 46/c ;
- nella soffitta del municipio, al quarto piano del palazzo, situato in via Roma n. 74;
- in un magazzino privato, situato in via Mincana, n. 31

Il materiale era in stato di completo disordine e le condizioni ambientali degli edifici non aiutavano la sua conservazione.

Ad un primo sommario esame, effettuato nel 2010, si era potuto stabilire che:

- nel magazzino comunale erano presenti buste ascrivibili al comune di Carrara Santo Stefano, con carte databili da metà Ottocento; le buste erano riposte in scaffalature metalliche o in scatoloni di cartone accatastati sul pavimento (all'incirca si era stimata la presenza di 164 metri lineari di materiale). Tutta la documentazione era sottoposta a fattori di rischio per la conservazione, come l'umidità, la luce e il pericolo d'incendio, visto che il magazzino non era dotato dei sistemi che lo prevenissero;
- nella soffitta del municipio erano presenti buste del comune di Carrara San Giorgio ed in minima parte anche del comune di Due Carrare; i documenti erano databili al XX secolo. In questa sede lo stato di conservazione era davvero critico: le buste e le carte sciolte erano poste in scaffalature metalliche, in scatoloni di cartone oppure erano sparse sul pavimento, in questo modo erano esposte ai danni causati dalla polvere, dall'azione degli animali (topi e

⁴⁴ Il progetto completo del riordino dell'archivio storico comunale si trova disponibile nel sito www.bibliotecaduecarrare.net/public/images/editor/progetto%20pdf.pdf

Storico dei procedimenti:

1. Richiesta parere al Progetto di riordino ed inventariazione dell'archivio storico e di deposito del Comune di Due Carrare prodotta dal Comune di Due Carrare con prot. n. 7673 del 6 agosto 2010;
2. Parere favorevole al Progetto espresso dalla Soprintendenza Archivistica per il Veneto prot. n. 001898 del 17 settembre 2010;
3. Domanda di contributo per interventi a favore di archivi L. R. n. 50/1984, art. 42 con prot. n. 9113 del 28 settembre 2010;
4. Deliberazione Giunta Regionale del 10 maggio 2011, mediante la quale è stato approvata la richiesta di contributo prevista dall'art. 42 della Legge Regionale 50/1984;
5. Notifica della Regione del Veneto con prot. n. 405082 del 31 agosto 2011, con la quale veniva confermato il contributo di euro 7.600,00 a fronte di una spesa preventivata di euro 15.200,00;
6. Deliberazione di Giunta Comunale n. 71 del 21 ottobre 2011, con la quale è stato approvato il progetto dell'Archivio storico del Comune di Due Carrare;
7. Domanda di contributo per interventi a favore di archivi L. R. n. 50/1984, art. 42 con prot. n. 8050 del 27 settembre 2012;
8. Deliberazione Giunta Regionale del 17 settembre 2013, mediante la quale è stato approvata la richiesta di contributo prevista dall'art. 42 della Legge Regionale 50/1984;
9. Notifica della Regione del Veneto con prot. n. 8760 del 30 settembre 2013, con la quale veniva confermato il contributo di euro 7.000,00 a fronte di una spesa preventivata di euro 14.000,00;

uccelli) e dall'acqua (dal tetto scendevano delle infiltrazioni). Il materiale conservato in questo luogo è infatti quello che risulta tuttora il più deteriorato (all'incirca si era stimata la presenza di 230 metri lineari di materiale). La soffitta, inoltre, è un luogo di difficile accesso: vi si arriva tramite una botola a soffitto, larga circa un metro, che si raggiunge con una scala retrattile;

- nel magazzino privato erano presenti per la gran parte documenti del comune di Due Carrare, quindi abbastanza recenti (fine XX- inizio XXI secolo) e in buono stato di conservazione (all'incirca si era stimata la presenza di 184 metri lineari di materiale)⁴⁵.

Il progetto elaborato per il recupero dei documenti si è svolto in più fasi: inizialmente si è proceduto con il trasloco del materiale, che è stato portato in un unico edificio collocato in via Roma, n. 66. Si è provveduto a separare il materiale documentario da quello non documentario (raccolte di leggi, libri di testo, modulistica non compilata) e quest'ultimo è stato in buona parte eliminato visto che non poteva più essere considerato utile per fini storici o amministrativi. La documentazione è stata poi sottoposta ad una "bonifica" per togliere tutto quello che poteva comprometterne la conservazione (graffette, spilli, elastici). Infine, le buste e la documentazione archivistica sciolta sono state suddivise per enti di appartenenza (comuni di Carrara Santo Stefano e Carrara San Giorgio ed altri enti le cui carte avevano creato gli archivi aggregati dei due comuni), e sono state sommariamente riordinate. In questa prima fase si era potuto stabilire che la consistenza degli archivi dei due comuni era la seguente:

- archivio del comune di Carrara Santo Stefano all'incirca 1000 unità archivistiche (tra buste e registri), datate dal 1806 al 1995;
- archivio del comune di Carrara San Giorgio all'incirca 1100 unità archivistiche (tra buste e registri), datate dal 1868 al 1995.

Per la realizzazione di questa prima parte ci sono voluti due anni di lavoro (gennaio 2011 - novembre 2012) e sono stati impiegati il bibliotecario comunale, venti stagisti, quattro volontari del Servizio civile nazionale e gli operai del comune, utilizzati in particolare per il trasloco del materiale.

La continuazione del progetto è stata possibile grazie al contributo concesso dalla Regione del Veneto nell'anno 2012 - 2013 di € 7.600,00: sono state acquistate nuove unità di condizionamento (buste e cartelline) per sostituire quelle eccessivamente danneggiate ed è stato assunto del personale a progetto, che potesse portare avanti il lavoro in maniera costante. Con il primo contributo si è iniziato a realizzare la schedatura analitica dell'archivio storico dei due comuni.

Nell'anno 2013 - 2014 è arrivato il secondo contributo della Regione del Veneto di € 7.000,00, con

⁴⁵ La documentazione fotografica relativa alla situazione dell'Archivio storico di Due Carrare prima del progetto di riordino si trova nell'appendice n. 5 di questo elaborato

il quale si sono potuti rinnovare i contratti del personale a progetto per proseguire la realizzazione della schedatura analitica; in più sono stati realizzati degli ulteriori strumenti di consultazione:

- l'indice delle delibere del Podestà, del Consiglio comunale e della Giunta dei due comuni;
- le scansioni delle delibere del Podestà, del Consiglio comunale e della Giunta dei due comuni (restano da completare solo le scansioni delle delibere della Giunta di Carrara San Giorgio: si è arrivati a metà del 1980);
- l'elenco degli amministratori dei due comuni dall'annessione al Regno d'Italia al 1995 (Consiglio, Giunta, Podestà e Sindaci).

Ad oggi rimane da realizzare il completamento della schedatura analitica degli archivi dei due comuni e degli archivi aggregati: di questi ultimi, infatti, sono stati schedati analiticamente solo i due fondi della Congregazione di carità poi Ente comunale di assistenza, oggetto di questa tesi, e resta quindi da prendere in esame il materiale relativo a:

- Consorzio sanitario;
- Consorzio di bonifica;
- Consorzio di segreteria;
- Consorzio delle biblioteche;
- Consorzio scolastico.

Grazie all'attuale progetto di riordino si è potuto stabilire che l'archivio storico del comune di Due Carrare è così composto:

- Fondo Comune di Carrara Santo Stefano 652 unità archivistiche (tra buste e registri), datate dal 1806 al 1995;
- Fondo Comune di Carrara San Giorgio 730 unità archivistiche (tra buste e registri), datate dal 1868 al 1995.

Naturalmente questi dati sulla consistenza non saranno completi fino alla chiusura della schedatura analitica della documentazione rimanente.

Da risolvere è anche la questione della collocazione definitiva della sede dell'archivio storico di Due Carrare: vista la notevole importanza del materiale sarà consono trovare una sistemazione facile da raggiungere, in cui la consultazione venga garantita, visto che l'archivio è di certo un patrimonio di tutta la comunità. Non ultima considerazione, la nuova sede dovrà rispondere a tutti i criteri di messa in sicurezza delle carte in modo da garantire loro una corretta conservazione, nonché consentire la loro accessibilità per la consultazione per fini storico-scientifici.

2.2. Gli archivi delle Congregazioni di carità e degli Enti comunali di assistenza

La legislazione relativa alle Opere pie conteneva norme precise sulla produzione documentaria e sulla conservazione degli archivi⁴⁶. In verità è proprio grazie al rispetto della legislazione sulla beneficenza che si formarono gli archivi delle Congregazioni di carità e degli Enti comunali di assistenza.

Si partì con la legge n. 753 del 1862⁴⁷ in cui l'art. 8 obbligava le Opere pie ad:

«avere un esatto inventario di tutti gli atti, documenti, registri ed altre carte che costituiscano il loro archivio e di tutti i beni mobili ed immobili ed esse spettanti».

L'art. 10 imponeva anche che:

«le amministrazioni dovranno formare ogni anno il bilancio presuntivo ed il conto consuntivo del proprio istituto».

Quindi, sicuramente, gli archivi delle istituzioni di beneficenza avevano l'obbligo di conservare documenti relativi al proprio patrimonio, di per sé già molto importanti, e carte inerenti alla contabilità, che servivano loro per superare i controlli della Prefettura. Naturalmente un occhio di riguardo veniva dato anche agli statuti organici e ai regolamenti interni degli enti, la cui conservazione era assolutamente primaria.

Si proseguì con la legge 17 luglio 1890, n. 6972⁴⁸, la quale dispose all'art. 18 che:

«Le amministrazioni delle istituzioni pubbliche di assistenza e beneficenza devono tenere in corrente un esatto inventario di tutti i beni mobili ed immobili ed uno stato dei diritti, crediti, pesi ed obbligazioni coi titoli relativi».

All'art. 20 e all'art. 21 si davano le direttive per la documentazione contabile, quindi bilanci preventivi e conti consuntivi. Possiamo notare che venivano date indicazioni per la conservazione delle stesse tipologie documentarie indicate dalla legge del 1862.

Norme più specifiche riguardo agli archivi le ritroviamo nel RD 5 febbraio 1891, n. 99⁴⁹.

L'art. 21 si disponeva che:

«La Congregazione di carità e le altre istituzioni pubbliche di beneficenza devono avere un archivio, nel quale saranno tenuti i seguenti registri:

⁴⁶ BONFIGLIO-DOSIO, *Pianeta emarginazione: gli archivi delle istituzioni di assistenza e beneficenza*, pp. 37-40

⁴⁷ L. 753/1862

⁴⁸ L. 6972/1890

⁴⁹ RD 99/1891

Registro di protocollo per la registrazione delle corrispondenze ufficiali, in arrivo e in partenza, e degli altri atti inerenti alla gestione amministrativa, economica e contabile;
Rubrica alfabetica divisa per materie, per agevolare la ricerca degli atti;
Registro cronologico delle deliberazioni»

In più si suggeriva di selezionare un impiegato che si occupasse della tenuta e della conservazione dell'archivio.

Si continuava con l'art. 22, che recitava:

«Le amministrazioni stesse devono tenere un esatto elenco, diviso per categorie, secondo la diversa natura dei beni ai quali si riferiscono, delle carte, titoli e documenti relativi ai singoli elementi che compongono il patrimonio dell'istituzione».

Nei successivi articoli vi sono precise indicazioni per la compilazione degli statuti organici, dei bilanci preventivi e dei conti consuntivi.

Questa normativa fu senza dubbio fondamentale per la costituzione degli archivi delle istituzioni di beneficenza, visto che forniva una traccia del materiale da conservare.

L'istituzione degli Enti comunali di assistenza avvenne con la legge 3 giugno 1937, n. 847⁵⁰, che non dava disposizioni in materia archivistica. Gli archivi dell'ECA si ritrovavano ad avere una struttura aperta in quanto al loro interno erano confluiti i precedenti archivi delle Congregazioni di carità. Solitamente la documentazione degli Enti comunali di assistenza era raggruppata in serie principali come ad esempio le serie delle delibere, dei bilanci, dei preventivi e dei consuntivi, della documentazione relativa all'assistenza fornita⁵¹.

Gli archivi così costituiti delle Congregazioni di carità e degli ECA il più delle volte confluirono disordinatamente negli archivi comunali. Essi, in verità, sono degli archivi aggregati: appartengono cioè ad istituzioni ed uffici indipendenti dai comuni ma allo stesso tempo sono legati a loro da stretti rapporti da giustificare il fatto di condividere lo spazio della conservazione documentaria. Questo è stato anche il caso degli archivi delle Congregazioni di carità poi ECA dei comuni di Carrara Santo Stefano e di Carrara San Giorgio.

⁵⁰ L. 847/1937

⁵¹ ANTONIELLA, *L'archivio comunale post-unitario*, pp. 85-88

2.2. I fondi *Congregazione di carità, poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano e di Carrara San Giorgio*

Gli archivi della Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano e Carrara San Giorgio, essendo conservati nelle rispettive sedi municipali, hanno subito le stesse vicende degli archivi comunali, nei quali sono confluiti nel 1977, in occasione della soppressione degli ECA.

Le informazioni riguardanti gli archivi di queste istituzioni di beneficenza in verità non sono molte: la reale consistenza dei loro archivi è stata determinata solo in seguito alle operazioni di riordino e schedatura effettuate per la realizzazione di questa tesi di laurea. Si è infatti appurato che:

- il fondo *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano* è costituito da 32 unità archivistiche (1867-1981);
- il fondo *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara San Giorgio* è costituito da 31 unità archivistiche (1891-1981).

Si è comunque trovata qualche rara traccia, nella documentazione dei comuni, relativamente a questi archivi. In particolare, per quanto concerne l'archivio della Congregazione di carità poi Ente comunale di assistenza di Carrara Santo Stefano l'unica notizia in nostro possesso è infatti datata 10 agosto 1909⁵². È una consistenza d'archivio, inviata al regio Archivio di Stato di Venezia per ottemperare alle disposizioni dell'art. 69 del regio decreto 9 settembre 1902, n. 445⁵³. Esso prescriveva che le province, i comuni e gli enti morali dovessero depositare una copia degli inventari degli atti componenti i loro archivi negli Archivi di Stato della propria circoscrizione, tramite la compilazione di due moduli prestampati per la raccolta delle informazioni.

Nel modulo A erano riportate le seguenti notizie:

1. l'archivio della Congregazione di carità era stato istituito nel 1892;
2. esso non aveva subito (fino ad allora) incendi, sperperi, guasti o scarti;
3. i locali destinati alla conservazione dell'archivio erano gli stessi che servivano per il comune, cioè l'atrio al piano terra ed i locali al primo piano; entrambi i luoghi garantivano buone condizioni rispetto alla sicurezza ed all'umidità;
4. i faldoni erano collocati in scansie e in armadi;
5. non vi erano documenti o volumi preziosi per l'interesse storico;
6. l'ufficiale che aveva in consegna l'archivio era il segretario della Congregazione, che era anche il segretario comunale;

⁵² ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Stefano*, sub-fondo *Congregazione di carità*, serie *Gestione amministrativa*, b. 1 *Congregazione di carità: amministrazione*, f. 5 [*Congregazione di carità: archivio e personale*]

⁵³ RD 445/1902

7. non si possedevano sigilli fuori uso;
8. non c'erano inventari antichi o indici di serie.

Nel modulo B veniva riportata la composizione dell'archivio: esso era costituito da un'unica serie, conservata in un armadio grande situato al piano terra del municipio (doveva contenere soprattutto la contabilità). La serie era costituita da sedici volumi e tre filze o buste; la datazione delle carte andava dal 1892 al 1907. In più si ribadiva il fatto che la Congregazione di carità di Santo Stefano non aveva un patrimonio da gestire e forniva l'assistenza ai poveri grazie all'aiuto economico datole dal comune.

Possiamo ipotizzare che la creazione dell'archivio della Congregazione sia da collegare alle disposizioni del RD 5 febbraio 1891, n. 99. Nonostante qui si dica che le carte più antiche risalgano al 1892 oggi sono stati trovati documenti datati 1867, quindi la conservazione degli atti più importanti iniziò con la fondazione della Congregazione stessa.

Non sono state trovate informazioni sull'archivio dell'Ente comunale di assistenza.

Molto probabilmente l'archivio seguì gli spostamenti dell'archivio storico di Carrara Santo Stefano e quindi si trovava conservato presso il magazzino comunale in via Chiodare, n. 46/c⁵⁴.

Per quel che riguarda la consistenza dei documenti si pensa che nel corso del tempo sia stato effettuato uno scarto o che molti di loro siano andati dispersi visto che le uniche serie abbastanza complete sono quelle della *Gestione contabile* di entrambi i sub-fondi. Soprattutto le serie della *Gestione assistenziale* sono molto scarse se confrontate poi con quelle di Carrara San Giorgio.

Anche per l'archivio della Congregazione di carità, poi ECA, di Carrara San Giorgio siamo in possesso di una sola informazione documentaria. Si tratta di notizie prese da un carteggio del Comune di Carrara S. Giorgio con la Prefettura di Padova in cui si chiedeva di dare conto sullo stato dell'ufficio dell'ECA e sul funzionamento dell'ente stesso. Il verbale di accertamento è datato 29 febbraio 1940 ed è il resoconto dell'ispezione fatta agli uffici dal Podestà, Amerigo Zucchetti, accompagnato da un membro del Comitato amministrativo dell'ECA, Silvio Michieli, e dal segretario comunale e dell'ente stesso⁵⁵. La situazione evidenziata era la seguente: l'ufficio dell'ECA aveva sede nel municipio, presso l'ufficio della segreteria comunale. Tutti i registri e le carte dell'ente erano raccolti in un apposito armadio, adibito a suo uso esclusivo; era impossibile, almeno per il momento, dare all'ECA un locale indipendente. I documenti erano organizzati in tre categorie, che rispecchiavano l'assistenza prestata, quindi c'erano le serie dell'assistenza permanente, stagionale e contingente. Per ogni categoria erano presenti: la rubrica generale, il

⁵⁴ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Comune di Carrara Santo Stefano*, categoria I *Amministrazione comunale*, classe 2^a *Archivio*, b. 67

⁵⁵ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Congregazione di carità poi Ente comunale di assistenza di Carrara S. Giorgio*, sub-fondo *Ente comunale di assistenza*, serie *Gestione assistenziale*, b. 15 [*ECA: assistenza stagionale e contingente*], f. 9 *Assistenza invernale 1939-1940: invio prospetti e notizie, corrispondenza*

registro statistico, i ruolini mensili, il registro riassuntivo, le tessere degli assistiti ed il bollettario delle assistenze. Esistevano, ed erano sempre aggiornati, anche i registri contabili e delle delibere. Sappiamo poi che nel 1945 l'ufficio comunale di Carrara San Giorgio venne occupato dai partigiani, i quali distrussero buona parte dei documenti qui conservati⁵⁶. Non è possibile risalire all'entità del danno visto che non esisteva un inventario e l'unica consistenza in nostro possesso è quella del Cecchetti riportata nella sua "*Statistica degli archivi della Regione Veneta*"⁵⁷. Comunque è lecito pensare che possano essere andati persi anche dei documenti del fondo qui preso in considerazione.

In sostanza il materiale del sub-fondo Congregazione di carità non è molto, anzi è più ristretto rispetto a quello di Carrara Santo Stefano. Più ampia è invece la documentazione del sub-fondo ECA. Molto probabilmente l'archivio dei due enti si trovava conservato nella soffitta comunale e fortunatamente non ha subito danni come le altre carte dell'archivio storico di Carrara San Giorgio.

⁵⁶ ARCHIVIO DEL COMUNE DI DUE CARRARE (PD), fondo *Comune di Carrara San Giorgio*, categoria *I Amministrazione comunale*, classe 2^a *Archivio*, b. 90

⁵⁷ CECCHETTI, *Statistica degli archivi della Regione Veneta*, pp. 144-145

3. Metodologia di redazione dell'inventario

In questo capitolo si espongono le scelte che hanno portato alla realizzazione della schedatura descrittiva delle unità archivistiche ed al loro riordino. Questa parte è molto importante perché mira a far comprendere il metodo con cui si è lavorato ed il contesto in cui ci si è trovati ad operare. Questa parte ha il compito di aiutare chi consulta a seguire il processo che ha determinato l'odierno ordinamento dei fondi e ad utilizzare al meglio il mezzo di corredo qui realizzato, l'inventario.

3.1. La schedatura archivistica ed il riordino

La prima fase per la buona riuscita di quest'inventario è stata quella di raccogliere insieme, in un unico edificio, tutte le buste e la documentazione sciolta della Congregazione di carità e dell'Ente comunale di assistenza di Carrara Santo Stefano e di Carrara San Giorgio poiché, come descritto sopra, gli archivi comunali erano conservati in tre luoghi diversi, senza alcun criterio di ordinamento. A mano a mano che la documentazione archivistica veniva trasportata nello stabile di deposito provvisorio si procedeva ad effettuare una prima divisione fra carte ascrivibili ai due comuni e quelle degli archivi aggregati, cioè di altri enti confluiti nel corso del tempo e per varie ragioni all'interno degli archivi storici dei due comuni.

La documentazione relativa agli archivi aggregati veniva collocata in un'unica stanza, separandola a seconda dell'ente di appartenenza. Le carte della Congregazione di carità e dell'ECA di Santo Stefano e San Giorgio erano state raggruppate in un unico insieme. Esse consistevano in buste, registri e documenti sciolti, che per comodità di trasporto, erano stati inseriti in faldoni provvisori. Si può facilmente immaginare che la situazione delle carte era di completo disordine.

Il passo successivo è stato quello di separare fisicamente il materiale della Congregazione e dell'ECA di Santo Stefano da quello di San Giorgio.

Fatto questo, per iniziare a realizzare l'inventario, si è ritenuto opportuno effettuare una prima schedatura del materiale, caratterizzata da un unico numero di corda progressivo, che raggruppava quindi i documenti sull'assistenza di entrambi i comuni. Il fine ultimo di questa scelta era quello di capire la reale consistenza della documentazione per poi procedere con criterio al riordino delle carte.

La schedatura è stata realizzata seguendo la linea fornita dallo standard internazionale ISAD (G), stilato per la descrizione dei fondi. Le indicazioni qui riportate permettono di fare una descrizione

che si articola in più livelli e che segue determinate regole⁵⁸:

- la descrizione va dal generale al particolare;
- ogni livello di descrizione deve fornire informazioni rigidamente pertinenti;
- la descrizione deve rendere esplicita la posizione della singola unità all'interno del complesso;
- le informazioni devono essere gerarchicamente collocate nel livello appropriato e non devono essere ripetute.

Sono indicati ventisei elementi di descrizione, raggruppati in sette aree tematiche, di questi cinque sono essenziali per realizzare una corretta schedatura di un'unità archivistica: la segnatura, il titolo, gli estremi cronologici, l'aspetto fisico ed il livello di descrizione.

Seguendo questa traccia la scheda provvisoria che è stata realizzata riportava i seguenti dati per ogni unità:

- il numero di corda progressivo provvisorio, posto in alto a sinistra (come prima accennato in questa schedatura è stata usata un'unica numerazione, che raggruppava i documenti di entrambi i comuni);
- gli estremi cronologici, posti in alto a destra;
- il titolo, che può essere testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;
- il numero e la tipologia di unità archivistiche contenute.

Per ogni unità archivistica (fascicolo, registro o busta postale) sono stati indicati i seguenti dati:

- il numero, in ordine crescente, posto in alto a sinistra;
- gli estremi cronologici, posti in alto a destra;
- il titolo, testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;
- la descrizione del contenuto, visto lo stato di disordine dei documenti si è deciso di effettuare una descrizione analitica delle carte, con l'intento di fornire un'idea precisa del loro contenuto a chi si troverà a consultare l'inventario.

All'interno di ogni fascicolo i documenti potevano essere sciolti o organizzati in sottofascicoli; nel secondo caso sono stati indicati i seguenti dati:

- numero del sottofascicolo (indicato con i numeri romani);
- estremi cronologici;
- il titolo, testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;

⁵⁸ BONFIGLIO-DOSIO, *Primi passi nel mondo degli archivi*, pp.111-114

- la descrizione analitica del contenuto.

In questa schedatura non sono state riportate informazioni a riguardo dello stato di conservazione dei documenti perché è in complesso buono, sia per le carte di Santo Stefano sia per le carte di San Giorgio.

Alla fine della descrizione si sono ottenute ottantuno unità, fra buste e registri, ed è stato possibile così avere una panoramica generale sui documenti conservati.

Con queste nuove informazioni si è potuto progettare e realizzare il riordino delle unità archivistiche in modo virtuale, quindi su carta, a livello di fascicolo.

La documentazione è stata suddivisa in due fondi principali:

- il Fondo Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano;
- il Fondo Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara San Giorgio.

In ognuno di questi due fondi principali sono stati individuati due sub-fondi:

- il sub-fondo Congregazione di carità;
- il sub-fondo Ente comunale di assistenza (ECA).

A sua volta ogni sub-fondo è stato diviso in tre serie:

- la serie Gestione amministrativa;
- la serie Gestione assistenziale;
- la serie Gestione contabile.

La struttura di ogni fondo può essere così rappresentata:

All'interno di queste serie sono state inserite le unità archivistiche, ordinate quindi cronologicamente e per argomento. Infine il Fondo *Congregazione di carità poi Ente comunale (ECA) di Carrara Santo Stefano* è risultato composto da trentuno unità mentre il Fondo *Congregazione di carità poi Ente comunale (ECA) di Carrara San Giorgio da trentatré*⁵⁹.

Per ogni nuova unità archivistica creata è stata realizzata una scheda descrittiva in cui sono stati riportati i seguenti dati:

- il numero di corda progressivo definitivo, posto in alto a sinistra (in questa schedatura sono state previste due numerazioni separate, una per il fondo di Santo Stefano e l'altra per il fondo di San Giorgio);
- gli estremi cronologici, posti in alto a destra;
- il titolo, testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;
- il numero e la tipologia di unità archivistiche contenute.

Per ogni unità archivistica (fascicolo, registro o busta postale) sono stati indicati i seguenti dati:

- il numero, in ordine crescente, posto in alto a sinistra, affiancato dalla segnatura precedente al riordino realizzato, posta fra parentesi tonde, in modo che si possa in ogni momento risalire alla prima collocazione;
- gli estremi cronologici, posti in alto a destra,
- il titolo, testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;
- la descrizione analitica del contenuto.

All'interno di ogni fascicolo i documenti possono essere sciolti o organizzati in sottofascicoli; nel secondo caso sono stati indicati i seguenti dati:

- numero del sottofascicolo (indicato con i numeri romani);
- estremi cronologici;
- il titolo, testuale o critico (in quest'ultimo caso è posto tra parentesi quadre);
- la descrizione fisica dell'unità di condizionamento;
- la descrizione analitica del contenuto.

Il riordino è stato poi realizzato fisicamente, traducendo sulle carte quello che era stato progettato virtualmente. Le buste originali, logore e rovinare, sono state sostituite con delle nuove unità di condizionamento; naturalmente sono stati conservati i dorsi autentici e sono stati inseriti all'interno delle nuove buste. Sulla dorsatura di ogni nuova busta è stato indicato il fondo di appartenenza ed è stato apposto il numero di corda definitivo, necessari per identificare i singoli pezzi.

⁵⁹ Per la trattazione approfondita sulla consistenza dei fondi si rimanda ai cappelli introduttivi delle relative schedature archivistiche

I due fondi sono a tutt'oggi conservati nell'edificio di deposito provvisorio (via Roma, n. 66) e seguiranno le successive vicende di collocazione degli archivi storici di Carrara Santo Stefano e di Carrara San Giorgio.

Schede Archivistiche

Fondo *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano*

Il fondo *Congregazione di carità poi ECA di Carrara Santo Stefano* è stato diviso in due sub-fondi: *Congregazione di carità di Carrara S. Stefano* ed *Ente comunale di assistenza (ECA) di Carrara S. Stefano*. Ognuno dei due sub-fondi è composto da tre serie: *Gestione amministrativa*, *Gestione assistenziale* e *Gestione contabile*.

Il sub-fondo *Congregazione di carità di Carrara S. Stefano* è composto da quattro unità archivistiche (3 bb. e 1 reg.) e la documentazione è datata dal 1867 al 1937. Le serie sono così composte:

- serie *Gestione amministrativa* che comprende i documenti relativi all'istituzione e all'amministrazione dell'Ente stesso, quindi:
 - verbali di deliberazione (raccolti in fascicoli o registri);
 - documenti riguardanti il personale e la gestione dell'archivio.
- serie *Gestione assistenziale* che comprende i documenti relativi all'attività assistenziale prestata dalla Congregazione, quindi:
 - elenchi dei poveri;
 - domande ed atti inerenti all'elargizione di sussidi e buoni viveri ai cittadini bisognosi;
 - rendiconti sull'assistenza prestata (mensili o annuali).
- serie *Gestione contabile* che comprende i documenti contabili dell'ente, quindi:
 - bilanci di previsione;
 - conti consuntivi, con relativi mandati, reversali di pagamento e fatture.

Il sub-fondo *Ente comunale di assistenza (ECA) di Carrara S. Stefano* è composto da ventotto unità archivistiche (25 bb. e 3 regg.) e la documentazione è datata dal 1937 al 1981. Le serie sono così composte:

- serie *Gestione amministrativa* che contiene i documenti relativi all'istituzione e all'amministrazione dell'Ente stesso, quindi:
 - atti del passaggio dalla Congregazione di Carità all'ECA;
 - lo statuto e documenti relativi alla sua realizzazione;
 - documenti inerenti al passaggio di gestione dall'ente comunale fascista di assistenza all'Ente comunale di assistenza;

- verbali di deliberazione (raccolti in fascicoli o registri);
 - notizie sul personale.
- serie *Gestione assistenziale* raccoglie i documenti relativi all'attività di assistenza prestata dall'Ente ai cittadini bisognosi, che si divideva in:
- assistenza permanente (cioè l'aiuto che veniva dato ai poveri residenti nel comune in modo continuativo);
 - assistenza stagionale (cioè l'aiuto che veniva dato ai poveri per passare l'inverno);
 - assistenza contingente (cioè l'aiuto che veniva stanziato in situazioni particolari, come nei casi di maltempo o durante periodi bellici).
- serie *Gestione contabile* sono stati inseriti tutti i documenti contabili dell'ente, quindi:
- bilanci di previsione;
 - contratti di Tesoreria;
 - conti consuntivi, con relativi mandati, reversali di pagamento e fatture

All'interno delle tre serie si potrà riscontrare che, in alcuni casi, la divisione delle tipologie dei documenti non è stata perfettamente rispettata; la causa di questo è da attribuire all'alto grado di disordine in cui erano raccolti e conservati gli atti. Non è stato possibile dividere ulteriormente la carte altrimenti sarebbe venuta meno l'unità dei fascicoli.

Riassumendo, la struttura del fondo è la seguente:

Fondo: *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano*
(32 u.a., 1867-1981)

- Sub-fondo: *Congregazione di carità di Carrara S. Stefano* 1867 - 1937
Quattro unità archivistiche
 - Serie: *Gestione amministrativa* 1867 - 1933
Una busta e un registro
 - Serie: *Gestione assistenziale* 1874 - 1932
Una busta
 - Serie: *Gestione contabile* 1888 - 1937
Una busta

- Sub-fondo: *Ente Comunale di assistenza (ECA) di Carrara S. Stefano* 1937 - 1981
Ventinove unità archivistiche
 - Serie: *Gestione amministrativa* 1937 - 1981
Una busta e tre registri
 - Serie: *Gestione assistenziale* 1943 - 1967
Due buste
 - Serie: *Gestione contabile* 1938 - 1979
Ventitré buste

Sub-fondo: *Congregazione di carità di Carrara S. Stefano*

Serie: *Gestione amministrativa*

1

1867 gen. 02 - 1933 lug. 31

[Congregazione di carità: amministrazione]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sette unità archivistiche: sei fascicoli e un registro

1 (b. 80, f. 12)

1867 gen. 02 - 1912 ott. 11

[Registro del personale]

Fascicolo con camicia in cartoncino rosa

Contiene il registro del personale della Congregazione di carità

2 (b. 79 -n.147-, f. 1)

1867 dic. 27 - 1868 ott. 14

Beneficenza 1868

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) circolare della Prefettura di Padova riguardante le norme per una corretta redazione degli statuti delle Opere pie
- b) circolare della Prefettura di Padova riguardante la statistica delle Opere pie indetta dal Ministero dell'interno con annessa scheda da compilare; risposta del Presidente della Congregazione di carità (Pietro Valentini) in cui si spiega che la Congregazione fornisce sussidi ad ammalati poveri a domicilio a carico comunale e quindi non amministra alcuna Fondazione di beneficenza
- c) carteggio riguardante l'entrata in vigore del Regolamento 27 novembre 1862 che prevedeva l'istituzione delle Congregazioni di carità e la cessazione di qualsiasi altra commissione di beneficenza; resoconto su chi si occupava di elargire i sussidi ai poveri e del loro mantenimento all'ospedale nel comune prima dell'istituzione della Congregazione (veniva stanziata annualmente una somma dal Consiglio, somma decisa dalla Commissione sanitaria di beneficenza, che veniva nominata dalla Deputazione comunale ed approvata dal Commissario distrettuale, ed era composta da un deputato, dal parroco, dal medico condotto e da un'altra persona "proba" del paese e dal segretario)
- d) certificati di miserabilità
- e) lettera alla Prefettura di Padova in cui si indicano le persone costituenti la nascente Congregazione di carità, nominate dal Consiglio comunale: Pietro Valentini (Presidente), Benedetto Altieri, Modesto Valentini, Cristoforo Vicinanza, Antonio Steiner (membri), con annesso prospetto contenente i loro dati; momentaneamente il segretario comunale svolge anche la funzione di segretario della Congregazione (Domenico Restonaro)

3 (b. 79 -n.147- ,f. 3)

1876 feb. 26 - 1876 ott. 16

Beneficenza e culto

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) carteggio riguardante l'inchiesta sulle opere pie elemosiniere e sui rendiconti delle opere pie promossa dal Ministero dell'interno: risposta in cui si afferma che non esistono opere pie nel comune e che la Congregazione di carità non ha alcun fondo da amministrare
- b) buoni viveri
- c) circolare della Prefettura di Padova riguardante il riordinamento delle Opere pie: modelli a corredo dei rendiconti annuali (non compilati)

4 (b. 79 -n.147-, f. 4)

1876 dic. 09 - 1877 dic. 18

Beneficenza e culto 1877

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) circolari della Prefettura di Padova in cui si chiede l'aggiornamento sulle variazioni avvenute nel personale della Congregazione di carità; risposta del Presidente con l'invio del nuovo prospetto dell'organico (Presidente: Cristoforo Vicinanza, membri: Luigi Bergamasco, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo) (1977 mar. 27)
- b) buoni viveri

5 (b. 80, f. 7)

1906 lug. 10 - 1933 lug. 31

[Congregazione di carità: archivio e personale]

Fascicolo con camicia in cartoncino verde prestampato

Contiene

- a) carteggio con il regio Archivio di Stato di Venezia riguardante la situazione dell'archivio della Congregazione di carità; prospetto con notizie generali circa lo stato e le condizioni dell'archivio
- b) carteggio con la Prefettura riguardante la nomina di Tullio Brunazzo come segretario della Congregazione di carità

6 (b. 80, f. 24)

1924 mag. 12 - 1927 dic. 15

Congregazione di carità: 1925-1926-1927

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) richieste di assistenza da parte di cittadini bisognosi
- b) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- c) un estratto di verbale di deliberazione della Congregazione di carità (s.n.) con in oggetto l'adesione alla Confederazione generale enti autarchici (1927 mag. 16)
- d) carteggio con la Prefettura riguardante le richieste di dati sulla Congregazione avanzate dall'Istituto centrale di statistica
- e) delibera della Congregazione di carità (s.n.) con in oggetto la nomina del Presidente (Luigi Bada) (1926 nov. 01)
- f) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri

7 (b. 80, f. 27)

1931 set. 25 - 1931 nov. 21

Congregazione di carità: organizzazione della nazione per la guerra, anno 1931-1932

Fascicolo con camicia in cartoncino rosso prestampato

Contiene

- a) carteggio con la Prefettura riguardante la compilazione di elenchi di cittadini da impiegare nella mobilitazione civile e la sostituzione dell'attuale Presidente della Congregazione Ignazio Businaro con Giovanni Lionello
- b) elenco dei patroni della Congregazione di carità ed elenco delle persone proposte a surrogarli in caso di richiamo per servizio militare
- c) elenco unificato A-B-C dei dipendenti del comune per il progetto di mobilitazione civile
- d) elenco dei presidenti o capi delle istituzioni pubbliche di assistenza e beneficenza del comune per il progetto di mobilitazione civile
- e) elenco nominativo degli amministratori, impiegati e salariati nella Congregazione di carità per il progetto di mobilitazione civile

2(n. 74)

1898 ott. 14 - 1926 ott. 27

Registro delle deliberazioni della Congregazione di carità

Registro con piatti in cartone marrone marmorizzati

Serie: *Gestione assistenziale*

3

1874 dic. 23 - 1932 nov. 11

[Congregazione di carità: assistenza]

Busta non cevoa (2014) a tre lacci con piatti in cartone. Contiene ventuno fascicoli

1 (b. 79 -n.147-, f. 2)

1874 dic. 23 - 1875 ott. 05

[Sussidi]

Fascicolo con camicia in cartoncino giallo

Contiene le richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

2 (b. 80, f. 1)

1878 mag. 22 - 1878 ott. 15

Beneficenza e culto 1878

Fascicolo con camicia in cartoncino bianco

Contiene

- a) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici
- b) buoni viveri
- c) carteggio con la Prefettura riguardante la revisione e la restituzione del registro del personale della Congregazione di carità

3 (b. 79 -n.147-, f. 5)

1881 feb. 09 - 1881 ago. 05

Beneficenza e culto

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici
- b) buoni viveri

4 (b. 79 -n. 147-, f. 6) **1883 feb. 05 - 1883 ott. 29**

Beneficenza e culto 1883

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) carteggio con la Prefettura di Padova riguardante l'inchiesta sulle Opere pie esistenti nel Regno; risposta del Presidente in cui si comunica che nel comune esiste solo la Congregazione di carità, che non ha patrimonio da amministrare
- b) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici
- c) prospetto dei sussidi somministrati ai poveri nell'anno 1883, con elenco dei poveri

5 (b. 79 -n. 147-, f. 7) **1885 gen. 27 - 1885 set. 15**

Beneficenza e culto 1885

Fascicolo con camicia in cartoncino bianco

Contiene le richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

6 (b. 79 -n. 147-, f. 8) **1886 gen. 25 - 1886 nov. 24**

Beneficenza e culto 1886

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici
- b) carteggi riguardanti l'organizzazione di pesche di beneficenza fatte da altre Congregazioni di carità

7 (b. 80, f. 2) **1887 feb. 06 - 1887 ott. 20**

Beneficenza e culto 1887

Fascicolo con camicia in cartoncino bianco

Contiene

- a) carteggio con la Cassa di Risparmio di Padova riguardante il pagamento di un debito contratto dalla Congregazione di carità
- b) documentazione riguardante l'assegnazione di un sussidio in denaro ad Antonio Scarin ed a Luigi, Maria Luigia, Antonia e Regina Bellucco rimasti orfani a causa del colera del 1886
- c) documentazione riguardante l'assegnazione di un sussidio in denaro alle vedove Regina Francescon e America Amalia Burattin

8(b. 79 -n. 147-, f. 9) **1888 gen. 15 - 1888 ott. 05**

Beneficenza e culto 1888

Fascicolo con camicia in cartoncino bianco

Contiene:

- a) richiesta di notizie sull'esistenza di Opere pie nel comune da parte della Commissione Reale d'inchiesta sulle Opere pie; prospetto dell'assistenza effettuata dalla Congregazione nell'anno 1887
- b) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici
- c) multa elargita alla Congregazione di carità dal regio Ufficio del Registro per omessa presentazione al visto semestrale del Repertorio della Congregazione di carità; richiesta di condono della multa perché non si riteneva la Congregazione una pubblica amministrazione e perciò non era stato inviato il Repertorio

9(b. 79 -n. 147-, f. 10) **1888 gen. 31 - 1888 ott. 29**

Beneficenza e culto 1889

Fascicolo con camicia in cartoncino bianco

Contiene le richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

10 (b. 80, f. 4) **1899 feb. 28 - 1899 nov. 28**

Congregazione di carità

Fascicolo con camicia in cartoncino arancione prestampato

Contiene documentazione riguardante l'elargizione di sussidi in denaro ai poveri

11 (b. 79 -n. 147-, f. 14) **1896 dic. 28 - 1919 mar. 18**

Beneficenza e culto 1894

Fascicolo con camicia in cartoncino grigio

Contiene le richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

12 (b. 79 -n. 147-, f. 13) **Anno 1900**

[Sussidi]

Fascicolo con camicia in cartoncino arancione

Contiene le richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

13 (b. 80, f. 6)

1905 gen. - 1906 dic. 26

Congregazione di carità 1906

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) certificati medici di malattia
- b) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi in denaro per i poveri
- c) elenco dei sussidi elargiti ai poveri nel gennaio 1905
- d) elenco descrittivo dei sussidi elargiti ai poveri nel gennaio 1905
- e) elenco descrittivo dei sussidi elargiti ai poveri nel gennaio 1906

14 (b. 80, f. 17)

1917 feb. 12 - 1917 ott. 07

Congregazione di carità

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) richieste di assistenza da parte di cittadini bisognosi
- b) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- c) telegramma del Ministero dell'interno in cui si chiede di dare conto sull'esistenza nel comune di società di mutuo soccorso
- d) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici

15 (b. 80, f. 18)

1920 gen. 27 - 1921 ott. 21

Congregazione di carità

Fascicolo con camicia in cartoncino rosso prestampato

Contiene

- a) richieste di assistenza da parte di cittadini bisognosi
- b) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- c) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici

16 (b. 80, f. 22)

1922 gen. 12 - 1922 dic. 19

Congregazione di carità

Fascicolo con camicia in cartoncino rosso prestampato

Contiene:

- a) richieste di assistenza da parte di cittadini bisognosi
- b) elenco delle famiglie assistite

17 (b. 80, f. 23)

1924 feb. 26 - 1924 dic. 15

Congregazione di carità: lotteria

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) carteggio con la Prefettura riguardante la sostituzione del membro del Comitato della Congregazione di carità Guido Tasinato, perché non residente nel comune, con Demetrio Barollo
- b) richieste di assistenza da parte di cittadini bisognosi
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri

18 (b. 79 -n. 147-, f. 17)

1927 gen. 14 - 1928 nov. 28

Opera Nazionale Dopolavoro

Fascicolo con camicia in cartoncino giallo

Contiene documenti riguardanti l'organizzazione e la gestione dell'Opera Nazionale Dopolavoro nel comune di Carrara Santo Stefano

19 (b. 80, f 25)

1930 gen. 12 - 1930 dic. 12

Congregazione di carità anno 1930

Fascicolo con camicia in cartoncino giallo prestampato

Contiene:

- a) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- b) richiesta di assistenza da parte di cittadini bisognosi

20 (b. 79 -n. 147-, f. 16)

1931 mag. 23 - 1931 set. 07

Giornata Croce Rossa

Fascicolo con camicia in cartoncino giallo

Contiene il carteggio con la Prefettura di Padova riguardante l'organizzazione della giornata della Croce Rossa per il 1931 ott. 04

21 (b. 80, f. 26)

1932 mar. 24 - 1932 nov. 11

Congregazione di carità anno 1932

Fascicolo con camicia in cartoncino rosso prestampato

Contiene

- a) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- b) elenco delle spese anticipate dalla Congregazione di carità di cui si chiede il rimborso al comune perché inerenti a sussidi ad ammalati poveri a domicilio allo scopo di evitare ospedalità (2 copie)
- c) richieste di assistenza da parte di cittadini bisognosi
- d) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante l'elargizione di una somma di denaro a favore della Congregazione di carità

Serie: *Gestione contabile*

4

1888 giu. 02 - 1937 mar. 15

[Congregazione di carità: contabilità 1888-1937]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene diciannove fascicoli

1 (b. 80, f. 30)

1888 giu. 02 - 1906 dic. 06

[Repertorio degli atti soggetti a tassa di registro]

Fascicolo con camicia in carta bianca

Contiene il repertorio degli atti soggetti a tassa di registro (registro)

2 (b. 79 -n. 147-, f. 11)

1894 gen. 13 - 1894 ott. 10

Beneficenza e culto 1894

Fascicolo con camicia in cartoncino bianco

Contiene

- a) carteggio con la Prefettura di Padova per l'invio del bilancio di previsione della Congregazione per l'anno 1894
- b) carteggio con la Prefettura di Padova per l'invio del conto consuntivo della Congregazione per l'anno 1892
- c) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

3 (b. 79 -n. 147-, f. 12)

1895 gen. 30 - 1895 giu. 30

Beneficenza e culto 1894

Fascicolo con camicia in cartoncino bianco

Contiene

- a) carteggio con la Prefettura di Padova per l'invio del bilancio di previsione della Congregazione per l'anno 1896
- b) carteggio con la Prefettura di Padova per l'invio del conto consuntivo della Congregazione per l'anno 1894
- c) carteggio con la Prefettura di Padova per l'invio del conto consuntivo della Congregazione per l'anno 1893
- d) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

4 (b. 80, f. 3)

1897 dic. 27 - 1898 set. 19

Bilancio preventivo della Congregazione di carità, conto consuntivo

Fascicolo con camicia in cartoncino arancione prestampato

Contiene

- a) carteggio con la Prefettura riguardante l'approvazione del conto consuntivo della Congregazione di carità da parte della Giunta Provinciale Amministrativa
- b) stralcio di cassa della Congregazione di carità 1893-1898 (registro)
- c) carteggio con la Prefettura riguardante la statistica indetta dal Ministero dell'interno sulle forme di soccorse prestate durante l'inverno; invio del prospetto dei sussidi in denaro elargiti dalla Congregazione ai poveri durante l'inverno 1897-1898
- d) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per prestare soccorso dopo eventi cataclismatici

5 (b. 80, f. 5)

1900 feb. 17 - 1900 ago. 29

Consuntivo Congregazione di carità 1899

Fascicolo con camicia in cartoncino arancione prestampato

Contiene

- d) conto consuntivo della Congregazione di Carità di Carrara Santo Stefano anno 1900
- b) carteggio con la Prefettura riguardante l'approvazione del conto consuntivo della Congregazione di carità da parte della Giunta Provinciale Amministrativa

6 (b. 80, f. 21)

1903 ott. 07 - 1903 nov. 15

Bilanci delle Opere pie

Fascicolo con camicia in cartoncino rosso prestampato

Contiene il carteggio con la Prefettura riguardante il bilancio preventivo della Congregazione di carità del 1904

7 (b. 79 -n. 147-, f. 15)

1904 set. 20 - 1924 set. 13

Liquidazione delle specifiche dei medicinali distribuiti dalla Congregazione di carità ai poveri nel 1903

Fascicolo con camicia in cartoncino bianco

Contiene

- a) carteggio con la Prefettura di Padova riguardante i medicinali distribuiti dalla Congregazione di carità forniti dal farmacista Giorgio Fortini
- b) tabella dei medicinali adottata dalla Congregazione di carità di Monselice
- c) delibera della Congregazione di carità n. 575 con in oggetto la liquidazione delle specifiche dei medicinali somministrati ai poveri di Carrara Santo Stefano nel 1903 dal farmacista Giorgio Fortini (1924 set. 13)
- d) delibera della Congregazione di carità (s.n.) con in oggetto la tariffa dei medicinali da somministrarsi gratuitamente ai poveri (1924 lug. 15)

8 (b. 80, f. 8)

1906 ott. 03 - 1907 ott. 25

Congregazione di carità: bilancio 1907

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per costruire strutture per ospitare e curare i poveri
- b) bilancio preventivo dell'entrata della Congregazione di carità per l'esercizio 1907
- c) bilancio preventivo dell'uscita della Congregazione di carità per l'esercizio 1907
- d) certificati medici di malattia
- e) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi in denaro per i poveri
- f) carteggio con la Prefettura riguardante la nomina di Tullio Brunazzo come segretario della Congregazione di carità

9 (b. 80, f. 9)

1907 gen. 02 - 1908 dic. 06

Bilancio- consuntivo congregatizio 1906-1908

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) richieste di aiuti economici provenienti da Congregazioni di carità di altre paesi per costruire strutture per ospitare e curare i poveri
- b) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi in denaro per i poveri
- c) bilancio preventivo dell'entrata della Congregazione di carità per l'esercizio 1908
- d) bilancio preventivo dell'uscita della Congregazione di carità per l'esercizio 1908
- e) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- f) relazione sul risultato morale della gestione della Congregazione di carità per l'anno 1906

10 (b. 80, f. 10)

1909 ago. 02 - 1910 apr. 31

Consuntivo congregatizio 1909

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) bilancio preventivo dell'entrata della Congregazione di carità per l'esercizio 1909
- b) bilancio preventivo dell'uscita della Congregazione di carità per l'esercizio 1909
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi in denaro per i poveri
- d) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici

11 (b. 80, f. 11)

1910 ago. 27 - 1911 nov. 31

Bilancio congregatizio 1911 - Consuntivo congregatizio 1910

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- b) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- c) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1911

12 (b. 80, f. 13)

1911 gen. 05 - 1912 nov. 28

Bilancio congregatizio 1912

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1912
- b) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri

13 (b. 80, f. 14)

1913 set. 30 - 1914 dic. 20

Bilancio della Congregazione di carità per il 1914

Consuntivo congregatizio 1913

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1914
- b) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri

14 (b. 80, f. 15)

1915 feb. 04 - 1915 dic. 27

Bilancio congregatizio 1915

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1916
- b) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- d) richieste di assistenza da parte di cittadini bisognosi

15 (b. 80, f. 16)

1915 ott. 31 - 1916 dic. 22

Bilancio congregatizio 1916

Consuntivo congregatizio 1916

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1915
- b) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici
- c) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- d) richieste di assistenza da parte di cittadini bisognosi

16 (b. 80, f. 19)

1918 mar. 20 - 1920 mar. 25

Congregazione di carità 1918-1920

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) inviti alle sedute della Congregazione di carità per decidere sull'elargizione di sussidi per i poveri
- b) bilancio preventivo dell'entrata e dell'uscita della Congregazione di carità per l'esercizio 1920
- c) richieste di assistenza da parte di cittadini bisognosi

17 (b. 80, f. 20)

1921 mar. 19 - 1933 lug. 11

Congregazione di carità: contratto servizio di cassa e Tesoreria 1933-1942

Fascicolo con camicia in cartoncino grigio prestampato

Contiene

- a) bilancio preventivo della Congregazione di carità per l'esercizio 1925 -1926 - 1927
- b) bilancio preventivo della Congregazione di carità per l'esercizio 1924
- c) bilancio preventivo della Congregazione di carità per l'esercizio 1921 -1922 - 1923
- d) delibera della Congregazione di carità (s.n.) con in oggetto il servizio di cassa e tesoreria per il decennio 01 gen. 1933 al 31 dic. 1942 (1933 lug. 06)

18 (b. 80, f. 28)

1923 mar. 20 - 1933 mag. 16

Consuntivi congregatizi

Fascicolo con camicia in cartoncino giallo prestampato

Contiene

- a) approvazione da parte del Consiglio di Prefettura dei conti consuntivi della Congregazione di carità dal 1921 al 1928
- b) approvazione da parte del Consiglio di Prefettura del conto consuntivo della Congregazione di carità del 1929
- c) approvazione da parte del Consiglio di Prefettura dei conti consuntivi della Congregazione di carità dal 1918 al 1921
- d) approvazione da parte del Consiglio di Prefettura dei conti consuntivi della Congregazione di carità dal 1916 al 1921
- e) bilancio preventivo della Congregazione di carità per gli anni 1928-1929-1930

19 (b. 80, f. 29)

1937 feb. 10 - 1937 mar. 15

Preventivi congregatizi 1937-1939

Fascicolo con camicia in cartoncino rosa prestampato

Contiene

- a) elenco degli esercenti servizi di pubblica necessità
- b) documentazione riguardante la compilazione del bilancio preventivo della Congregazione di carità per gli esercizi 1937-1939

Serie: *Ente comunale di assistenza (ECA) di Carrara S. Stefano*

serie: **Gestione amministrativa**

5

1937 giu. 24 - 1981 feb. 17

[ECA: amministrazione]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene cinque fascicoli

1(b. 29, f. 1)

1937 giu. 24 - 1937 dic. 31

ECA: in vigore dal 1° luglio c.a. circolari, verbali e programma per il 1° anno

Fascicolo con camicia in cartoncino giallo prestampato

Contiene:

- a) documentazione riguardante gli assistiti
- b) circolari e disposizioni della regia Prefettura della Provincia di Padova
- c) documentazione riguardante il contributo all'ECA versato dall'Unione provinciale fascista degli agricoltori e dei commercianti
- d) documentazione contabile: prospetto di gestione e bilancio di previsione dell'anno 1937
- e) verbale di passaggio di amministrazione dalla Congregazione di carità di Carrara Santo Stefano all'ECA (1937 lug. 01)
- f) delibera del Comitato dell'ECA n. 1 con in oggetto il programma di attività assistenziale da svolgersi nel periodo 1 luglio 1937 e il 30 giugno 1938 (1937 lug. 30) (2 copie)
- g) delibera del Comitato dell'ECA n. 2 con in oggetto l'approvazione matricola contributi dovuti all'ECA in conformità alle disposizioni sindacali e prefettizie e l'approvazione dell'elenco delle persone da assegnarsi al lavoro e da sussidiarsi in genere (1937 nov. 22)
- h) delibera del Comitato dell'ECA n. 3 con in oggetto la sistemazione del bilancio preventivo 1937 dell'ex Congregazione di carità (1937 dic. 18) (2 copie)
- i) delibera del Comitato dell'ECA n. 4 con in oggetto il compenso al Segretario dell'Ente per l'anno 1937 (1937 dic. 31)
- j) programma di assistenza per l'anno 1937 - 1938
- k) prospetti delle riscossioni e dei versamenti pro-colonie
- l) carteggio con la regia Prefettura della provincia di Padova riguardante i contributi per gli assistiti
- m) nomina di Giuseppe Bellucco, Ignazio Businaro, Antonio Bianchi e Fortunato Pizzo a membri del Comitato d'amministrazione dell'ECA

2 (b. 25, f. 1)

1942 mar. 07 - 1981 feb. 17

[Statuto ECA Carrara Santo Stefano]

Fascicolo con camicia in carta bianca

Contiene:

- a) carteggio con la Regione del Veneto per la chiusura dei conti correnti postali intestati agli ex Enti comunali di assistenza
- b) carteggio con la Prefettura di Padova per la realizzazione dello Statuto dell'ECA di Carrara Santo Stefano
- c) delibera del Comitato dell'ECA n. 6 con in oggetto l'approvazione dello Statuto organico dell'ECA (1942 apr. 28)
- d) Statuto dell'ECA di Carrara Santo Stefano

3 (b. 81, f. 1)

1944 set. 15 - 1945 dic. 12

ECA anno 1944-1945: circolari e corrispondenza

Fascicolo con camicia in cartoncino rosa prestampato

Contiene

- a) richieste di assistenza da parte di cittadini bisognosi
- b) due bollettari dei buoni viveri per l'assistenza permanente
- c) documentazione riguardante la cessazione degli Enti comunali fascisti di assistenza e la loro sostituzione con gli ECA
- d) documentazione riguardante l'assistenza agli sfollati, alle famiglie dei lavoratori in Germania ed alle famiglie di ex-internati
- e) verbale di passaggio di gestione e di consegna redatto il 1944 set. 15 fra l'Ente comunale fascista di assistenza e l'Ente comunale di assistenza del comune di Carrara Santo Stefano

4 (b. 9, f. 1)

1949 feb. 26 - 1963 set. 25

Deliberazioni ECA 1955 - 1963

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

I. [Delibere anno 1949]

1949 feb. 26 - 1949 ago. 26

Sottofascicolo con camicia in carta bianca

Contiene:

- a) un estratto di verbale di deliberazione del Consiglio comunale. n. 6 con in oggetto la nomina del Comitato dell'ECA per il quadriennio 1949-1952 (1949 feb. 26)

- b) delibera del Comitato dell'ECA n. 1 con in oggetto la nomina del Presidente (1949 giu. 01) (2copie)
 - c) un estratto di verbale di deliberazione del Consiglio comunale. n. 27 con in oggetto la sostituzione di un membro dimissionario del Comitato ECA (1949 ago. 26)
- II. [Delibere anno 1951] 1951 ago. 18
Sottofascicolo con camicia in carta bianca
Contiene un estratto di verbale di deliberazione del Consiglio comunale. n. 15 con in oggetto la nomina del Comitato ECA (1951 ago. 18)
- III. [Delibere anno 1953] 1953 ott. 17
Sottofascicolo con camicia in carta bianca
Contiene una delibera del Comitato dell'ECA n. 1 con in oggetto il contratto per il servizio di cassa e tesoreria dell'ECA per il decennio 1954-1963 (1953 ott. 17) (2copie)
- IV. [Delibere anno 1954] 1954 mar. 06 - 1954 dic. 04
Sottofascicolo con camicia in carta bianca
Contiene:
a) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1954 mar. 06) (2copie)
b) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1954 ott. 16) (2copie)
c) delibera del Comitato dell'ECA n. 4 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1954 dic. 04) (2copie)
- V. [Delibere anno 1955] 1955 gen. 15 - 1955 ott. 15
Sottofascicolo con camicia in carta bianca
Contiene:
a) delibera del Comitato dell'ECA n. 5 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 gen. 15) (2copie)
b) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 giu. 11)
c) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 ago. 06)
d) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 ott. 15)
- VI. [Delibere anno 1956] 1956 gen. 07 - 1956 dic. 12
Sottofascicolo con camicia in carta bianca
Contiene:
a) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 gen. 07)
b) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 mar. 02) (2copie)
c) un estratto di verbale di deliberazione del Consiglio comunale. n. 7 con in oggetto la nomina del Comitato amministrativo dell'ECA per il quadriennio 25.05.1956 - 28.05.1960 (1956 lug. 08)
d) delibera del Comitato dell'ECA n. 5 con in oggetto la nomina del Presidente (1956 ott. 04) (2copie)
e) delibera del Comitato dell'ECA n. 7 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 dic. 12) (2copie)
- VII. [Delibere anno 1957] 1957 gen. 07 - 1957 ago. 27
Sottofascicolo con camicia in carta bianca
Contiene:
a) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1957 gen. 07)
b) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1957 mar. 15) (2copie)
c) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1957 giu. 03) (2 copie)
d) delibera del Comitato dell'ECA n. 4 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1957 ago. 27)
e) delibera del Comitato dell'ECA n. 5 con in oggetto l'assestamento del bilancio di previsione 1957 (1957 ago. 27) (2copie)
- VIII. [Delibere anno 1958] 1958 mar. 07 - 1958 ott. 13
Sottofascicolo con camicia in carta bianca
Contiene:
a) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1958 mar. 07) (2copie)
b) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1958 giu. 06) (2copie)
c) delibera del Comitato dell'ECA n. 3 con in oggetto l'assestamento del bilancio di previsione 1958 (1958 giu. 06) (2copie)
d) delibera del Comitato dell'ECA n. 4 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1958 ago. 18) (2copie)
e) delibera del Comitato dell'ECA n. 5 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1958 ott. 13) (2copie)

- IX. [Delibere anno 1959] 1959 gen. 09 - 1959 dic. 21
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1959 gen. 09) (2copie)
 - b) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1959 apr. 08)
 - c) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1959 giu. 25)
 - d) delibera del Comitato dell'ECA n. 4 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1959 dic. 21)
- X. [Delibere anno 1960] 1960 apr. 08 - 1960 dic. 06
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1960 apr. 08) (2copie)
 - b) delibera del Comitato dell'ECA n. 2 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1960 ago. 18) (2copie)
 - c) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1960 ott. 25) (2copie)
 - d) delibera del Comitato dell'ECA n. 4 con in oggetto la liquidazione indennità per trasferte al segretario dell'E.C.A. (1960 ott. 25) (2copie)
 - e) delibera del Comitato dell'ECA n. 5 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1960 dic. 06) (2copie)
 - f) delibera del Comitato dell'ECA n. 6 con in oggetto l'assestamento del bilancio di previsione 1960 (1960 dic. 06)
- XI. [Delibere anno 1961] 1961 mar. 24 - 1961 dic. 15
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 1 con in oggetto la nomina del Presidente (1961 mar. 24) (2copie)
 - b) delibera del Comitato dell'ECA n. 2 con in oggetto la liquidazione e pagamento spese su fondi a calcolo (1961 giu. 26)
 - c) delibera del Comitato dell'ECA n. 4 con in oggetto la liquidazione e pagamento spese su fondi a calcolo (1961 dic. 15)
- XII. [Delibere anno 1962] 1962 giu. 03 - 1962 dic. 13
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 5 con in oggetto la liquidazione e pagamento spese su fondi a calcolo (1962 giu. 03)
 - b) delibera del Comitato dell'ECA n. 6 con in oggetto l'erogazione di spese su fondi a calcolo (1962 dic. 13)
- XIII. [Delibere anno 1963] 1963 mag. 15 - 1963 set. 25
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 7 con in oggetto la liquidazione e pagamento spese su fondi a calcolo (1963 mag. 15)
 - b) delibera del Comitato dell'ECA n. 8 con in oggetto la corresponsione sussidi per le colonie climatiche (1963 mag. 17)
 - c) delibera del Comitato dell'ECA n. 9 con in oggetto la variazione al bilancio di previsione dell'esercizio 1963 (1963 set. 25)

5 (b, 7, f. 1)

1964 mar. 3 - 1971 mag. 12

[Documentazione varia]

Fascicolo con camicia in carta bianca

Contiene:

- a) richieste di assistenza da parte dei cittadini meno abbienti
- b) elenco dei poveri residenti nel comune di Carrara Santo Stefano ammessi all'assistenza medico-chirurgica e ostetrica gratuita a domicilio e alla somministrazione dei medicinali per l'anno 1965
- c) carteggio con la Prefettura di Padova riguardante la contabilità e l'elargizione di contributi statali a favore dell'ECA, in parte da utilizzare per la costruzione di condotte idriche nelle frazioni di Cornegliana e Gorghizzolo
- d) delibera del Comitato dell'ECA n. 25 con in oggetto la nomina di Romano Zorzi a nuovo Presidente dell'Ente (1965 mag. 31)
- e) manifesto di avviso d'asta: vendita terreni dell'ECA di Carrara Santo Stefano (1971 mar. 12)

6 (n. 30)

1937 lug. 30 - 1954 mar. 06

Registro deliberazioni dell'ECA dal 1937 lug. 30

Registro con piatti in cartone verdi

7 (n. 31)

1954 gen. 28 - 1959 dic. 21

Registro deliberazioni dell'ECA

Registro con piatti in cartone marroni

8 (b. 12, n. 9)

1963 mag. 17 - 1966 nov. 25

Registro deliberazioni dell'ECA

Registro

Serie: *Gestione assistenziale*

9

1943 feb. 05 - 1967 mar. 16

[ECA: assistenza stagionale e contingente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene undici fascicoli

1 (b. 81, f. 2)

1943 feb. 05 - 1944 gen.

ECA anno 1944-1945: circolari e corrispondenza

Fascicolo con camicia in cartoncino celeste prestampato

Contiene

- a) elenco dei sussidi pagati alle famiglie bisognose degli operai in Germania nel mese di dicembre 1943
- b) elenco dei sussidi pagati alle famiglie bisognose degli operai in Germania nel mese di gennaio 1944
- c) rendiconto delle spese sostenute dall'ECA per l'assistenza agli sfollati delle città colpite da incursioni nemiche (vitto, alloggio, riscaldamento, vestiario)
- d) rimborsi inviati dalla Prefettura di Padova per l'assistenza prestata agli sfollati
- e) ventiquattro giornali cassa
- f) elenchi dei pagamenti effettuati dall'ECA nell'anno 1943
- g) delibera del Comitato dell'ECA n. 29 con in oggetto il pagamento effettuato per cieca. (1943 mag. 10)
- h) delibera del Comitato dell'ECA n. 27 con in oggetto il pagamento buoni ECA. (1943 mar. 25)
- i) delibera del Comitato dell'ECA n. 34 con in oggetto la liquidazione di parcelle. (1943 lug. 06)
- j) delibera del Comitato dell'ECA n. 23 con in oggetto la liquidazione di parcelle. (1943 feb. 05)
- k) delibera del Comitato dell'ECA (s.n.) con in oggetto la liquidazione di parcelle. (1943 dic. 09)
- l) delibera del Comitato dell'ECA n. 39 con in oggetto i buoni pagamento dell'ECA (1943 set. 22)
- m) delibera del Comitato dell'ECA n. 37 con in oggetto la liquidazione di parcelle. (1943 ago. 18)
- n) delibera del Comitato dell'ECA n. 25 con in oggetto i pagamenti dell'ECA. (1943 feb. 23)

2 (b. 79 - n. 147-, f. 18)

1944 set. 15 - 1945 mag. 24

Ente dell'Assistenza: conti contabili

Fascicolo con camicia in cartoncino rosso

Contiene:

- a) richieste di assistenza da parte dei cittadini meno abbienti
- b) documentazione riguardante l'assistenza prestata alle famiglie dei lavoratori in Germania
- c) assistenza profughi e sfollati
- d) elenco degli assistiti

3 (b. 29, f. 2)

1945 apr. 30 - 1945 set. 30

[Assistenza sfollati e profughi]

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) rendiconti dei sussidi concessi a sfollati e sinistrati a tutto il 1945 apr. 30
- b) contabilità relativa all'assistenza: profughi e sinistrati a tutto il 1945 set. 30
- c) contributi a favore di sfollati e sinistrati
- d) documentazione riguardante l'assistenza agli ex internati in Germania, ai partigiani, ai poveri, agli ammalati e ai bambini esposti all'abbandono (ruoli)

4 (b 79 -n. 147-, f. 19)

1946 gen. 01 - 1946 set. 23

Assistenza post-bellica

Fascicolo con camicia in cartoncino giallo

Contiene i documenti riguardanti l'organizzazione dell'assistenza post-bellica, in particolare si segnala la presenza di un elenco delle famiglie proposte per l'assistenza e di un elenco dei produttori a cui verrà richiesta un'offerta

5 (b. 79 -n. 147-, f. 20)

1946 gen. 01 - 1948 ott. 08

Assistenza post-bellica

Fascicolo con camicia in cartoncino giallo

Contiene i documenti riguardanti l'organizzazione dell'assistenza post-bellica

6 (b. 81, f. 3)

1948 dic. 09 - 1949 mar. 09

ECA anno 1948

Fascicolo con camicia in cartoncino grigio prestampato

Contiene

- a) richieste di assistenza da parte di cittadini bisognosi
- b) due bollettari dei buoni viveri per l'assistenza permanente
- c) documentazione riguardante la rilevazione statistica sull'assistenza effettuata dall'Istituto centrale di statistica; invio del prospetto compilato

7 (b. 28, f. 19)

1948 dic. 15 - 1952 ott. 12

[Carteggi]

Fascicolo con camicia in cartoncino giallo prestampato

Contiene:

- a) carteggio con l'Associazione nazionale fra gli enti di assistenza riguardante il Congresso nazionale degli ECA ed altri Istituti di Assistenza del 1952 set. 05 a Napoli
- b) relazioni sull'assistenza effettuata nei periodi 1950 - 1951, 1948 - 1949
- c) verbale del Congresso degli ECA della provincia di Padova tenutosi l'11 set. 1952
- d) indagini sull'Assistenza sociale promosse dall'Istituto centrale di statistica

8 (b. 16, f. 1)

Anno 1948 - Anno 1961

Programmi ECA

Fascicolo con camicia in cartoncino arancione prestampato

Contiene i programmi assistenziali per gli anni 1960 - 1961, 1958 - 1959, 1957 - 1958, 1956 - 1957, 1953 - 1954, 1950 - 1951, 1949 - 1950, 1948 - 1949

9 (b. 16, f. 2)

1959 ott. 31 - 1964 mar. 12

Soccorso invernale

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) documentazione riguardante il soccorso invernale
- b) documentazione contabile: fatture
- c) elenco dei bambini inviati alle colonie climatiche negli anni 1960 e 1963
- d) elenco delle persone a cui è stato inviato un pacco dono in occasione delle festività

10 (b. 81, f. 5)

1964 gen. 30 - 1964 ago. 31

[ECA 1964]

Fascicolo con camicia in cartoncino grigio prestampato

Contiene

- a) circolare della Prefettura di Padova riguardante l'assistenza agli sfollati del Vajont
- b) carteggio con la Prefettura di Padova riguardante l'elezione di Giuseppe Silvestrin come nuovo membro dell'ECA
- c) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante il servizio di Cassa e Tesoreria per il decennio 1964-1973

11 (b. 10, f. 3)

1966 nov. 16 - 1967 mar. 16

1966 Assistenza alluvionati

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) documentazione relativa ai contributi pro - alluvionati
- b) delibera del Comitato dell'ECA n. 37 con in oggetto l'assistenza agli alluvionati (1966 nov. 25)
- c) prospetto relativo alle persone assistite in conseguenza delle alluvioni durante il periodo 1966 nov. 4 - 1966 nov. 30

10

1954 dic. 18 - 1960 giu. 14

[ECA: assistenza stagionale]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quattro fascicoli

1 (b. 19, f. 4)

1954 dic. 18 - 1955 mag. 23

Soccorso invernale ai disoccupati (Anno 1954 - 1955)

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) elenco degli assistiti (1954),
- b) documentazione riguardante i contributi pro-soccorso invernale

- c) elenco delle persone chiamate a formare il Comitato per il soccorso invernale dell'anno (1954 - 1955),
- d) documentazione riguardante i lavori stradali realizzati con mano d'opera estranea (taglio platani, spargimento ghiaia)
- e) documentazione riguardante l'assistenza per il Natale (1954)
- f) buoni viveri

2 (b. 19, f. 3)

Anno 1955 - 1958 mar. 31

Soccorso invernale campagna 1956 - 1957

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) elenco delle persone chiamate a formare il Comitato per il soccorso invernale dell'anno 1956 - 1957
- b) relazione finale sulla campagna del soccorso invernale
- c) elenco degli assistiti (1957) (2 copie)
- d) documentazione riguardante i contributi pro-soccorso invernale
- e) documentazione relativa all'acquisto di carne per i poveri
- f) blocchetto di ricevute dell'ECA
- g) elenco degli assistiti (1956) (4 copie)
- h) buoni viveri
- i) tessera d'iscrizione nell'elenco dei poveri di Giacomo Zaia

3 (b. 19, f. 2)

1956 dic. 22 - 1960 giu. 14

Soccorso invernale campagna 1958 - 1959

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) carteggio con Prefettura di Padova riguardante la contabilità
- b) documentazione riguardante i contributi a favore del soccorso invernale
- c) elenchi degli assistiti
- d) relazioni sulle campagne assistenziali invernali
- e) documentazione riguardante i contributi pro-assistenza straordinaria

4 (b. 19, f. 1)

1959 set. 02 - 1959 dic. 24

Soccorso invernale 59 . 60

Fascicolo con camicia in cartoncino verde prestampato

Contiene:

- a) due bollettari dei buoni viveri per l'assistenza stagionale
- b) elenco degli assistiti per l'anno 1959 - 1960 (3 copie)

Serie: *Gestione contabile*

11

1938 dic. 24 - 1943 mag. 14

[ECA: contabilità 1939 - 1941]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quattro unità archivistiche: due fascicoli e due registri

1 (b. 8, f. 2)

1938 dic. 24 - 1940 feb. 02

Conto consuntivo 1939

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) delibera del Comitato dell'ECA (s.n.) con in oggetto l'approvazione del conto consuntivo per l'anno 1939 (1941 gen. 18)
- b) conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1939 (1939 - 1941 feb. 20)
- c) sedici reversali di cassa
- d) diciannove mandati di pagamento
- e) regolamento per il servizio di economato
- f) documentazione riguardante la distribuzione di pacchi Natale per l'assistenza invernale

2 (b. 8, n. 1)

1939 - 1943 mag. 14

Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1940

Registro

3 (b. 8, f. 3)

1940 gen. - 1941 dic.

Inventario delle reversali di cassa

Fascicolo con camicia in carta bianca

Contiene ventuno inventari delle reversali di cassa

4 (b. 8, n. 4) **1940 dic. 31 – 1943 mag. 14**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1941
Registro

12

1942 dic. 31 - 1950 mar. 31

[ECA: contabilità 1943-1949]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventidue unità archivistiche: quindici fascicoli e sette registri

1 (b. 14, n. 14) **1942 dic. 31 - 1944 mar. 31**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1943
Registro

2 (b. 14, f. 15) **1943 gen. 14 - 1944 dic. 31**
Conto consuntivo 1943 - Reversali
Fascicolo con camicia in cartoncino rosso prestampato
Contiene diciotto reversali di cassa

3 (b. 14, f. 9) **1943 gen. 28 - 1943 dic. 31**
Conto consuntivo 1943 - Mandati
Fascicolo con camicia in cartoncino verde prestampato
Contiene ventisei mandati di pagamento

4 (b. 14, n. 11) **1943 dic. 31 - 1945 mar. 31**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1944
Registro

5 (b. 14, f. 13) **1944 gen. 20 - 1944 dic. 31**
Conto consuntivo 1944 - Mandati
Fascicolo con camicia in cartoncino verde prestampato
Contiene quarantasei mandati di pagamento

6 (b. 14, f. 12) **1944 feb. 14 - 1945 apr. 7**
Conto consuntivo 1944 - Reversali
Fascicolo con camicia in cartoncino rosso prestampato
Contiene ventiquattro reversali di cassa

7 (b. 14, n. 4) **1944 dic. 31 - 1947 mar. 13**
Conto consuntivo 1945
Registro

8 (b. 14, f. 10) **1945 gen. 11 - 1945 dic. 31**
Conto consuntivo 1945 - Mandati
Fascicolo con camicia in cartoncino verde prestampato
Contiene quarantotto mandati di pagamento

9 (b. 14, f. 5) **1945 feb. 07 - 1945 dic. 30**
Conto consuntivo 1945 - Reversali
Fascicolo con camicia in cartoncino rosso prestampato
Contiene trentadue reversali di cassa

10 (b. 14, f. 6) **1945 dic. 31 - 1947 dic. 11**
Conto finanziario e consuntivo ECA per l'esercizio 1946
Registro

11 (b. 14, n. 3) **1946 feb. 01 - 1947 gen. 31**
Conto consuntivo 1946 - Mandati
Fascicolo con camicia in cartoncino celeste prestampato
Contiene trentasette mandati di pagamento

12 (b. 14, f. 1) **1946 feb. 16 - 1947 feb. 17**
[Documenti contabili]
Fascicolo con camicia in carta bianca
Contiene documentazione contabile: fatture

- 13** (b. 14, f. 2) **1946 mar. 29 - 1947 gen. 31**
Conto consuntivo 1946 - Reversali
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene ventuno reversali di cassa
- 14** (b. 14, n. 8) **1946 dic. 31 - 1948 ott. 08**
Conto finanziario e consuntivo ECA per l'esercizio 1947
 Registro
- 15** (b. 14, f. 7) **1947 feb. 2 - 1947 dic. 31**
Conto consuntivo 1947 - Mandati
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture
- 16** (b. 17, n. 29) **1947 dic. 31 - 1949 mar. 31**
Conto finanziario e consuntivo ECA per l'esercizio 1948
 Registro
- 17** (b. 17, f. 32) **1948 gen. 30 - 1949 mag. 12**
Conto consuntivo ECA 1948
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene documentazione contabile: fatture
- 18** (b. 17, f. 30) **1948 mar. 02 - 1949 gen. 10**
Conto consuntivo 1948 - Reversali
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene ventinove reversali di cassa
- 19** (b. 17, f. 31) **1948 mar. 05 - 1949 gen. 30**
Conto consuntivo 1948 - Mandati
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene ventisette mandati di pagamento
- 20** (b. 17, n. 26) **1948 dic. 31 - 1950 mar. 31**
Conto finanziario e consuntivo ECA per l'esercizio 1949
 Registro
- 21** (b. 17, f. 28) **1949 gen. 26 - 1949 dic. 29**
Conto consuntivo 1949 - Mandati
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene trentasette mandati di pagamento
- 22** (b. 17, f. 27) **1949 gen. 28 - 1950 mar. 15**
E.C.A. [Giornali di cassa]
 Fascicolo con camicia in carta bianca
 Contiene ventitré giornali di cassa

13 **1949 dic. 31 - 1969 mag. 25**

[ECA: contabilità 1950-1952]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventisette unità archivistiche: ventisei fascicoli e un registro

- 1** (b. 17, n. 22) **1949 dic. 31 - 1951 mar. 31**
Conto finanziario e consuntivo ECA per l'esercizio 1950
 Registro
- 2** (b. 17, f. 25) **1950 feb. 02 - 1950 dic. 31**
ECA Anno 1950 Mandati di pagamento
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene quarantuno mandati di pagamento
- 3** (b. 17, f. 23) **1951 feb. 05 - 1951 dic. 29**
Conto consuntivo 1951 - Reversali
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene ventuno reversali di cassa

4 (b. 17, f. 21) Conto consuntivo 1951 - Mandati di pagamento Fascicolo con camicia in cartoncino celeste prestampato Contiene trentotto mandati di pagamento	1951 feb. 07 - 1951 dic. 31
5 (b. 17, f. 24) Conto consuntivo 1951 - Giornalini di cassa Fascicolo con camicia in cartoncino giallo prestampato Contiene sedici giornali di cassa	1951mar. 04 - 1951 giu. 22
6 (b. 28, f. 18) ECA Fascicolo con camicia in cartoncino celeste prestampato Contiene: a) diciotto giornali di cassa b) documentazione contabile: fatture	1951 mar. 07 - 1969 mag. 25
7 (b. 28, f. 3) [Documentazione contabile] Fascicolo con camicia in carta bianca Contiene diciannove reversali di cassa	1951 ago. 13 - 1951 dic. 31
8 (b. 17, f. 4) Conto consuntivo 1952 - Sussidi alluvionati Polesine Fascicolo con camicia in cartoncino arancione prestampato Contiene tre mandati di pagamento	1952 gen. 14 - 1952 dic. 31
9 (b. 17, f. 20) ECA esercizio 1952 reversali Fascicolo con camicia in cartoncino arancione prestampato Contiene diciannove giornali di cassa	1952 gen. 15 - 1953 apr. 07
10 (b. 17, f. 9) Conto consuntivo 1952 - Erogazioni per bisogni permanenti Fascicolo con camicia in cartoncino celeste prestampato Contiene nove mandati di pagamento	1952 feb. 01 - 1952 dic. 01
11 (b. 17, f. 12) Conto consuntivo 1952 - Quote maggiorazione sostituzione caro pane Fascicolo con camicia in cartoncino celeste prestampato Contiene due mandati di pagamento	1952 feb. 04 - 1952 ago. 30
12 (b. 17, f. 3) Conto consuntivo 1952 - Erogazioni contingenti Fascicolo con camicia in cartoncino arancione prestampato Contiene tre mandati di pagamento	1952 mar. 10 - 1952 dic. 05
13 (b. 17, f. 5) Conto consuntivo 1952 - Soccorso invernale Fascicolo con camicia in cartoncino arancione prestampato Contiene un mandato di pagamento	1952 mar. 13
14 (b. 17, f. 8) Conto consuntivo 1952 - Spese cancelleria e stampati Fascicolo con camicia in cartoncino celeste prestampato Contiene quattro mandati di pagamento	1952 mar. 18 - 1952 dic. 18
15 (b. 17, f. 14) Conto consuntivo 1952 - Sussidi vari Fascicolo con camicia in cartoncino celeste prestampato Contiene quattro mandati di pagamento	1952 mar. 18 - 1952 dic. 18
16 (b. 17, f. 1) Conto consuntivo 1952 - Sussidi vari per conto dello Stato Fascicolo con camicia in cartoncino celeste prestampato Contiene tre operazioni di bollettino	1952 mar. 24 - 1952 dic. 18

- 17** (b. 17, f. 19) **1952 mar. 24 - 1952 dic. 31**
Conto consuntivo 1952 - Quote maggiorazione
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene tre erogazioni di bollettino
- 18** (b. 17, f. 18) **1952 mag. 08 - 1952 ago. 20**
Conto consuntivo 1952 - Sussidi profughi Africa
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due erogazioni di bollettino
- 19** (b. 17, f. 17) **1952 mag. 19 - 1952 dic. 31**
Conto consuntivo 1952 - Contributo integrativo Prefettura
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene cinque erogazioni di bollettino
- 20** (b. 17, f. 7) **1952 giu. 11 - 1952 dic. 21**
Conto consuntivo 1952 - Stipendio al segretario
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 21** (b. 17, f. 11) **1952 giu. 16 - 1952 ago. 18**
Conto consuntivo 1952 - Sussidi profughi Africa
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 22** (b. 17, f. 13) **1952 ago. 18 - 1952 dic. 31**
Conto consuntivo 1952 - Sussidi alluvionati
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene quattro mandati di pagamento
- 23** (b. 17, f. 15) **1952 ago. 20 - 1952 dic. 31**
Conto consuntivo 1952 - Sussidi alluvionati del Polesine
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene quattro erogazioni di bollettino
- 24** (b. 17, f. 10) **1952 ott. 06**
Conto consuntivo 1952 - Erogazioni
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 25** (b. 17, f. 2) **1952 dic. 31**
Conto consuntivo 1952 - Erogazioni permanenti
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 26** (b. 17, f. 16) **1952 dic. 31**
Conto consuntivo 1952 - Interessi attivi su fondi di cassa
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un'erogazione di bollettino
- 27** (b. 17, f. 6) **1952 dic. 31**
Conto consuntivo 1952 - Imposte, sovrimposte e tasse
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento

14

1952 gen. 5 - 1954 mag. 6

[ECA: contabilità 1953]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventiquattro unità archivistiche: ventuno fascicoli e tre registri

- 1** (b. 1, f. 1) **1952 gen. 5 - 1953 mag. 11**
Soccorso invernale pro-disoccupati anno 1952 - 1953
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene la documentazione relativa ai contributi raccolti localmente e quelli versati dal Comitato provinciale per il soccorso invernale a favore dei disoccupati

- 2** (b. 1, n. 6) **1952 ott. 14 - 1953 giu. 4**
Bilancio di previsione per l'esercizio finanziario 1953
 Registro
 Contiene documentazione contabile sciolta (fatture) inviata alla Prefettura di Padova
- 3** (b. 1, n. 8) **1952 dic. 31 - 1954 mag. 6**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1953
 Registro
- 4** (b. 1, n. 24) **1953 gen. 01 - 1953 dic. 31**
Registro cronologico dei mandati e delle reversali per l'esercizio 1953
 Registro
- 5** (b. 1, f. 12) **1953 gen. 12**
Conto consuntivo 1953: quote di maggiorazione
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 6** (b. 1, f. 7) **1953 gen. 14 - 1954 mar. 11**
Giornali di cassa anno 1953
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene diciotto giornali di cassa
- 7** (b. 1, f. 17) **1953 mar. 3 - 1954 gen. 8**
Conto consuntivo 1953: spese ordinarie per l'assistenza. Buoni viveri
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene tre mandati di pagamento
- 8** (b. 1, f. 14) **1953 apr. 8 - 1953 set. 10**
Conto consuntivo 1953: indennità trasferte e rimborso spese al personale
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due mandati di pagamento
- 9** (b. 1, f. 9) **1953 apr. 8 - 1953 dic. 31**
Conto consuntivo 1953: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 10** (b. 1, f. 11) **1953 mag. 11**
Conto consuntivo 1953: erogazione bisogni carattere stagionale
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 11** (b. 1, f. 23) **1953 mag. 11 - 1954 gen. 26**
Conto consuntivo 1953: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene quattro mandati di pagamento
- 12** (b. 1, f. 22) **1953 mag. 27 - 1953 dic. 28**
Conto consuntivo 1953: quote maggiorazione in sostituzione caro pane
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene quattro mandati di pagamento
- 13** (b. 1, f. 2) **1953 giu. 8**
Conto consuntivo 1953: fondo cassa al 1952 dic. 31
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 14** (b. 1, f. 4) **1953 giu. 8 - 1953 dic. 24**
Conto consuntivo 1953: contributo integrativo della Prefettura
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 15** (b. 1, f. 5) **1953 giu. 8 - 1953 dic. 31**
Conto consuntivo 1953: quote maggiorazione in sostituzione caro pane
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa

- 16** (b. 1, f. 13) **1953 giu. 23 - 1953 dic. 22**
Conto consuntivo 1953: assegni al personale d'Amministrazione
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due mandati di pagamento
- 17** (b. 1, f. 10) **1953 set. 1 - 1953 dic. 7**
Conto consuntivo 1953: erogazione bisogni carattere contingente
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene cinque mandati di pagamento
- 18** (b. 1, f. 20) **1953 ott. 8 - 1954 gen. 8**
Conto consuntivo 1953: erogazione per bisogni stagionali. Buoni viveri
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due mandati di pagamento
- 19** (b. 1, f. 18) **1953 dic. 14 - 1954 gen. 8**
Conto consuntivo 1953: spese ordinarie per l'assistenza. Distribuzione latte
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due mandati di pagamento
- 20** (b. 1, f. 15) **1953 dic. 21**
Conto consuntivo 1953: spese di cancelleria e stampa
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 21** (b. 1, f. 3) **1953 dic. 31**
Conto consuntivo 1953: interessi attivi in fondi di cassa
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 22** (b. 1, f. 16) **1954 gen. 1**
Conto consuntivo 1953: spese poste, telegrafo, ecc.
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 23** (b. 1, f. 19) **1954 gen. 8**
Conto consuntivo 1953: erogazione per bisogni di carattere contingente
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 24** (b. 1, f. 21) **1954 gen. 18**
Conto consuntivo 1953: erogazioni per bisogni stagionali. Distribuzione latte
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento

15

Anno 1953 - 1955 mag. 24

[ECA: contabilità 1954]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quindici unità archivistiche: tredici fascicoli e due registri

- 1** (b. 28, n. 7) **Anno 1953 - Anno 1954**
Bilancio preventivo per l'esercizio 1954
 Registro
- 2** (b. 28, n. 8) **1953 dic. 31 - 1955 mag. 24**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1954
 Registro (2 copie -b. 26, n. 1-)
- 3** (b. 28, f. 16) **1954 gen. 14**
Conto consuntivo 1954 - Assistenza straordinaria, distribuzione latte
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento

- 4** (b. 28, f. 9) **1954 gen. 27 - 1954 ott. 18**
Conto consuntivo 1954 - Spese di cancelleria e stampati
Fascicolo con camicia in cartoncino grigio prestampato
Contiene due mandati di pagamento
- 5** (b. 2, f. 3) **1954 feb. 02 - 1954 dic. 2**
Conto consuntivo 1954: spese assistenza ordinaria. Buoni viveri
Fascicolo con camicia in cartoncino grigio prestampato
Contiene sette mandati di pagamento
- 6** (b. 28, f. 6) **1954 feb. 04 - 1955 mar. 24**
Giornali di cassa anno 1954
Fascicolo con camicia in cartoncino rosso prestampato
Contiene tredici giornali di cassa
- 7** (b. 2, f. 2) **1954 mar. 3 - 1955 gen. 24**
Conto consuntivo 1954: sussidi vari per conto dello Stato
Fascicolo con camicia in cartoncino grigio prestampato
Contiene quattro mandati di pagamento
- 8** (b. 28, f. 13) **1954 mar. 12 - 1954 dic. 18**
Conto consuntivo 1954 - Contributo integrativo della Prefettura
Fascicolo con camicia in cartoncino rosso prestampato
Contiene quattro reversali di cassa (2 copie)
- 9** (b. 28, f. 11) **1954 mar. 12 - 1955 gen. 27**
Conto consuntivo 1954 - Sussidi vari per conto dello Stato
Fascicolo con camicia in cartoncino rosso prestampato
Contiene cinque reversali di cassa (2 copie)
- 10** (b. 2, f. 1) **1954 apr. 1 - 1954 ott. 18**
Conto consuntivo 1954: quote maggiorazione in sostituzione caro pane
Fascicolo con camicia in cartoncino grigio prestampato
Contiene tre mandati di pagamento
- 11** (b. 28, f. 15) **1954 giu. 09 - 1954 ott. 18**
Conto consuntivo 1954 - Erogazione bisogni a carattere stagionale
Fascicolo con camicia in cartoncino grigio prestampato
Contiene due mandati di pagamento
- 12** (b. 28, f. 5) **1954 giu. 10**
Conto consuntivo 1954 - Fondo cassa al 1953 dic. 31
Fascicolo con camicia in cartoncino rosso prestampato
Contiene una reversale di cassa (2 copie)
- 13** (b. 28, f. 12) **1954 giu. 10 - 1954 dic. 18**
Conto consuntivo 1954 - Quote maggiorazione in sostituzione caro pane
Fascicolo con camicia in cartoncino rosso prestampato
Contiene tre reversali di cassa (2 copie)
- 14** (b. 28, f. 10) **1954 giu. 23 - 1954 dic. 22**
Conto consuntivo 1954 - Assegni al personale d'Amministrazione
Fascicolo con camicia in cartoncino grigio prestampato
Contiene due mandati di pagamento
- 15** (b. 28, f. 14) **1954 dic. 31**
Conto consuntivo 1954 - Interessi su fondi di cassa
Fascicolo con camicia in cartoncino rosso prestampato
Contiene una reversale di cassa (2 copie)

[ECA: contabilità 1955]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene diciassette unità archivistiche: quindici fascicoli e due registri

- 1** (b. 26, n. 4) **Anno 1954 - Anno 1955**
 Bilancio di previsione per l'esercizio finanziario 1955
 Registro
- 2** (b. 26, n. 2) **Anno 1955**
 Giornale e mastro anno 1955
 Registro
- 3** (b. 26, f. 3) **1956 gen. 28 - 1955 gen. 27**
 Esercizio 1955 giornali di cassa
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene quattordici giornali di cassa
- 4** (b. 26, f. 6) **1955 gen. 31**
 Conto consuntivo 1955- Proventi destinati all'assistenza
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa (2 copie)
- 5** (b. 26, f. 17) **1955 mar. 22 - 1955 dic. 27**
 Conto consuntivo 1955 - Quote maggiorazioni in sostituzione caro pane
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 6** (b. 26, f. 5) **1955 mar. 29**
 Conto consuntivo 1955 - Fondo cassa al 1954 dic. 31
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa (2 copie)
- 7** (b. 26, f. 18) **1955 mag. 31 - 1955 dic. 27**
 Conto consuntivo 1955 - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene sei mandati di pagamento
- 8** (b. 26, f. 10) **1955 mag. 31 - 1955 dic. 30**
 Conto consuntivo 1955 - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene otto reversali di cassa (2 copie)
- 9** (b. 26, f. 14) **1955 giu. 11 - 1955 ago. 06**
 Conto consuntivo 1955 - Assistenza a carattere permanente, buoni viveri
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene:
 a) due mandati di pagamento
 b) delibera del Comitato dell'ECA n. 1 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 giu. 11)
 c) delibera del Comitato dell'ECA n. 2 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 ago. 06)
- 10** (b. 26, f. 8) **1955 lug. 05 - 1955 dic. 30**
 Conto consuntivo 1955 - Quote maggiorazione in sostituzione caro pane
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa (2 copie)
- 11** (b. 26, f. 15) **1955 ago. 01 - 1955 ott. 15**
 Conto consuntivo 1955 - Erogazioni per bisogni a carattere permanente
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene:
 a) tre mandati di pagamento
 b) delibera del Comitato dell'ECA n. 3 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1955 ott. 15)

12 (b. 26, f. 9) **1955 ago. 06 - 1956 feb. 05**
Conto consuntivo 1955 - Contributo integrativo statale
Fascicolo con camicia in cartoncino rosso prestampato
Contiene cinque reversali di cassa (2 copie)

13 (b. 26, f. 13) **1955 ago. 25 - 1955 set. 08**
Conto consuntivo 1955 - Spese di cancelleria e stampati
Fascicolo con camicia in cartoncino celeste prestampato
Contiene due mandati di pagamento

14 (b. 26, f. 12) **1955 dic. 27**
Conto consuntivo 1955 - Compenso anno 1955
Fascicolo con camicia in cartoncino celeste prestampato
Contiene un mandato di pagamento

15 (b. 26, f. 7) **1955 dic. 31**
Conto consuntivo 1955 - Interessi attivi sui fondi di cassa
Fascicolo con camicia in cartoncino rosso prestampato
Contiene una reversale di cassa (2 copie)

16 (b. 26, f. 11) **1956 gen. 07**
Conto consuntivo 1955 - Erogazione a carattere stagionale
Fascicolo con camicia in cartoncino giallo prestampato
Contiene:
a) un mandato di pagamento
b) delibera del Comitato dell'ECA n. 1 con in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 gen. 07)

17 (b. 26, f. 16) **1956 gen. 07**
Conto consuntivo 1955 - Assistenza a carattere stagionale
Fascicolo con camicia in cartoncino celeste prestampato
Contiene un mandato di pagamento

17 **1955 dic. 31 - 1957 gen. 30**

[ECA: contabilità 1956]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventitré unità archivistiche: ventuno fascicoli e due registri

1 (b. 28, n. 2) **1955 dic. 31 - 1957 apr. 17**
Conto finanziario dell'esercizio 1956
Registro

2 (b. 28, n. 17) **Anno 1956**
Giornale e mastro anno 1956
Registro

3 (b. 3, f. 14) **1956 gen. 01**
Conto consuntivo 1956: fondo cassa 1955 dic. 31
Fascicolo con camicia in cartoncino celeste prestampato
Contiene una reversale di cassa

4 (b. 3, f. 1) **1956 gen. 1**
Conto consuntivo 1956: erogazione soccorso invernale
Fascicolo con camicia in cartoncino celeste prestampato
Contiene un mandato di pagamento

- 5** (b. 28, f. 1) **1956 gen. 25 - 1957 feb. 09**
Allegati al conto consuntivo 1956
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene:
 a) diciotto giornali di cassa
 b) delibera del Comitato dell'ECA n. 6 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 ott. 04)
 c) delibera del Comitato dell'ECA n. 7 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1956 dic. 12)
 d) delibera del Comitato dell'ECA n. 1 in oggetto l'erogazione di somma su fondi a calcolo e sulle impreviste (1957 gen. 08)
- 6** (b. 3, f. 15) **1956 feb. 29**
Conto consuntivo 1956: contributo per soccorso invernale
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene una reversale di cassa
- 7** (b. 3, f. 2) **1956 mar. 8**
Conto consuntivo 1956: spese per stampati e cancelleria
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 8** (b. 3, f. 13) **1956 mar. 8 - 1956 giu. 14**
Conto consuntivo 1956: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene sei mandati di pagamento
- 9** (b. 3, f. 6) **1956 mar. 8 - 1956 dic. 12**
Conto consuntivo 1956: erogazione soccorso invernale
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene:
 a) tre mandati di pagamento
 b) delibera del Comitato dell'ECA n. 6 con in oggetto l'autorizzazione per effettuare alcune spese (1954 ott. 4)
- 10** (b. 3, f. 18) **1956 mar. 9 - 1956 dic. 31**
Conto consuntivo 1956: contributo integrativo della Prefettura
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene cinque reversali di cassa
- 11** (b. 3, f. 20) **1956 apr. 18 - 1957 gen. 30**
Conto consuntivo 1956: sussidi per conto dello Stato
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene sei reversali di cassa
- 12** (b. 3, f. 7) **1956 giu. 22 - 1957 gen. 21**
Conto consuntivo 1956: distribuzione latte
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene tre mandati di pagamento
- 13** (b. 3, f. 4) **1956 ago. 28 - 1956 dic. 13**
Conto consuntivo 1956: assegni al personale
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 14** (b. 3, f. 12) **1956 dic. 10**
Conto consuntivo 1956: maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 15** (b. 3, f. 19) **1956 dic. 12**
Conto consuntivo 1956: quote maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene una reversale di cassa
- 16** (b. 3, f. 10) **1956 dic. 28**
Conto consuntivo 1956: erogazione per bisogni stagionali invernali
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento

- 17** (b. 3, f. 8) **1956 dic. 28**
Conto consuntivo 1956: erogazione per bisogni a carattere contingente
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 18** (b. 3, f. 9) **1956 dic. 28 - 1957 gen. 21**
Conto consuntivo 1956: erogazione per bisogni a carattere contingente. Buoni viveri e latte
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 19** (b. 3, f. 5) **1956 dic. 28 - 1957 gen. 21**
Conto consuntivo 1956: spese cancelleria e stampati
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 20** (b. 3, f. 3) **1956 dic. 31**
Conto consuntivo 1956: assistenza stagionale
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 21** (b. 3, f. 17) **1956 dic. 31**
Conto consuntivo 1956: entrate straordinarie varie
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene una reversale di cassa
- 22** (b. 3, f. 11) **1957 gen. 21**
Conto consuntivo 1956: erogazione per bisogni stagionali invernali. Buoni latte
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 23** (b. 3, f. 16) **1957 gen. 30**
Conto consuntivo 1956: ablazione in denaro
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene una reversale di cassa

18

Anno 1956 - 1958 lug. 08

[ECA: contabilità 1957]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene trentatré unità archivistiche: trenta fascicoli e tre registri

- 1** (b. 13, n. 16) **Anno 1956- Anno 1957**
Bilancio di previsione per l'esercizio finanziario 1957
 Registro
- 2** (b. 13, n. 15) **1956 dic. 31 - 1958 lug. 08**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1957
 Registro
- 3** (b. 13, f. 9) **Anno 1957**
Conto consuntivo 1957 - Pagamento quote maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino grigio prestampato
 Vuoto
- 4** (b. 13, f. 23) **Anno 1957**
Conto consuntivo 1957 - Ritenute imposte R. M. e complementare personale dipendente
 Fascicolo con camicia in cartoncino verde prestampato
 Vuoto
- 5** (b. 13, f. 28) **Anno 1957**
Conto consuntivo 1957 - Quota rendita dovuta alla maternità ed infanzia
 Fascicolo con camicia in cartoncino arancione prestampato
 Vuoto

- 6** (b. 13, f. 30) **Anno 1957**
Conto consuntivo 1957 - Indennità trasferta e rimborso spese al personale
 Fascicolo con camicia in cartoncino arancione prestampato
 Vuoto
- 7** (b. 13, f. 8) **1957 gen. 01 - 1958 gen. 13**
Conto consuntivo 1957 - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene sette mandati di pagamento
- 8** (b. 13, f. 17) **1957 gen. 15 - 1958 feb. 07**
[Foglietti cassa ECA]
 Fascicolo con camicia in carta bianca
 Contiene diciannove giornali di cassa
- 9** (b. 13, f. 10) **1957 feb. 8**
Conto consuntivo 1957 - Saldo quote maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 10** (b. 13, f. 14) **1957 feb. 08**
Conto consuntivo 1957 - Saldo pagamento soccorso invernale
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 11** (b. 13, f. 11) **1957 mar. 10**
Conto consuntivo 1957 - Saldo fornitura viveri
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 12** (b. 13, f. 13) **1957 mar. 23**
Conto consuntivo 1957 - Spese per cancelleria e stampati
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 13** (b. 13, f. 12) **1957 apr. 10**
Conto consuntivo 1957 - Saldo buoni viveri
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene un mandato di pagamento
- 14** (b. 13, f. 7) **1957 apr. 15 - 1957 nov. 24**
Conto consuntivo 1957 - Maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene tre mandati di pagamento
- 15** (b. 13, f. 1) **1957 apr. 10 - 1957 dic. 5**
Conto consuntivo 1957 - Erogazione per bisogni a carattere permanente = buoni viveri
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene sei mandati di pagamento
- 16** (b. 13, f. 5) **1957 apr. 10 - 1957 dic. 5**
Conto consuntivo 1957 - Elargizione per bisogni derivati da condizioni stagionali invernali
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene quattro mandati di pagamento
- 17** (b. 13, f. 31) **1957 apr. 10 - 1958 gen. 01**
Conto consuntivo 1957 - Spese di cancelleria e stampati
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene tre mandati di pagamento
- 18** (b. 13, f. 27) **1957 mag. 10**
Conto consuntivo 1957 - Maggiorazione trattamento assistenziale IV trimestre 1956
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture

- 19** (b. 13, n. 18) **1957 mag. 10 - 1958 gen. 30**
 Reversali dalla n. 1 alla n. 19
 Registro
- 20** (b. 13, f. 19) **1957 mag. 10 - 1958 gen. 30**
 Conto consuntivo 1957 - Oblazioni in denaro
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture
- 21** (b. 13, f. 21) **1957 mag. 10 - 1958 gen. 30**
 Conto consuntivo 1957 - Contributo integrativo della Prefettura
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture
- 22** (b. 13, f. 24) **1957 mag. 10 - 1958 gen. 30**
 Conto consuntivo 1957 - Maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture
- 23** (b. 13, f. 25) **1957 mag. 10 - 1958 gen. 30**
 Conto consuntivo 1957 - Sussidi per conto dello Stato
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture
- 24** (b. 13, f. 29) **1957 giu. 04 - 1957 dic. 05**
 Conto consuntivo 1957 - Assegni al personale amministrativo
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene due mandati di pagamento
- 25** (b. 13, f. 3) **1957 giu. 14 - 1957 dic. 5**
 Conto consuntivo 1957 - Erogazione per bisogni a carattere permanente =
 distribuzione latte
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene tre mandati di pagamento
- 26** (b. 13, f. 4) **1957 giu. 14 - 1957 dic. 5**
 Conto consuntivo 1957 - Erogazione per bisogni a carattere contingente = buoni
 viveri
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene quattro mandati di pagamento
- 27** (b. 13, f. 32) **1957 set. 10**
 Conto consuntivo 1957 - Spese per servizio ispettivo
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 28** (b. 13, f. 6) **1957 set. 10**
 Conto consuntivo 1957 - Imposta R. M. e complementare personale
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 29** (b. 13, f. 2) **1957 set. 10 - 1957 dic. 5**
 Conto consuntivo 1957 - Erogazione per bisogni a carattere permanente = denaro
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene due mandati di pagamento
- 30** (b. 12, f. 7) **1957 nov. 09 - 1964 gen. 31**
 Fatture ECA da liquidare
 Fascicolo con camicia in cartoncino rosa prestampato
 Contiene:
 a) documentazione contabile: fatture
 b) elenchi degli assistiti per gli anni 1958 - 1966
- 31** (b. 13, f. 26) **1957 nov. 10**
 Conto consuntivo 1957 - Fondo cassa 1956
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene documentazione contabile: fatture

32 (b. 13, f. 22) **1957 nov. 30**
Conto consuntivo 1957 - Contributo integrativo straordinario della Prefettura
Fascicolo con camicia in cartoncino verde prestampato
Contiene documentazione contabile: fatture

33 (b. 13, f. 20) **1958 gen. 30**
Conto consuntivo 1957 - Interessi attivi su fondi di cassa
Fascicolo con camicia in cartoncino verde prestampato
Contiene documentazione contabile: fatture

19 **1957 set. 10 - 1960 set. 22**

[ECA: contabilità 1958-1959]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene trentaquattro unità archivistiche: ventinove fascicoli e cinque registri

1 (b. 15, n. 14) **Anno 1958 - Anno 1960**
Bilancio di previsione per l'esercizio finanziario triennio 1958 - 1959 - 1960
Registro

2 (b. 28, f. 4) **1958 gen. 01 - 1959 gen. 08**
Conto consuntivo 1958 - Sussidi vari per conto dello Stato
Fascicolo con camicia in cartoncino celeste prestampato
Contiene tre mandati di pagamento

3 (b. 15, n. 12) **1958 dic. 31 - 1960 set. 22**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1959
Registro

4 (b. 15, n. 13) **Anno 1959**
Giornale di cassa anno 1959
Registro

5 (b. 15, n. 15) **Anno 1959**
Giornale e mastro anno 1959
Registro

6 (b. 15, f. 24) **Anno 1959**
Conto consuntivo 1959 - Indennità missione e rimborso spese viaggio anno 1958
Fascicolo con camicia in cartoncino verde prestampato
Vuoto

7 (b. 15, f. 31) **Anno 1959**
Conto consuntivo 1959 - Quote rendite alla maternità
Fascicolo con camicia in cartoncino verde prestampato
Vuoto

8 (b. 15, f. 3) **Anno 1959**
Conto consuntivo 1959 - Indennità trasferite al personale
Fascicolo con camicia in cartoncino verde prestampato
Vuoto

9 (b. 15, f. 2) **1959 gen. 08 - 1959 dic. 01**
Conto consuntivo 1959 - Sussidi vari per conto dello Stato
Fascicolo con camicia in cartoncino verde prestampato
Contiene sei mandati di pagamento

10 (b. 15, f. 17) **1959 gen. 27**
Conto consuntivo 1959 - Versamento R. M.
Fascicolo con camicia in cartoncino rosso prestampato
Contiene una reversale di cassa

11 (b. 15, f. 18) **1959 gen. 27**
Conto consuntivo 1959 - Oblazioni in denaro
Fascicolo con camicia in cartoncino rosso prestampato
Contiene una reversale di cassa

- 12** (b. 15, f. 19) **1959 gen. 27**
Conto consuntivo 1959 - Interessi attivi in fondo di cassa
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 13** (b. 15, f. 25) **1959 gen. 27**
Conto consuntivo 1959 - Indennità missione e rimborso spese viaggio anno 1957
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 14** (b. 15, f. 26) **1959 feb. 20**
Conto consuntivo 1959 - Erogazioni per bisogni permanenti
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 15** (b. 15, f. 27) **1959 feb. 20**
Conto consuntivo 1959 - Elargizioni per bisogni contingenti
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 16** (b. 15, f. 16) **1959 mar. 10**
Conto consuntivo 1959 - Fondo cassa 31-12-1958
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 17** (b. 15, n. 1) **1959 mar. 10 - 1960 gen. 27**
Reversali di cassa anno 1959
 Registro
- 18** (b. 15, f. 20) **1959 mar. 10 - 1960 gen. 27**
Conto consuntivo 1959 - Contributo integrativo delle Prefettura
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 19** (b. 15, f. 28) **1959 apr. 10**
Conto consuntivo 1959 - Elargizioni per bisogni a carattere stagionale
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 20** (b. 15, f. 30) **1959 apr. 10**
Conto consuntivo 1959 - Pagamento soccorso invernale
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 21** (b. 15, f. 5) **1959 apr. 10 - 1959 dic. 30**
Conto consuntivo 1959 - Erogazione per bisogni a carattere permanente
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene quattro mandati di pagamento
- 22** (b. 15, f. 9) **1959 apr. 10 - 1959 dic. 30**
Conto consuntivo 1959 - Erogazione per bisogni derivanti da condizioni stagionali
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene tre mandati di pagamento
- 23** (b. 15, f. 11) **1959 mag. 09 - 1959 ott. 15**
Conto consuntivo 1959 - Maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene tre mandati di pagamento
- 24** (b. 15, f. 32) **1959 giu. 27**
Conto consuntivo 1959 - Assegni al personale
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento

- 25** (b. 15, f. 6) **1959 giu. 27 - 1959 set. 10**
Conto consuntivo 1959 - Erogazione per bisogni a carattere permanente
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene due mandati di pagamento
- 26** (b. 15, f. 7) **1959 giu. 27 - 1959 set. 10**
Conto consuntivo 1959 - Erogazione per bisogni a carattere permanente
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene due mandati di pagamento
- 27** (b. 15, f. 8) **1959 giu. 27 - 1959 dic. 30**
Conto consuntivo 1959 - Erogazione per bisogni a carattere contingente
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene tre mandati di pagamento
- 28** (b. 15, f. 22) **1959 ago. 10 - 1959 nov. 10**
Conto consuntivo 1959 - Maggiorazione trattamento assistenziale
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa
- 29** (b. 15, f. 23) **1959 ago. 10 - 1960 gen. 27**
Conto consuntivo 1959 - Sussidi per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa
- 30** (b. 15, f. 4) **1959 dic. 20**
Conto consuntivo 1959 - Spese servizio ispettivo
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 31** (b. 15, f. 33) **1959 dic. 30 - 1960 gen. 27**
Conto consuntivo 1959 - Spese cancelleria e stampati
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene due mandati di pagamento
- 32** (b. 15, f. 29) **1960 gen. 27**
Conto consuntivo 1959 - Pagamento R. M. al personale attivo
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 33** (b. 15, f. 10) **1960 gen. 27**
Conto consuntivo 1959 - Versamento R. M.
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento
- 34** (b. 15, f. 21) **1960 gen. 27**
Conto consuntivo 1959 - Ritenute imposte R. M.
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa

20

1959 dic. 31 - 1961 dic. 29

[ECA: contabilità 1960]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene cinque unità archivistiche: due fascicoli e tre registri

- 1** (b. 20, n. 1) **1959 dic. 31 - 1961 dic. 29**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1961
 Registro
- 2** (b. 20, n. 5) **Anno 1960**
Giornale e mastro anno 1960
 Registro

- 3** (b. 20, f. 3) **1960 gen. 15 - 1961 gen. 25**
Signor Savio
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene:
 a) sedici reversali di cassa
 b) ventotto mandati di pagamento
- 4** (b. 20, f. 2) **1960 gen. 15 - 1961 mar. 09**
[ECA Giornali di cassa]
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene venti giornali di cassa
- 5** (b. 20, n. 4) **1960 mag. 27 - 1961 gen. 25**
Reversali anno 1960
 Bollettario

21

1960 dic. 31 - 1964 dic. 12

[ECA: contabilità 1961-1963]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sedici unità archivistiche: sette fascicoli e nove registri

- 1** (b. 16, n. 3) **1960 dic. 31 - 1962 set. 05**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1961
 Registro
- 2** (b. 16, n. 6) **Anno 1961**
Giornale e mastro anno 1961
 Registro
- 3** (b. 12, n. 8) **Anno 1961 - Anno 1963**
Bilancio di previsione per gli esercizi finanziari 1961 - 1962 - 1963
 Registro
- 4** (b. 81, f. 4) **1961 gen. 03 - 1961 dic. 22**
[ECA: assistenza e contabilità]
 Fascicolo con camicia in carta bianca
 Contiene
 a) richieste di assistenza da parte di cittadini bisognosi
 b) carteggio con la Prefettura di Padova riguardante i dati relativi alla chiusura della gestione 1960 dell'ECA
- 5** (b. 16, f. 5) **1961 gen. 20 - 1962 gen. 30**
Mandati di pagamento 1961 - ECA
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
 a) diciotto reversali di cassa
 b) quarantasette mandati di pagamento
- 6** (b. 16, f. 4) **1961 gen. 27 - 1962 gen. 31**
Fogli cassa 1961 - ECA
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene venticinque giornali di cassa
- 7** (b. 16, n. 7) **1961 giu. 30 - 1962 gen. 20**
Reversali di cassa 1961
 Registro
- 8** (b. 9, n. 2) **1961 dic. 31 - 1964 gen. 22**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1962
 Registro
- 9** (b. 18, n. 1) **Anno 1962**
Giornale e mastro anno 1962
 Registro

10 (b. 18, f. 2) **1962 feb. 13 - 1963 gen. 11**
ECA 1962

Fascicolo con camicia in cartoncino verde prestampato
Contiene:

- a) registro di reversali cassa
- b) ventiquattro giornali di cassa
- c) quarantacinque mandati di pagamento

11 (b. 9, n. 3) **1962 dic. 31 - 1964 dic. 12**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1963

Registro

12 (b. 9, n. 6) **Anno 1963**
Giornale e mastro anno 1963

Registro

13 (b. 9, f. 8) **1963 gen. 11 - 1964 gen. 27**
ECA 1963

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) sedici reversali di cassa
- b) ventuno mandati di pagamento

14 (b. 9, f. 7) **1963 gen. 11 - 1964 mar. 11**
Foglietti di cassa 1963

Fascicolo con camicia in cartoncino rosso prestampato

Contiene trentatré giornali di cassa

15 (b. 9, n. 5) **1963 mag. 12 - 1964 gen. 20**
Bollettario delle reversali di cassa

Bollettario

16 (b. 9, f. 4) **1963 dic. 21**
Pratica contratto tesoreria ECA 1954 - 1963

Fascicolo con camicia in cartoncino rosso prestampato

Contiene:

- a) contratto di tesoreria stipulato con la Cassa di Risparmio di Padova e Rovigo per il decennio 1964 - 1973
- b) un estratto di verbale di deliberazione del Comitato dell'ECA n. 1 con in oggetto il contratto per il servizio di cassa e Tesoreria dell'Ente per il decennio 1954 - 1963 (1953 ott. 17)
- c) delibera del Comitato dell'ECA n. 12 con in oggetto l'approvazione dello schema di contratto per il servizio di cassa e di Tesoreria dell'Ente per il decennio 1964 - 1973 (1963 dic. 21)

22 **1963 ago. 17 - 1966 gen. 20**

[ECA: contabilità 1964]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: quattro fascicoli e quattro registri

1 (b. 23, f. 7) **1963 ago. 17 - 1964 set. 17**

[Carteggi vari]

Fascicolo con camicia in cartoncino celeste

Contiene:

- a) carteggio con la Prefettura di Padova riguardante la contabilità dell'ECA
- b) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante la contabilità dell'ECA
- c) carteggio con l'Associazione nazionali combattenti e reduci per l'invio della minore Valeria Greggio in colonia

2 (b. 23, n. 1) **1963 dic. 31 - 1966 gen. 20**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1964

Registro

3 (b. 23, n. 5) **Anno 1964**
Giornale e mastro anno 1964

Registro

4 (b. 21, n. 1) **Anno 1964 - Anno 1966**
Bilancio di previsione per l'esercizio finanziario triennio 1964 - 1966

Registro (2 copie b. 12, f. 4)

- 5** (b. 23, f. 2) **1964 mar. 11 - 1965 mar. 09**
Foglietti di cassa anno 1964
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene ventinove giornali di cassa
- 6** (b. 23, f. 3) **1964 mar. 24 - 1965 gen. 29**
[ECA Documenti contabili]
 Fascicolo con camicia in carta bianca
 Contiene:
 a) quattordici reversali di cassa
 b) diciannove mandati di pagamento
- 7** (b. 23, f. 6) **1964 mar. 24 - 1965 gen. 29**
Mandati di pagamento
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene diciannove copie di mandati di pagamento
- 8** (b. 23, n. 4) **1964 giu. 30 - 1965 gen. 29**
[Bollettario delle reversali di cassa]
 Bollettario

23

1964 dic. 31 - 1966 mar. 15

[ECA: contabilità 1965]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sei unità archivistiche: due fascicoli e quattro registri

- 1** (b. 21, n. 1) **1964 dic. 31 - 1965 dic. 29**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1965
 Registro
- 2** (b. 21, n. 6) **Anno 1965**
Giornale e mastro anno 1965
 Registro
- 3** (b. 21, n. 2) **1965 gen. 27 - 1965 lug. 21**
[Bollettario delle reversali di cassa]
 Bollettario
- 4** (b. 21, f. 4) **1965 mar. 09 - 1966 mar. 15**
ECA 1965 foglietti di cassa anno 1965
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene trenta giornali di cassa
- 5** (b. 21, f. 3) **1965 apr. 16 - 1966 gen. 27**
ECA Copia mandati anno 1965
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
 a) dodici reversali di cassa
 b) diciotto mandati di pagamento (2 copie)

24

1965 dic. 31 - 1967 feb. 15

[ECA: contabilità 1966]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene cinque unità archivistiche: due fascicoli e tre registri

- 1** (b. 12, n. 1) **1965 dic. 31 - 1968 feb. 20**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1966
 Registro
- 2** (b. 12, n. 3) **Anno 1966**
Giornale e mastro anno 1966
 Registro

3 (b. 12, f. 6)

Foglietti cassa ECA anno 1966

Fascicolo con camicia in cartoncino celeste prestampato
Contiene trenta giornali di cassa

1966 mar. 9 - 1967 feb. 15

4 (b. 12, n. 2)

[Bollettario delle reversali di cassa]

Bollettario

1966 mar. 20 - 1967 gen. 30

5 (b. 12, f. 5)

1966 - Ente comunale di assistenza

Fascicolo con camicia in cartoncino celeste prestampato
Contiene:

- a) nove reversali di cassa
- b) diciassette mandati di pagamento (2 copie)

1966 apr. 28 - 1967 gen. 17

25

1966 dic. 31 - 1969 apr. 03

[ECA: contabilità 1967]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sei unità archivistiche: due fascicoli e quattro registri

1 (b. 25, n. 4)

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1967

Registro

1966 dic. 31 - 1969 feb. 07

2 (b. 25, n. 2)

Giornale e mastro anno 1967

Registro

Anno 1967

3 (b. 25, n. 3)

Bilancio di previsione per gli esercizi finanziari triennio 1967 - 1968 - 1969

Registro (2 copie b. 7, n. 7)

Anno 1967 - Anno 1969

4 (b. 25, f. 8)

[Documentazione varia]

Fascicolo con camicia in carta bianca

Contiene:

- a) elenco dei buoni assistenziali mensili rilasciati nell'anno 1968
- b) due cartelle dei pagamenti
- c) un avviso d'intimazione ai contribuenti morosi

1967 feb. 08 - 1968 feb. 01

5 (b. 25, n. 5)

Reversali di cassa

Bollettario

1967 feb. 23 - 1968 gen. 28

6 (b. 25, f. 7)

Foglietti cassa anno 1967

Fascicolo con camicia in cartoncino rossa prestampato
Contiene ventotto giornali di cassa

1967 mar. 14 - 1969 apr. 03

26

Anno 1968 - 1969 apr. 04

[ECA contabilità 1968]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sei unità archivistiche: tre fascicoli e tre registri

1 (b. 24, n. 3)

Giornale e mastro anno 1968

Registro

Anno 1968

- 2** (b. 24, f. 2) **1968 gen. 30 - 1969 gen. 20**
Mandati di pagamento 1968
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene:
 a) dieci reversali di cassa
 b) venti mandati di pagamento (2 copie)
- 3** (b. 25, f. 6) **1968 gen. 30 - 1969 gen. 20**
[Documentazione contabile]
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene:
 a) sette reversali di cassa
 b) diciannove mandati di pagamento (2 copie)
- 4** (b. 24, f. 1) **1968 feb. 02 - 1969 apr. 04**
Foglietti cassa 1968
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene trentuno giornali di cassa
- 5** (b. 24, n. 5) **1968 feb. 20 - 1969 gen. 20**
[Bollettario delle reversali di cassa]
 Bollettario
- 6** (b. 24, f. 4) **1968 mag. 30 - 1968 nov. 05**
[Verbali delle verifiche di cassa]
 Fascicolo con camicia in carta bianca
 Contiene cinque verbali della verifica di cassa dell'E.C.A.

27

1968 dic. 31 - 1971 mag. 12

[ECA: contabilità 1969]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sette unità archivistiche: tre fascicoli e quattro registri

- 1** (b. 7, n. 2) **1968 dic. 31 - 1971 mag. 21**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1969
 Registro
- 2** (b. 7, n. 6) **Anno 1969**
Giornale e mastro anno 1969
 Registro
- 3** (b. 7, f. 3) **1969 feb. 20 - 1970 mar. 13**
Foglietti cassa anno 1969
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene diciannove giornali di cassa
- 4** (b. 7, f. 4) **1969 feb. 25 - 1970 gen. 31**
Mandati di pagamento 1969
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene:
 a) trentadue mandati di pagamento
 b) dieci reversali di cassa
- 5** (b. 7, n. 5) **1969 mar. 10 - 1970 gen. 31**
Bollettario delle reversali
 Bollettario

28

1969 dic. 31 - 1972 gen. 22

[ECA: contabilità 1970]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene cinque unità archivistiche: un fascicolo e quattro registri

- 1** (b. 22, n. 2) **1969 dic. 31 - 1972 gen. 22**
Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1970
Registro
- 2** (b. 22, n. 5) **Anno 1970**
Giornale e mastro anno 1970
Registro
- 3** (b. 22, n. 1) **Anno 1970 - Anno 1972**
Bilancio di previsione per l'esercizio finanziario triennio 1970 - 1972
Registro (2 copie b. 4, f. 6)
- 4** (b. 22, f. 3) **1970 mar. 13 - 1971 gen. 15**
[ECA Documenti contabili]
Fascicolo con camicia in cartoncino arancione prestampato
Contiene:
a) otto giornali di cassa
b) nove reversali di cassa
c) ventuno mandati di pagamento
- 5** (b. 22, n. 4) **1970 mar. 30 - 1971 gen. 15**
[Bollettario delle reversali di cassa]
Bollettario

29

1970 dic. 31 - 1972 dic.12

[ECA: contabilità 1971]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quattro unità archivistiche: un fascicolo e tre registri

- 1** (b. 10, n. 1) **1970 dic. 31 - 1972 dic. 12**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1971
Registro (3 copie)
- 2** (b. 10, n. 5) **Anno 1971**
Giornale e mastro anno 1971
Registro
- 3** (b. 10, f. 2) **1971 feb. 22 - 1972 gen. 31**
[Mandati di pagamento]
Fascicolo con camicia in carta bianca
Contiene trentuno mandati di pagamento (2 copie)
- 4** (b. 10, n. 4) **1971 mar. 12 - 1972 gen. 22**
Bollettario delle reversali di cassa
Bollettario

30

1971 dic. 31 - 1973 mar. 31

[ECA: contabilità 1972]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: quattro fascicoli e quattro registri

- 1** (b. 4, n. 2) **1971 dic. 31 - 1973 mar. 31**
Conto consuntivo, finanziario, economico e patrimoniale dell'esercizio 1972
Registro
- 2** (b. 4, n. 3) **Anno 1972**
Giornale e mastro anno 1972
Registro

- 3** (b. 4, f. 1) **1972 gen. 3 - 1972 dic. 28**
[Contributi Regione Veneto]
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene la documentazione relativa ai contributi elargiti dalla Giunta Regionale (Regione Veneto) a favore dell'E.C.A.
- 4** (b. 4, n. 4) **1972 feb. 2 - 1973 gen. 1**
Registro delle reversali di cassa
 Registro
- 5** (b. 4, f. 7) **1972 feb. 14 - 1973 gen. 31**
[Reversali di cassa]
 Fascicolo con camicia in carta bianca
 Contiene diciotto reversali di cassa
- 6** (b. 4, f. 8) **1972 mar. 18 - 1973 gen. 31**
[Mandati di pagamento]
 Fascicolo con camicia in carta bianca
 Contiene trentatré mandati di pagamento
- 7** (b. 4, f. 5) **1972 apr. 28 - 1973 mar. 7**
[Giornali di cassa]
 Fascicolo con camicia in carta bianca
 Contiene diciassette giornali di cassa

31

1971 apr. 04 - Anno 1975

[ECA: contabilità 1973]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sei unità archivistiche: due fascicoli e quattro registri

- 1** (b. 11, n. 2) **1972 dic. 31 - 1974 dic. 21**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1973
 Registro (2 copie)
- 2** (b. 11, n. 6) **Anno 1973**
Giornale e mastro anno 1973
 Registro
- 3** (b. 11, n. 3) **Anno 1973 - Anno 1975**
Bilancio di previsione per gli esercizi finanziari 1973 - 1974 - 1975
 Registro (2 copie)
- 4** (b. 11, f. 4) **1973 feb. 20 - 1974 gen. 31**
[Contabilità]
 Fascicolo con camicia in carta bianca
 Contiene:
 a) tredici reversali di cassa
 b) quattordici giornali di cassa
 c) ventisei mandati di pagamento (2 copie)
- 5** (b. 11, n. 5) **1973 apr. 04 - 1974 gen. 01**
[Bollettario delle reversali di cassa]
 Bollettario
- 6** (b. 11, f. 1) **1973 apr. 11 - 1973 dic. 18**
[Contributi straordinari]
 Fascicolo con camicia in carta bianca
 Contiene la documentazione riguardante i contributi straordinari elargiti a favore dell'E.C.A. da vari Enti

[ECA: contabilità 1974]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: cinque fascicoli e tre registri

- | | |
|---|------------------------------------|
| 1 (b. 6, n. 7) | 1973 dic. 31 - 1975 mar. 28 |
| Conto consuntivo finanziario, economico e patrimoniale per l'esercizio 1974 | |
| Registro | |
| 2 (b. 6, n. 8) | Anno 1974 |
| Giornale e mastro anno 1974 | |
| Registro | |
| 3 (b. 6, f. 3) | 1974 feb. 12 - 1975 apr. 10 |
| Foglietti cassa esercizio 1974 | |
| Fascicolo con camicia in carta bianca | |
| Contiene undici giornali di cassa | |
| 4 (b. 6, f. 4) | 1974 mar. 11 - 1975 gen. 31 |
| [Copie di mandati di pagamento] | |
| Fascicolo con camicia in carta bianca | |
| Contiene diciotto copie di mandati di pagamento | |
| 5 (b. 6, f. 2) | 1974 mar. 11 - 1975 gen. 31 |
| Mandati esercizio 1974 | |
| Fascicolo con camicia in carta bianca | |
| Contiene sedici mandati di pagamento | |
| 6 (b. 6, n. 5) | 1974 mag. 20 - 1975 gen. 10 |
| Bollettario copie reversali anno 1975 | |
| Bollettario | |
| 7 (b. 6, f. 1) | 1974 mag. 20 - 1975 gen. 10 |
| [Reversali di cassa] | |
| Fascicolo con camicia in carta bianca | |
| Contiene nove reversali di cassa | |
| 8 (b. 6, f. 6) | 1974 lug. 11 - 1974 mag. 10 |
| [Documentazione contabile] | |
| Fascicolo con camicia in carta bianca | |
| Contiene documentazione contabile: fatture | |

[ECA: contabilità 1975-1978]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: cinque fascicoli e tre registri

- | | |
|--|------------------------------------|
| 1 (b. 5, n. 1) | 1974 dic. 31 - 1976 mar. 31 |
| Conto consuntivo, finanziario, economico e patrimoniale dell'esercizio 1975 - approvato con deliberazione n. 69 del 1976 ago. 19 - | |
| Registro | |
| 2 (b. 5, n. 3) | Anno 1975 |
| Giornale e mastro anno 1975 | |
| Registro | |
| 3 (b. 5, f. 4) | 1975 feb. 26 - 1976 gen. 12 |
| Varie in evidenza | |
| Fascicolo con camicia in cartoncino rosso prestampato | |
| Contiene: | |
| a) documentazione contabile: fatture | |
| b) documentazione relativa ai contributi elargiti dalla Giunta Regionale (Regione Veneto) a favore dell'ECA | |

4 (b. 5, n. 2)

Bollettario copie reversali anno 1975

Bollettario

1975 apr. 20 - 1976 gen. 27

5 (b. 5, f. 5)

[Reversali di cassa]

Fascicolo con camicia in carta bianca

Contiene otto reversali di cassa

1975 apr. 20 - 1976 gen. 27

6 (b. 5, f. 6)

[Mandati di pagamento]

Fascicolo con camicia in carta bianca

Contiene diciannove mandati di pagamento

1975 lug. 9 - 1976 gen. 27

7 (b. 27, f. 2)

[Documentazione contabile]

Fascicolo con camicia in cartoncino blu

Contiene:

- a) conto consuntivo per l'esercizio 1977 (registro) (2 copie)
- b) giornale e mastro della contabilità per l'esercizio 1977 (registro)
- c) otto giornali di cassa
- d) sedici mandati di pagamento (2 copie)
- e) rendiconto erogazione assistenza straordinaria prefettizia
- f) documentazione contabile: fatture

1977 apr. 04 - 1978 feb. 20

8 (b. 5, f. 1)

[Documentazione contabile]

Fascicolo con camicia in cartoncino rosso prestampato

Contiene:

- a) conto consuntivo dell'esercizio 1978 (registro)
- b) bilancio di previsione per il triennio 1976 - 1977 - 1978 (registro)
- c) documentazione contabile: fatture

1978 gen. 30 - 1979 mar. 12

Fondo *Congregazione di carità poi Ente Comunale di Assistenza (ECA) di Carrara San Giorgio*

Il fondo *Congregazione di Carità poi ECA di Carrara San Giorgio* è stato diviso in due serie principali: *Congregazione di carità di Carrara S. Giorgio ed Ente comunale di assistenza (ECA) di Carrara S. Giorgio*. Ognuno dei due sub-fondi è composto da tre serie: *Gestione amministrativa*, *Gestione assistenziale* e *Gestione contabile*.

Il sub-fondo *Congregazione di carità di Carrara S. Giorgio* è composto da nove unità archivistiche (sei bb. e tre regg.) e la documentazione è datata dal 1891 al 1938. Le serie sono così composte:

- *serie Gestione amministrativa* che comprende i documenti relativi all'amministrazione dell'Ente stesso, quindi:
 - verbali di deliberazione (raccolti in fascicoli o in registri);
 - notizie riguardanti il personale.
- *serie Gestione assistenziale* che comprende i documenti relativi all'attività assistenziale prestata dalla Congregazione, quindi:
 - elenchi dei poveri;
 - domande ed atti inerenti all'elargizione di sussidi e buoni viveri ai cittadini bisognosi;
 - rendiconti sull'assistenza prestata (mensili o annuali).
- *serie Gestione contabile* che comprende i documenti contabili dell'ente e quelli dell'Istituto Elemosiniere di Carrara San Giorgio e Figaroli, che era sempre amministrato dalla Congregazione. Sono conservati quindi:
 - bilanci di previsione;
 - conti consuntivi, con relativi mandati, reversali di pagamento e fatture;
 - resoconti morali sulla gestione dei due Istituti.

Il sub-fondo *Ente comunale di assistenza (ECA) di Carrara S. Giorgio* è composto da ventidue unità archivistiche (venti bb. e due regg.) e la documentazione è datata dal 1932 al 1979. Le serie sono così composte:

- *serie Gestione amministrativa* che comprende i documenti relativi all'amministrazione dell'Ente stesso, quindi:
 - verbali di deliberazione (raccolti in fascicoli o in registri);

- notizie sul personale.

Inoltre vengono qui conservati i documenti relativi al legato Menegolli: atti inerenti alla sua istituzione ed alla gestione delle sue rendite e dei suoi terreni nel corso degli anni. La documentazione inizia dall'anno 1932, quindi durante la piena attività della Congregazione di carità; nonostante questo sono stati inseriti all'interno della serie ECA per rispettare la loro collocazione iniziale (sono stati trovati all'interno di una busta contenente documentazione relativa all'ECA) e per mantenere l'unità delle informazioni riguardanti il legato Menegolli e facilitarne la consultazione.

- serie *Gestione assistenziale* che comprende i documenti relativi all'attività di assistenza prestata dall'ECA ai cittadini bisognosi, anche in questo caso suddivisa in assistenza permanente, stagionale e contingente. La consistenza di questa sottoserie è più ampia rispetto a quella di Carrara Santo Stefano e permette di farsi un'idea abbastanza completa sull'attività assistenziale dell'ente. Si parte dai primi anni caratterizzati da bisogni permanenti o stagionali, si passa per il periodo della Seconda Guerra Mondiale con l'assistenza ai profughi ed agli sfollati, e si arriva poi all'ultimo periodo di attività con l'assistenza agli invalidi civili, ai ciechi ed ai sordomuti.
- serie *Gestione contabile* che comprende i documenti contabili dell'ente, quindi;
 - bilanci di previsione;
 - contratti di Tesoreria;
 - conti consuntivi, con relativi mandati, reversali di pagamento e fatture

All'interno delle tre serie si potrà riscontrare che, in alcuni casi, la divisione delle tipologie dei documenti non è stata perfettamente rispettata; la causa di questo è da attribuire all'alto grado di disordine in cui erano raccolti e conservati gli atti. Non è stato possibile dividere ulteriormente la carte altrimenti sarebbe venuta meno l'unità dei fascicoli.

Riassumendo, la struttura del fondo è la seguente:

Fondo: Congregazione di carità poi Ente comunale di assistenza(ECA) di San Giorgio

(31 u. a., 1891-1981)

- Sub-fondo: *Congregazione di carità di Carrara S. Stefano* 1891 - 1940
Nove unità archivistiche

- Serie: *Gestione amministrativa* 1903 - 1940
Una busta e tre registri
 - Serie: *Gestione assistenziale* 1902 - 1938
Due buste
 - Serie: *Gestione contabile* 1891 - 1938
Tre buste

- Sub-fondo: *Ente comunale di assistenza (ECA) di Carrara S. Giorgio* 1932 - 1981
Ventidue unità archivistiche
 - Serie: *Gestione amministrativa* 1932 - 1978
Una busta e due registri
 - Serie: *Gestione assistenziale* 1936 - 1981
Otto buste
 - Serie: *Gestione contabile* 1938 - 1979
Undici buste

Sub-fondo: *Congregazione di carità di Carrara S. Giorgio*

Serie: *Gestione amministrativa*

1 (n. 72)

1903 mag. 29 - 1926 ott. 31

Registro delle deliberazioni della Congregazione di carità di Carrara San Giorgio

Registro con piatti in cartone marrone

2 (n. 71)

1903 mag. 29 - 1933 ott. 02

Congregazione di carità: indice delle deliberazioni

Registro con piatti in cartone marroni

3

1923 ott. 03 - 1927 mag. 01

[Congregazione di carità: amministrazione]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene un fascicolo

1 (b. 42, f. 9)

1923 ott. 03 - 1927 mag. 01

Proposte di nomina a Patroni della Congregazione di carità 1928 - 1936

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) documentazione riguardante la nomina di Antonio Stella a Presidente della Congregazione di carità
- b) documentazione riguardante la nomina dei Patroni della Congregazione di carità
- c) delibera della Congregazione di carità (s.n.) con in oggetto l'adesione della Congregazione di carità alla Confederazione generale enti autarchici (1927 mag. 01)
- d) documentazione riguardante l'adesione della Congregazione di carità alla Confederazione generale enti autarchici
- e) delibera della Congregazione di carità n. 88 con in oggetto la nomina di Gaetano Bressan a Presidente della stessa (1926 ott. 03)
- f) delibera del Podestà di Carrara San Giorgio n. 1 con in oggetto la rinnovazione dei membri della Congregazione di carità (1926 set. 01)
- g) delibera del Podestà di Carrara San Giorgio n. 24 con in oggetto il sorteggio di un membro governativo della locale Congregazione di carità (1926 set. 01)
- h) delibera del Consiglio comunale di Carrara San Giorgio n. 397 con in oggetto il rinnovamento del quarto membro della Congregazione di carità (1923 ott. 07)
- i) delibera della Congregazione di carità n. 397 con in oggetto il sorteggio dei membri della Congregazione per la rinnovazione del quarto (1923 ott. 03)
- j) delibera della Congregazione di carità (s.n.) con in oggetto la nomina di Gaetano Bressan a Presidente della stessa (1924 dic. 03)
- k) delibera del Consiglio comunale di Carrara San Giorgio n. 219 con in oggetto il rinnovamento di due membri della Congregazione di carità (1924 mag. 04)
- l) delibera della Congregazione di carità (s.n.) con in oggetto l'approvazione del bilancio preventivo per il triennio 1925 - 1926 - 1927 (1924 dic. 03) e documentazione attinente
- m) delibera del Consiglio comunale di Carrara San Giorgio (s.n.) con in oggetto il parere sul bilancio preventivo della Congregazione di carità per il triennio 1925 - 1926 - 1927 (1924 dic. 28)

4 (n. 73)

1927 mag. 01 - 1940 set. 06

Registro delibere della Congregazione di carità di Carrara San Giorgio [poi ECA]

Registro con piatti in cartone marrone

Serie: *Gestione assistenziale*

5

Anno 1902 - 1937 dic. 07

[Congregazione di carità: assistenza]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene dodici unità archivistiche: tre fascicoli, otto registri e una busta postale bianca

1 (b. 77, f. 1) **Anno 1902 - Anno 1903**

[Buoni viveri]

Busta postale bianca
Contiene i buoni viveri

2 (b. 54, f. 4) **1932 dic. 31 - 1933 feb. 26**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

3 (b. 54, f. 3) **1933 feb. 26 - 1933 mag. 02**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

4 (b. 54, f. 2) **1933 mag. 02 - 1933 lug. 04**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

5 (b. 54, f. 6) **1933 lug. 04 - 1933 ago. 01**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

6 (b. 54, f. 5) **1933 ago. 01 - 1933 nov. 01**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

7 (b. 54, f. 7) **1933 nov. 01 - 1933 nov. 30**

[Congregazione di carità 1933: bollettario buoni viveri]

Bollettario

8 (b. 54, f. 1) **1933 nov. 30 - 1934 gen. 30**

Congregazione di carità 1933: [bollettario buoni viveri]

Bollettario

9 (b. 42, f. 1) **Anno 1937**

[Contributo in granturco 1937]

Busta in carta bianca
Contiene tre bollettari di buoni viveri

10 (b. 42, f. 5) **1937 dic. 07**

Denuncia dei dipendenti

Fascicolo con camicia in cartoncino arancione prestampato
Contiene sessanta denunce del personale fisso

11 (b. 42, f. 6) **1937 dic. 07**

Avviso per i contributi

Fascicolo con camicia in cartoncino arancione prestampato
Contiene un avviso del Podestà di Carrara San Giorgio riguardante i contributi elargiti per l'assistenza invernale 1937 - 1938 (11 copie)

12 (b. 42, f. 7) **1937 dic. 07**

Denuncia dei dipendenti

Fascicolo con camicia in cartoncino arancione prestampato
Contiene:

- a) venti moduli prestampati per il pagamento da parte dei datori di lavoro del contributo per l'assistenza invernale dei propri lavoratori fissi (non compilati)
- b) trentotto moduli prestampati per le denunce del personale fisso (non compilati)

[Congregazione di carità: assistenza]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: sette fascicoli e un registri

1 (b. 45, f. 10) **Anno 1937**

Stampati per settimanali

Fascicolo con camicia in cartoncino grigio prestampato
Vuoto

2 (b. 45, f. 11) **Anno 1937**

Lettere agli agricoltori per assegnazione di mano d'opera

Fascicolo con camicia in cartoncino arancione prestampato
Vuoto

3 (b. 45, f. 12) **Anno 1937**

Assegnazione di operai alle aziende agricole

Fascicolo con camicia in cartoncino arancione prestampato
Vuoto

4 (b. 45, f. 8) **Anno 1937 - Anno 1938**

Stampati vari e riepiloghi

Fascicolo con camicia in cartoncino grigio prestampato
Contiene:

- a) documentazione contabile: fatture
- b) moduli prestampati non compilati

5 (b. 45, f. 2) **Anno 1937 - Anno 1938**

Ruoli contribuiti degli organizzati per l'anno 1937 - 1938

Fascicolo con camicia in cartoncino grigio prestampato
Contiene:

- a) risultati finali ruoli contribuiti di organizzati anno 1937 - 1938
- b) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938, datori di lavoro con meno di sedici campi (registro)
- c) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938, dei bovai, salariati, obbligati e fissi (registro)
- d) elenco dei contributi dovuti a questo Ente dagli artigiani e loro dipendenti per l'anno 1937 - 1938 (registro)
- e) elenco dei contributi da versare a questo Ente per l'anno 1937 - 1938 dai commercianti e loro dipendenti (registro)
- f) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938 dagli impiegati e professionisti (registro)
- g) elenco dei contributi dovuti a questo Ente dagli artigiani e loro dipendenti per l'anno 1937 - 1938 (registro)
- h) elenco dei contributi da versare a questo Ente per l'anno 1937 - 1938 dai commercianti (registro)
- i) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938, dei bovai, salariati, obbligati e fissi (registro)
- j) elenco dei datori di lavoro che vengono in condizione meno di quindici campi (registro)
- k) elenco dei datori di lavoro con azienda inferiore ai campi (registro)

6 (b. 45, f. 4) **Anno 1937 - Anno 1938**

Assistenza agli operai della industria

Registro

7 (b. 45, f. 5) **Anno 1937 - 1938 gen. 22**

Raccolta granoturco 1937

Fascicolo con camicia in cartoncino arancione prestampato
Contiene la documentazione riguardante le offerte di granoturco pro-opere assistenziali

8 (b. 45, f. 3) **1937 lug. 07 - Anno 1938**

Contributi 1937 - 1938

Fascicolo con camicia in cartoncino verde prestampato
Contiene:

- a) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938, compartecipanti (registro)
- b) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938 dagli impiegati e professionisti
- c) documentazione riguardante i contributi per l'anno 1937 - 1938, l'assistenza con giornate lavorative, la raccolta del grano

Serie: *Gestione contabile*

7

1891 feb. 08 - 1896 apr. 08

[Congregazione di carità ed Istituto elemosiniere di Carrara San Giorgio e Figaroli contabilità 1888 - 1894]

Busta non coeva (2013) a tre lacci con piatti in cartone. Contiene sette fascicoli

1 (b. 76, f. 5)

1891 feb. 08 - 1893 dic. 01

Conti consuntivi 1888 - 1889

Fascicolo con camicia in carta bianca

Contiene :

- a) carteggio con la Prefettura di Padova riguardante il rendiconto dell'Istituto elemosiniere per l'anno 1889
- b) delibera della Congregazione di carità (s.n.) con in oggetto l'esame e l'approvazione del conto consuntivo 1885 dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli (1891 gen. 21)
- c) conto consuntivo dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli 1888 (registro)
- d) conto consuntivo dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli 1889 (registro)

2 (b. 76, f. 4)

1891 mag. 26 - 1891 giu. 30

Atti 1891, conto consuntivo 1890

Fascicolo con camicia in carta bianca

Contiene :

- a) carteggio con la Prefettura di Padova riguardante il rendiconto dell'Istituto elemosiniere per l'anno 1890
- b) conto consuntivo dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli 1890 (registro)
- c) delibera della Congregazione di carità (s.n.) con in oggetto l'esame e l'approvazione del conto consuntivo 1890 dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli (1891 mag. 29)

3 (b. 76, f. 7)

1892 gen. 01 - 1895 mar.

Posizione riguardante al conto consuntivo 1893 delle Istituzioni pubbliche di Beneficenza

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) carteggio con la Prefettura di Padova riguardante l'approvazione del conto consuntivo della Congregazione di Carità per l'anno 1893
- b) conto consuntivo della Congregazione di carità per l'anno 1893 (registro)
- c) dodici mandati di cassa
- d) elenco dei poveri del comune di Carrara San Giorgio sussidiati a domicilio nell'anno 1893

4 (b. 76, f. 3)

1892 giu. 03 - 1892 ago. 02

Conto consuntivo 1891

Fascicolo con camicia in carta bianca

Contiene :

- a) carteggio con la Prefettura di Padova riguardante l'approvazione del conto consuntivo della Congregazione di carità per l'anno 1891
- b) conto consuntivo della Congregazione di carità per l'anno 1891 (registro)
- c) conto consuntivo dell'Istituto elemosiniere di Carrara San Giorgio e Figaroli 1891 (registro)

5 (b. 76, f. 1)

1892 giu. 25 - 1893 feb. 20

Posizione riguardante la compilazione del bilancio preventivo delle Istituzioni di Beneficenza del Comune per l'anno 1893

Fascicolo con camicia in cartoncino celeste prestampato

Contiene il carteggio con la Prefettura di Padova riguardante la compilazione del bilancio preventivo della Congregazione di carità

6 (b. 76, f. 2)

1892 lug. 01 - 1894 ott. 20

Posizione riguardante le pratiche per la compilazione del conto consuntivo 1892 delle Istituzioni pubbliche di Beneficenza

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. Posizione riguardante la compilazione del bilancio preventivo delle Istituzioni di Beneficenza del Comune per l'anno 1892 1892 apr. 23
Sottofascicolo con camicia in cartoncino celeste prestampato
Contiene:
 - a) il bilancio preventivo dell'entrata dell'opera pia Congregazione di carità
 - b) il bilancio preventivo dell'uscita dell'opera pia Congregazione di carità

- II. [Contabilità 1892] 1893 mar. 21 - 1895 feb. 15
Sottofascicolo con camicia in cartoncino arancione
Contiene:
- a) il carteggio con la Prefettura di Padova per l'approvazione del conto consuntivo della Congregazione di carità per l'anno 1892
 - b) fatture del farmacista Giorgio Fortini
 - c) elenco dei poveri di Terradura sussidiati a domicilio per l'anno 1892
 - d) conto consuntivo della Congregazione di carità per l'anno 1892 (registro)

7 (b. 76, f. 6) 1892 lug. 01 - 1896 apr. 8
Posizione riguardante la compilazione del conto consuntivo 1894 della Congregazione di carità

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) conto consuntivo della Congregazione di carità per l'anno 1894 (registro)
- b) quattordici mandati di cassa
- c) elenco dei poveri del comune di Carrara San Giorgio sussidiati a domicilio nell'anno 1894
- d) delibera del Consiglio comunale di Carrara San Giorgio (s. n.) con in oggetto (1893 dic. 01)
- e) delibera della Giunta municipale di Carrara San Giorgio n. 800 con in oggetto l'esame del conto finanziario 1894 della locale Congregazione di carità (1896 apr. 08)
- f) carteggio con la Prefettura di Padova riguardante l'approvazione del conto consuntivo della Congregazione di carità per l'anno 1894
- g) attestazioni di povertà e di precarie condizioni di salute rilasciate dai medici

8 1901 ott. 04 - 1934 ott. 10
[Congregazione di carità: contabilità 1901-1933]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene dodici unità archivistiche: otto fascicoli e quattro registri

1 (b. 77, f. 2) 1901 ott. 04 - 1903 feb. 20
[Contabilità anno 1902]

Fascicolo con camicia in cartoncino arancione

Contiene:

- a) resoconto dei sussidi dispensati ai poveri e dei medicinali pagati ai farmacisti nel 1902 dal gestore della Congregazione di carità
- b) conto finanziario per l'esercizio 1902 - entrata
- c) conto finanziario per l'esercizio 1902 - uscita
- d) conto esattoriale dell'anno 1902 - riassunto
- e) quattro reversali di cassa
- f) cinque mandati di cassa
- g) elenco dei medicinali forniti dalla farmacia Giorgio Fortini
- h) carteggio con la Prefettura di Padova riguardante l'approvazione del conto consuntivo della Congregazione di carità per l'anno 1902
- i) delibera della Congregazione di carità (s.n.) con in oggetto la formazione del bilancio preventivo 1902 (1901 ott. 04)
- j) bilancio preventivo dell'entrata per l'esercizio 1902
- k) bilancio preventivo dell'uscita per l'esercizio 1902
- l) resoconto morale sulla gestione 1902 della Congregazione di carità
- m) delibera della Congregazione di carità (s.n.) con in oggetto l'esame discussione ed approvazione del conto consuntivo della Congregazione di carità, dell'Istituto elemosiniere e del legato Trieste, amministrati dalla Congregazione stessa (1903 feb. 20)

2 (b. 55, n. 7) Anno 1910 - Anno 1937
Registro di cassa della Congregazione di carità

Registro

3 (b. 42, f. 12) 1927 feb. 01 - 1928 dic. 31
[Libro delle reversali di cassa]

Registro

4 (b. 56, f. 5)

1927 ott. 06 - 1928 dic. 24

Congregazione di carità conto consuntivo 1928

Fascicolo con camicia in cartoncino rossa prestampata

Contiene:

- | | | |
|------|--|-------------------------------|
| I. | Bollettario buoni | (1928 ago. 02 - 1928 nov. 01) |
| II. | Bollettario buoni | (1928 mag. 03 - 1928 ago. 02) |
| III. | Bollettario buoni | (1928 feb. 02 - 1928 mag. 03) |
| IV. | IV bollettario sussidi anno 1927 e parte 1928 | (1927 ott. 06 - 1928 gen. 15) |
| V. | [Documentazione contabile] Sottofascicolo con camicia in cartoncino giallo Contiene le richieste di assistenza da parte dei poveri e documentazione contabile: fatture | (1928 mag. 05 - 1928 dic. 24) |

5 (b. 75, f. 1)

Anno 1930 - Anno 1931

Bilancio preventivo della opera pia denominata Congregazione di carità anni 1931 - 1932 - 1933

Registro

6 (b. 75, f. 5)

Anno 1931

Congregazione di carità: atti contabili anno 1931

Fascicolo con camicia in cartoncino rosso prestampato

Contiene otto registri di buoni assistenziali per i poveri per l'anno 1931

7 (b. 75, f. 4)

1931 gen. 31 - 1931 dic. 31

Congregazione di carità: documenti contabili, allegati al conto consuntivo 1931

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- otto reversali di cassa
- cinque giornali di cassa
- sette mandati di pagamento
- resoconti mensili delle somme erogate per soccorsi di poveri indigenti, baliatico ed altri sussidi ai poveri per l'anno 1931

8 (b. 75, f. 2)

1931 gen. 31 - 1933 gen. 17

Congregazione di carità: documenti contabili, allegati al conto consuntivo 1932

Fascicolo con camicia in cartoncino verde prestampato

Contiene:

- delibera della Congregazione di carità n. 4 con in oggetto l'approvazione dei conti consuntivi 1931 e 1932 (1933 lug. 31)
- dieci giornali di cassa
- diciotto reversali di cassa
- libro delle reversali di cassa anno 1932
- libro delle reversali di cassa anno 1931
- dieci mandati di pagamento
- buoni assistenziali per i poveri
- resoconti mensili delle somme erogate per soccorsi di poveri indigenti, baliatico ed altri sussidi ai poveri per l'anno 1932

9 (b. 75, f. 3)

Anno 1932

Congregazione di carità: esercizio 1932

Fascicolo con camicia in cartoncino rosso prestampato

Contiene:

- buoni assistenziali per i poveri
- buoni assistenziali per i poveri (6 registri)

10 (b. 54, f. 10)

1933 gen. 17 - 1934 gen. 23

Congregazione di carità: mandati di pagamento

Fascicolo con camicia in cartoncino celeste prestampato

Contiene ventuno mandati di pagamento

11 (b. 54, f. 9)

1933 mar. 20 - 1934 gen. 09

Conto consuntivo 1933: fascicolo atti vari

Fascicolo con camicia in carta gialla

Contiene:

- a) tredici giornali di cassa
- b) delibera della Congregazione di carità n. 5 con in oggetto destinazione nuove entrate e variazioni di bilancio (1933 ott. 02)
- c) delibera della Congregazione di carità n. 7 con in oggetto variazioni al bilancio 1933, liquidazione spese (1933 nov. 30)
- d) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante l'erogazione di un contributo a favore della Congregazione di carità

12 (b. 54, f. 8)

1933 mar. 22 - 1934 ott. 10

Esercizio 1933: reversali

Registro

9

Anno 1933 - 1937 dic. 31

[Congregazione di carità: contabilità 1934-1937]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene otto unità archivistiche: quattro fascicoli e quattro registri

1 (b. 49, f. 7)

Anno 1933 - Anno 1934

Bilancio preventivo della Congregazione di carità per gli esercizi 1934 - 1936

Registro

2 (b. 78, f. 1)

1933 apr. 05 - 1937 gen. 31

Consuntivo 1936

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. Congregazione di carità: ordinativi dei mandati emessi e rendiconti esattoriali 1936 gen. 02 - 1937 mag. 07
Sottofascicolo con camicia in cartoncino giallo prestampato
Contiene:
 - a) diciotto mandati di pagamento
 - b) resoconti mensili delle somme erogate per soccorsi di poveri indigenti, baliatico ed altri sussidi ai poveri inferni per l'anno 1936
- II. Atti vari del conto consuntivo 1936 1934 ago. 28 - 1937 gen. 31
Sottofascicolo con camicia in cartoncino celeste
Contiene:
 - a) diciannove reversali di cassa (2 copie)
 - b) documentazione contabile: fatture
- III. Congregazione di carità: corrispondenza 1933 apr. 05 - 1935 ott. 31
Sottofascicolo con camicia in cartoncino rosso prestampato
Contiene:
 - a) richieste di assistenza da parte di poveri
 - b) comunicazione ai fittavoli della Congregazione di carità riguardante il pagamento della rata del fitto
 - c) atto di ingiunzione per mancato pagamento di entrata patrimoniale da parte di Giovanni Domenico Bettio
 - d) delibera della Congregazione di carità n. 3 con in oggetto il servizio del segretario della Congregazione (1933 giu. 16)
 - e) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante il contratto di cassa e di tesoreria
 - f) carteggio con la Prefettura di Padova riguardante l'approvazione del bilancio preventivo 1934 - 1936

3 (b. 55, n. 1)

Anno 1936 - Anno 1937

Registro dei residui attivi alla chiusura dell'esercizio 1936 - 1937

Registro

4 (b. 49, f. 7)

Anno 1936 - Anno 1937

Bilancio preventivo della Congregazione di carità per gli esercizi 1937 - 1939

Registro

5 (b. 59, n. 9)

Anno 1937

Congregazione di carità: conto finanziario dell'esercizio 1937 reso dal Tesoriere della Cassa di Risparmio di Padova

Registro

6 (b. 42, f. 4)

Anno 1937 - Anno 1938

Inviti a pagamento

Fascicolo con camicia in cartoncino arancione prestampato

Contiene diciassette moduli prestampati di richiesta di pagamento (non compilati)

7 (b. 59, f. 10)

1937 gen. - 1937 dic.

Documenti dei sussidi pagati nell'anno 1937

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) un inventario dei mandati di pagamento
- b) resoconti mensili dei sussidi elargiti dalla Congregazione di Carità a favore dei poveri

8 (b. 55, f. 12)

1937 feb. 02 - 1937 dic. 31

Ordinanze di emissione mandati della Congregazione di carità per l'anno 1937

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) giornale e mastro anno 1937
- b) libro reversali 1937
- c) due mandati di pagamento

Sub-fondo: *Ente comunale di assistenza (ECA) di Carrara S. Giorgio*

Serie: *Gestione amministrativa*

10

1932 ago. 08 - 1978 dic. 27

[ECA: amministrazione]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sette fascicoli

1 (b. 49, f. 1)

1932 ago. 03 - 1937 giu. 10

Contributo all'ONMI sulle rendite del Legato Menegolli

Fascicolo con camicia in cartoncino celeste prestampato

Contiene la documentazione riguardante il lascito di Ferdinando Menegolli alla Congregazione di carità di Carrara San Giorgio e la sua eventuale destinazione all'ONMI; si segnala la presenza di documentazione riguardante la realizzazione di un'epigrafe commemorativa in onore di Menegolli da applicare nell'atrio del Comune e di tre delibere della Congregazione di carità:

- a) n. 7 con in oggetto la rettifica del bilancio preventivo 1937 - 1939 (1937 giu. 10)
- b) n. 6 con in oggetto il contributo a favore dell'ONMI sulle rendite del Lascito Menegolli (1937 mag. 25)
- c) n. 5 con in oggetto la sistemazione di un fabbricato rurale su fondi rustici della Congregazione (1937 mar. 12)

2 (b. 56, f. 2)

1932 ago. 03 - 1978 dic. 27

Contratti tesoreria: Lascito Menegolli

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- I. [Compravendite Lascito Menegolli] 1964 mar. 12 - 1975 nov. 14
Sottofascicolo con camicia in cartoncino celeste
Contiene i contratti di vendita delle proprietà dell'ECA del Lascito Menegolli
- II. Studio del notaio Rossi Tullio copia autentica dell'istromento testamento 1932 ago. 03 - 1963 lug. 26
olografo Ferdinando Menegolli
Sottofascicolo con camicia in cartoncino grigio prestampato e decorato
Contiene la copia autentica del testamento olografo di Ferdinando Menegolli rilasciata dal notaio Tullio Rossi alla Congregazione di carità, la documentazione riguardante l'accettazione del lascito da parte della Congregazione e la successiva vendita delle proprietà a privati
- III. Studio del notaio Rossi Tullio copia autentica e nota di trascrizione: 1933 mar. 05 - 1970 lug. 13
consegna di legato ed accettazione di testamento
Sottofascicolo con camicia in cartoncino grigio prestampato e decorato
Contiene:
 - a) consegna del legato e l'accettazione del testamento da parte della Congregazione di carità
 - b) carteggio con il Comitato regionale per la programmazione economica del Veneto per la conoscenza del patrimonio fondiario degli Enti Pubblici

3 (b. 49, f. 3)

1935 mar. 29 - 1939 mag. 12

Allegati al bilancio 1937 - 1938

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- I. [Carteggio Consorzio di bonifica "Pratiarcati" - Padova] 1937 apr. 07 - 1939 mag. 12
Sottofascicolo con camicia in cartoncino arancione
Contiene il carteggio con il Consorzio di bonifica "Pratiarcati" riguardante la manutenzione di una proprietà sita sullo scolo consorziale di Mezzavia appartenente all'ECA
- II. [Assicurazione di fabbricati] 1935 mar. 29 - 1937 ott. 25
Sottofascicolo con camicia in cartoncino giallo
Contiene la documentazione riguardante la stipulazione di un'assicurazione antincendio sui quattro fabbricati del legato Menegolli ora di proprietà dell'ECA Si segnala la presenza della delibera n. 6 del Comitato dell'ECA con in oggetto l'assicurazione dei fabbricati contro i danni degli incendi (1937 ott. 20)
- III. Contratti di locazione fondi rustici e corrispondenza relativa 1937 feb. 12 - 1937 feb. 27
Sottofascicolo con camicia in cartoncino celeste
Contiene:
 - a) il contratto di locazione di fondi rustici stipulato fra l'ECA e quattro coloni: Maria De Rossi, Erminia Gorin, Alberto ed Antonio Rosina, Giuseppe Maritan (1937 feb. 27)
 - b) documentazione riguardante il debito di affitto contratto dai consorti Rosina; si segnala la presenza di tre delibere della Congregazione di carità: n. 340 con in oggetto la transazione con affittuari morosi (1937 feb. 23); n.340 con in oggetto la domanda di autorizzazione a stare in giudizio contro affittuari morosi (1937 feb. 12); n. 340 con in oggetto la locazione dei fondi rustici (1937 feb. 27)

4 (b. 49, f. 2)

1937 dic. 16 - 1940 giu. 06

Prestito per pagamento nuova casa rurale

Fascicolo con camicia in cartoncino arancione prestampato

Contiene la documentazione riguardante la costruzione di una casa rurale, atta a sostituire un casone con problemi statici, sulla proprietà del legato Menegolli e la stipulazione di un prestito per saldare le spese sostenute. Si segnala la presenza della descrizione della casa costruita e di tre delibere del Comitato dell'ECA:

- a) (s.n.) con in oggetto il prestito per coprire il costo di una casa rurale costruita su proprietà del Legato Menegolli (1938 apr. 20);
- b) (s.n.) con in oggetto il prestito per il pagamento di lavori edilizi (1937 dic. 23)
- c) (s.n.) con in oggetto il pagamento del debito contratto per la costruzione di una casa rurale (1938 lug. 20)

5 (b. 50, f. 1)

1937 dic. 23 - 1952 nov. 02

ECA di Carrara San Giorgio: raccolta delle deliberazioni

Fascicolo con camicia in cartoncino giallo prestampato

Contiene:

I. [Delibere anni 1937 - 1947] 1937 dic. 23 - 1947 nov. 10

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Podestà di Carrara San Giorgio n. 7 con in oggetto il prestito per il pagamento di lavori edilizi (1937 dic. 23)
- b) delibera del Comitato dell'ECA n. 14 con in oggetto il prestito per coprire il costo di una casa rurale costruita su proprietà del Legato Menegolli (1938 apr. 20)
- c) delibera del Comitato dell'ECA n. 1 con in oggetto la nomina del Presidente (1947 feb. 15) (2 copie)
- d) delibera del Comitato dell'ECA n. 2 con in oggetto la revisione dei canoni d'affitto dei beni rustici di proprietà dell'E.C.A. (1947 feb. 15) (2 copie)
- e) delibera del Comitato dell'ECA n. 3 con in oggetto l'esame e l'approvazione del bilancio di previsione 1946 (1947 mar. 03)
- f) delibera del Comitato dell'ECA n. 4 con in oggetto l'erogazione di somma sui fondi a calcolo e sulle impreviste (1947 apr. 12) (2 copie)
- g) delibera del Comitato dell'ECA n. 5 con in oggetto l'esame e l'approvazione del bilancio di previsione 1947 (1947 apr. 12) (2 copie)
- h) delibera del Comitato dell'ECA n. 6 con in oggetto la revisione dei canoni d'affitto dei beni rustici di proprietà dell'ECA (1947 nov. 10)
- i) delibera del Comitato dell'ECA n. 7 con in oggetto l'approvazione del conto consuntivo dell'anno finanziario 1943 (1947 nov. 10) (2 copie)
- j) delibera del Comitato dell'ECA n. 8 con in oggetto l'approvazione del conto consuntivo dell'anno finanziario 1944 (1947 nov. 10) (2 copie)
- k) delibera del Comitato dell'ECA n. 9 con in oggetto l'approvazione del conto consuntivo dell'anno finanziario 1945 (1947 nov. 10) (2 copie)
- l) delibera del Comitato dell'ECA n. 10 con in oggetto l'approvazione del conto consuntivo dell'anno finanziario 1946 (1947 nov. 10) (2 copie)

II. [Delibere anno 1948] 1948 gen. 07 - 1948 set. 03

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 1 con in oggetto la liquidazione della fattura di Napoleone Valentini per riparazioni a fabbricati rurali di proprietà dell'ECA (1948 gen. 07)
- b) delibera del Comitato dell'ECA n. 2 con in oggetto l'esame e l'approvazione del bilancio di previsione 1948 (1948 lug. 08)
- c) delibera del Comitato dell'ECA n. 3 con in oggetto l'erogazione di somma sui fondi a calcolo e sulle impreviste (1948 set. 03)
- d) delibera del Comitato dell'ECA n. 4 con in oggetto la revisione dei canoni d'affitto dei beni rustici di proprietà dell'ECA (1948 set. 03)

III. [Delibere anno 1949] 1947 apr. 27 - 1949 lug. 22

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 1 con in oggetto la nomina del Presidente (1949 apr. 05) (2 copie)
- b) delibera del Comitato dell'ECA n. 2 con in oggetto l'approvazione del bilancio preventivo dell'esercizio finanziario 1949 (1949 apr. 27)
- c) delibera del Comitato dell'ECA n. 3 con in oggetto l'approvazione del conto consuntivo dell'esercizio finanziario 1947 (1949 apr. 27) (2 copie)
- d) delibera del Comitato dell'ECA n. 4 con in oggetto l'approvazione del conto consuntivo dell'esercizio finanziario 1948 (1949 apr. 27)
- e) delibera del Comitato dell'ECA n. 5 con in oggetto la riparazione ai beni immobili di proprietà dell'ECA (1949 lug. 22) (2 copie)

IV. [Delibere anno 1950] 1950 feb. 16 - 1950 nov. 15

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 1 con in oggetto l'approvazione del bilancio di previsione 1950 (1950 feb. 16)
- b) un estratto di verbale di deliberazione del Comitato dell'ECA n. 2 con in oggetto la fornitura di latte ai poveri del Comune (1950 feb. 16)
- c) un estratto di verbale di deliberazione del Comitato dell'ECA n. 3 con in oggetto la liquidazione di

- generi alimentari forniti ai poveri (1950 feb. 16)
- d) un estratto di verbale di deliberazione del Comitato dell'ECA n. 4 con in oggetto spese varie (1950 mar. 13) (2 copie)
- e) delibera del Comitato dell'ECA n. 5 con in oggetto l'approvazione del conto consuntivo anno 1949 (1950 apr. 26) (2 copie)
- f) un estratto di verbale di deliberazione del Comitato dell'ECA n. 6 con in oggetto la liquidazione compenso revisione del conto consuntivo 1949 (1950 nov. 15)
- g) un estratto di verbale di deliberazione del Comitato dell'ECA n. 7 con in oggetto la liquidazione di spese per gli stampati (1950 nov. 15)
- h) un estratto di verbale di deliberazione del Comitato dell'ECA n. 8 con in oggetto la liquidazione delle somministrazioni ai poveri (1950 nov. 15)

V. [Delibere anno 1952] 1952 mar. 06 - 1952 nov. 02
Sottofascicolo con camicia in carta bianca

Contiene:

- a) un estratto di verbale di deliberazione del Comitato dell'ECA n. 1 con in oggetto l'approvazione del bilancio di previsione per l'anno 1952 (1952 mar. 06)
- b) un estratto di verbale di deliberazione del Comitato dell'ECA n. 2 con in oggetto l'approvazione del conto consuntivo 1951 (1952 mag. 02)
- c) un estratto di verbale di deliberazione del Comitato dell'ECA n. 3 con in oggetto l'approvazione del bilancio di previsione per l'anno 1953 (1952 nov. 02)

6 (b. 56, f. 1)

1955 lug. 15 - 1978 dic. 27

[Proprietà dell'ECA]

Fascicolo con camicia in cartoncino arancione

Contiene:

- a) cinque contratti di affitto delle proprietà dell'ECA
- b) mappale proprietà Ferdinando Menegolli
- c) carteggio con la Regione del Veneto riguardante il trasferimento delle funzioni delle Istituzioni Pubbliche di Assistenza e Beneficenza

7 (b. 56, f. 4)

1970 gen. 16 - 1974 dic. 27

[Verbali di deliberazioni]

Fascicolo con camicia in cartoncino giallo

Contiene:

I. [Delibere anno 1970] 1970 gen. 16 - 1970 dic. 31
Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 75 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per il primo semestre 1970 (1970 gen. 16) (2 copie)
- b) delibera del Comitato dell'ECA n. 76 con in oggetto l'erogazione di sussidi straordinari per cure climatiche bambini poveri (1970 giu. 25) (2 copie)
- c) delibera del Comitato dell'ECA n. 77 con in oggetto la liquidazione delle spese per l'assistenza e varie (1970 dic. 31) (2 copie)
- d) delibera del Comitato dell'ECA n. 78 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per l'anno 1971 (1970 dic. 31) (2 copie)

II. [Delibere anno 1971] 1971 giu. 16 - 1971 dic. 29

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 79 con in oggetto l'erogazione di sussidi per cure climatiche bambini poveri (1971 giu. 16) (2 copie)
- b) delibera del Comitato dell'ECA n. 80 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per l'anno 1972 (1971 dic. 29) (2 copie)
- c) delibera del Comitato dell'ECA n. 81 con in oggetto la liquidazione delle spese per l'assistenza e varie (1971 dic. 29) (2 copie)
- d) delibera del Comitato dell'ECA n. 82 con in oggetto le variazioni al bilancio di previsione dell'esercizio 1971 (1971 dic. 29) (2 copie)

III. [Delibere anno 1972] 1972 lug. 07 - 1972 dic. 31

Sottofascicolo con camicia in carta bianca

Contiene:

- a) delibera del Comitato dell'ECA n. 83 con in oggetto l'erogazione sussidi per cure climatiche a bambini poveri (1972 lug. 07) (2 copie)
- b) delibera del Comitato dell'ECA n. 84 con in oggetto le variazioni al bilancio di previsione dell'esercizio 1972 (1972 dic. 31) (2 copie)
- c) delibera del Comitato dell'ECA n. 85 con in oggetto la liquidazione delle spese assistenziali e varie (1972 dic. 31) (2 copie)
- d) delibera del Comitato dell'ECA n. 86 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per l'anno 1973 (1972 dic. 31) (2 copie)
- e) delibera del Comitato dell'ECA n. 87 con in oggetto l'approvazione del bilancio di previsione per il triennio 1973 - 1975 (1972 dic. 31) (2 copie)

- IV. [Delibere anno 1973] 1973 ott. 26
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 89 con in oggetto la nomina del Presidente (1973 ott. 26) (2 copie)
 - b) delibera del Comitato dell'ECA n. 90 con in oggetto l'erogazione di assistenza straordinaria (1973 ott. 26) (2 copie)
 - c) delibera del Comitato dell'ECA n. 91 con in oggetto la vendita di terreno al fittavolo Sig. De Rossi Giuseppe (1973 ott. 26) (2 copie)
- V. [Delibere anno 1974] 1974 gen. 30 - 1974 dic. 27
Sottofascicolo con camicia in carta bianca
Contiene:
- a) delibera del Comitato dell'ECA n. 92 con in oggetto la liquidazione delle spese assistenziali e varie (1974 gen. 30) (2 copie)
 - b) delibera del Comitato dell'ECA n. 93 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per l'anno 1974 (1974 gen. 30) (2 copie)
 - c) delibera del Comitato dell'ECA n. 94 con in oggetto la proroga del contratto di cassa e tesoreria per l'anno 1974 (1974 mag. 08) (2 copie)
 - d) delibera del Comitato dell'ECA n. 95 con in oggetto la vendita di terreno al Sig. De Rossi Giuseppe - ordinanza interlocutoria del C.R.C 15.XI.1973 n. 40414 di Reg. - (1974 mag. 08) (2 copie)
 - e) delibera del Comitato dell'ECA n. 96 con in oggetto l'elenco dei poveri ammessi all'assistenza continuativa per l'anno 1975 (1974 dic. 27) (2 copie)
 - f) delibera del Comitato dell'ECA n. 97 con in oggetto la liquidazione delle spese assistenziali e varie (1974 dic. 27) (2 copie)
 - g) delibera del Comitato dell'ECA n. 98 con in oggetto l'approvazione dello schema di contratto per affidamento del servizio di cassa e tesoreria dell' ECA per il periodo 1975 - 1983 (1974 dic. 27 (2 copie)
 - h) delibera del Comitato dell'ECA n. 99 con in oggetto l'approvazione del conto consuntivo dell'esercizio 1971 (1974 dic. 27)

11 (n. 69)

1940 ott. 15 - 1943 set. 07

Registro dei verbali di deliberazione

Registro con piatti in cartone celesti

Contiene carteggio con la Prefettura di Padova riguardante il passaggio di alcune forme assistenziali al Partito Fascista (P.F.R.)

12 (n. 70)

1947 feb. 15 - 1960 mag. 20

[Registro delle deliberazioni]

Registro con piatti in cartone blu marmorizzati

Serie: *Gestione assistenziale*

13

1936 lug. 28 - Anno 1945

[ECA: assistenza permanente e stagionale]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quattordici unità archivistiche: otto fascicoli e sei registri

1 (b. 49, f. 4)

1936 lug. 28 - 1938 lug. 18

Programma dell'assistenza 1937 - 1938

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) relazione morale-finanziaria sul programma 1937 - 1938 e sul nuovo programma 1938 - 1939 (registro) (3 copie)
- b) programma dell'opera di assistenza da svolgersi dal 1° luglio 1937 al 30 giugno 1938 (2 copie)
- c) carteggio con la Prefettura di Padova riguardante l'inizio dell'assistenza invernale ed un'ispezione straordinaria sull'attività dell'Ente

2 (b. 42, f. 10)

1936 ago. 30 - 1938 giu. 07

Corrispondenza 1937 - 1938

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) carteggio dell'ECA con la Prefettura di Padova riguardante l'elargizione di contributi per l'assistenza
- b) carteggio dell'ECA con il Fascio di Combattimento di Mezzavia riguardante l'elargizione di un contributo a favore dell'Ente da parte della Casa di Ricovero di Este
- c) richieste di assistenza da parte di cittadini bisognosi
- d) documentazione riguardante la sovvenzione da elargire agli operai in partenza per la Germania
- e) resoconto delle spese postali della Congregazione di carità

3 (b. 55, f. 11)

Anno 1937 - Anno 1945

Registro degli affittuali

Registro

4 (b. 45, f. 3)

1937 lug. 07 - Anno 1938

Contributi 1937 - 1938

Fascicolo con camicia in cartoncino verde prestampato

Contiene:

- a) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938, partecipanti (registro)
- b) elenco delle oblazioni da versare a questo Ente per l'anno 1937 - 1938 dagli impiegati e professionisti
- c) documentazione riguardante i contributi per l'anno 1937 - 1938, l'assistenza con giornate lavorative, la raccolta del grano

5 (b. 42, f. 11)

1937 nov. 03 - Anno 1938

Prima assistenza dell'inverno 1937 - 1938 con distribuzione di viveri - Pacco di Natale

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) elenco degli assegnatari dei pacchi di Natale (2 copie)
- b) elenco delle famiglie a cui fu assegnato il pacco di Natale (2 copie)
- c) documentazione riguardante l'assegnazione dei pacchi di Natale
- d) resoconto mensile delle somme erogate per assistenza (mese di dicembre)
- e) elenco delle domande di assistenza presentate dai cittadini bisognosi
- f) carteggio dell'ECA con il Fascio di Combattimento di Mezzavia
- g) richieste di assistenza da parte di cittadini bisognosi
- h) documentazione riguardante la sovvenzione da elargire agli operai in partenza per la Germania
- i) resoconto delle spese postali

6 (b. 45, f. 5)

1937 dic. 30 - 1938 gen. 22

Raccolta granoturco 1937

Fascicolo con camicia in cartoncino arancione prestampato

Contiene la documentazione riguardante le offerte di granoturco pro-opere assistenziali

7 (b. 42, f. 8)

1938 gen. 27 - 1938 dic. 11

Verbali delle ordinanze per le assistenze

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) delibera del Comitato dell'ECA (s.n.) con in oggetto lo stato economico dell'ente e i sussidi (1938 dic. 11)
- b) avviso del Podestà di Carrara San Giorgio riguardante i provvedimenti assistenziali da attuare per le ricorrenze del Natale e della Befana (7 copie)
- c) documentazione riguardante la delibera del Comitato dell'ECA (1938 nov. 08)
- d) delibera del Comitato dell'ECA (s.n.) con in oggetto la concessione di sussidi (1938 set. 06)
- e) documentazione riguardante l'elargizione dei sussidi assistenziali
- f) resoconto mensile dell'assistenza (mese di luglio)
- g) delibera del Comitato dell'ECA n. 24 con in oggetto la concessione di sussidi (1938 lug. 22) (2 copie)
- h) delibera del Comitato dell'ECA n. 21 con in oggetto l'assistenza (1938 giu. 17)
- i) delibera del Comitato dell'ECA n. 20 con in oggetto atti di ordinaria amministrazione (1938 giu. 03) (2 copie)
- j) delibera del Comitato dell'ECA n. 12 con in oggetto la periodica adunanza per l'ordinaria amministrazione (1938 apr. 03) (2 copie)
- k) delibera del Comitato dell'ECA (s.n.) con in oggetto la revisione dell'elenco degli assistiti e l'esame della situazione amministrativa dell'Ente (1938 mar. 03) (2 copie)
- l) delibera del Comitato dell'ECA n. 9 con in oggetto l'erogazione di spese a calcolo (1938 gen. 27)
- m) documentazione riguardante l'assistenza

8 (b. 45, f. 1)

1938 dic. 15 - Anno 1939

Formazione ruoli contributi degli organizzati per l'anno 1938 - 1939

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) elenco dei contributi dovuti a questo Ente dagli agricoltori (datori di lavoro) per l'anno 1938 - 1939 (registro)
- b) elenco delle oblazioni da versare a questo Ente per l'anno 1938 - 1939, dei bovai, salariati, obbligati e fissi (registro)
- c) elenco dei contributi dovuti a questo Ente dagli artigiani e loro dipendenti per l'anno 1938 - 1939 (registro)
- d) elenco dei contributi da versare a questo Ente per l'anno 1938 - 1939 dai commercianti (registro)
- e) documentazione riguardante i contributi assistenziali e l'assistenza con giornate lavorative

9 (b. 45, f. 6)

Anno 1939

Assistenza con le giornate lavorative: ruolo dei datori di lavoro agricoltori con superficie lavorata inferiore a quindici campi

Registro

10 (b. 45, f. 7)

Anno 1939

Ruolino degli ammessi all'assistenza invernale con distribuzione delle giornate lavorative offerte dagli agricoltori

Registro

11 (b. 64, f. 5)

Anno 1939

Assistenza contingente: 1939 ruolini degli ammessi

Fascicolo con camicia in cartoncino celeste prestampato

Contiene i moduli prestampati di richiesta di assistenza (non compilati)

12 (b. 51, n. 18)

Anno 1939 - Anno 1941

Relazione morale-finanziaria sul programma 1939 - 1940 e nuovo programma 1940 - 1941

Registro

13 (b. 51, n. 14)

1939 gen. - 1940 ott.

Registro riassuntivo dell'assistenza dei permanenti

Registro

14 (b. 49, n. 6)

1939 nov. 23

Relazione morale-finanziaria sul programma 1938 - 1939 e sul nuovo programma 1939 - 1940

Registro

14

1937 feb. 23 - 1941 giu. 06

[ECA: assistenza permanente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventotto unità archivistiche: sedici fascicoli e tredici registri

1 (b. 50, n. 6)

Registro carico e scarico merci

Registro non compilato

2 (b. 50, n. 28)

Rubrica generale di coloro che possono aver bisogno di essere assistiti a carattere permanente

Registro

3 (b. 50, f. 8)

1937 feb. 23 - 1940 set. 23

1939: corrispondenza ed atti in corso di evasione

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) carteggio con la Prefettura di Padova riguardante l'elargizione di un pacco dono in occasione della Pasqua da parte dell'ECA
- b) delibera del Comitato dell'ECA (s.n.) con in oggetto verbale di adunanza periodica (1939 dic. 03),
- c) delibera del Comitato dell'ECA n. 7 con in oggetto il servizio di economato (1939 mag. 01),
- d) delibera della Congregazione di carità. n. 250 con in oggetto la transazione con affittuari morosi (1937 feb. 23)
- e) documentazione riguardante l'assegnazione del ruolo di economo dell'ECA a Giorgio Attilio, già economo del

Comune

- f) documentazione riguardante la decisione di Romolo Brunazzo di cessare la sua attività di elemosiniere dell'ECA
- g) lettere del Parroco di Terradura e del dottor Giovanni Lovato, per esortare l'ammissione all'assistenza di alcuni poveri

4 (b. 50, f. 12)

1938 mag. 04 - 1939 ott. 27

Atti e memorie sulle Deliberazioni

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) delibera del Comitato dell'ECA n. 15 con in oggetto l'apertura dell'assistenza invernale (1939 ott. 27)
- b) delibera del Comitato dell'ECA n. 14 con in oggetto l'assistenza permanente e contingente (1939 ott. 10),
- c) delibera del Comitato dell'ECA (s.n.) con in oggetto l'assistenza e il pacco di Pasqua (1939 apr. 04),
- d) delibera del Comitato dell'ECA (s.n.) con in oggetto l'esame e l'approvazione del conto finanziario dell'esercizio 1937 (1938 mag. 04)
- e) elenco dei poveri ammessi al soccorso permanente

5 (b. 50, f. 27)

Anno 1939

Servizio sussidi 1939

Fascicolo con camicia in cartoncino grigia prestampata

Contiene:

- a) bollettario buoni agli assistiti (non compilato)
- b) bollettario buoni agli assistiti
- c) richieste di assistenza da parte dei poveri

6 (b. 50, f. 22)

Anno 1939

Ruolini mensili dei sussidi permanenti 1939

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) ruolini degli ammessi all'assistenza nell'anno 1939
- b) bollettario buoni viveri mese di ottobre 1939

7 (b. 50, f. 16)

1939 gen. - 1939 ott.

Registro riassuntivo dell'assistenza dei permanenti

Registro

8 (b. 50, f. 23)

1939 gen. 18 - 1939 set. 02

Assistenza permanente: bollettario buoni agli assistiti

Bollettario

9 (b. 50, f. 26)

1939 nov. - 1940 gen.

Assistenza permanente 1939: non ammessi

Fascicolo con camicia in cartoncino grigio prestampato

Contiene elenco dei non ammessi all'assistenza nell'anno 1939

10 (b. 50, f. 14)

1939 nov. - 1940 gen.

Assistenza permanente 1940: non ammessi

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) elenco dei non ammessi all'assistenza nel mese di novembre
- b) elenco dei non ammessi all'assistenza nel mese di gennaio

11 (b. 50, f. 24)

1939 nov. 06 - 1939 dic. 07

Assistenza permanente: bollettario n.3

Bollettario

12 (b. 50, f. 10)

1940 feb. 18 - 1940 feb. 22

Seduta 27 febbraio 1940

Fascicolo con camicia in cartoncino celeste prestampato

Contiene le richieste di assistenza da parte di cittadini bisognosi e la documentazione riguardante l'organizzazione della seduta del Comitato dell'ECA per decidere sulla loro ammissione all'assistenza

13 (b. 50, f. 3)

Anno 1940 - Anno 1941

ECA Refezione calda: libro magazzino

Registro

14 (b. 50, f. 15)

1940 gen. 01

Assistenza permanente: domande e proposte di sussidi

Fascicolo con camicia in cartoncino celeste prestampato

Contiene le domande di assistenza da parte di cittadini bisognosi

- 15** (b. 50, f. 25) **1940 gen. 09 - 1940 mar. 29**
Assistenza permanente: bollettario buoni viveri
Bollettario
- 16** (b. 50, f. 9) **1940 gen. 27 - 1940 feb. 09**
Memorie sulle richieste e concessioni di sussidi
Fascicolo con camicia in cartoncino celeste prestampato
Contiene i certificati del dottor Francesco Meo per esortare l'ammissione all'assistenza di alcuni poveri
- 17** (b. 50, f. 10) **1940 feb. 18 - 1940 feb. 22**
Seduta 27 febbraio 1940
Fascicolo con camicia in cartoncino celeste prestampato
Contiene le richieste di assistenza da parte di cittadini bisognosi e la documentazione riguardante l'organizzazione della seduta del Comitato dell'ECA per decidere sulla loro ammissione all'assistenza
- 18** (b. 50, f. 20) **1940 apr. 02 - 1940 mag. 07**
Assistenza permanente: bollettario buoni viveri dal 01 aprile 1940
Bollettario
- 19** (b. 50, f. 21) **1940 mag. 21 - 1940 ago. 03**
Congregazione di carità 1936: registro buoni straordinari
Registro
- 20** (b. 50, f. 1) **1940 lug. 24 - 1941 giu. 06**
Servizio della assistenza invernale: acquisto del fabbisogno per la refezione calda
Fascicolo con camicia in cartoncino giallo prestampato
Contiene:
a) resoconti della gestione della refezione ai poveri durante l'anno 1940 - 1941
b) delibera del Comitato dell'ECA n. 44 con in oggetto il pagamento residuo forniture per la refezione calda (1941 giu. 06),
c) delibera del Comitato dell'ECA (s.n.) con in oggetto l'assistenza invernale: la refezione calda a famiglie di operai poveri disoccupati (1941 feb. 04)
d) carteggio con la Prefettura di Padova riguardante la prenotazione ed il prelievo dei generi razionati occorrenti per il funzionamento dell'ECA
e) corrispondenza con varie ditte del territorio per la fornitura di generi alimentari necessari per l'assistenza invernale
- 21** (b. 50, f. 19) **1940 ago. 06 - 1940 set. 06**
Bollettario n. 3: assistenza permanente
Bollettario
- 22** (b. 50, f. 18) **1940 set. 08 - 1940 nov. 11**
Bollettario n.4: assistenza permanente
Bollettario
- 23** (b. 50, f. 7) **1940 set. 09 - 1940 ott. 30**
Seduta di martedì 15 ottobre 1940
Fascicolo con camicia in cartoncino celeste prestampato
Contiene:
a) richieste di assistenza da parte dei cittadini bisognosi e documentazione riguardante l'organizzazione della seduta del Comitato dell'ECA per decidere sulla loro ammissione
b) elenco degli ammessi all'assistenza per il mese di settembre
- 24** (b. 50, f. 17) **1940 nov. 04 - 1940 dic. 28**
Bollettario n. 5: assistenza permanente
Bollettario
- 25** (b. 50, f. 13) **1940 nov. 17 - 1940 dic. 18**
Memorie sulle richieste di sussidio 1940
Fascicolo con camicia in cartoncino celeste prestampato
Contiene:
a) certificati del dottor Francesco Meo per esortare l'ammissione all'assistenza di alcuni poveri
b) richieste di assistenza da parte di cittadini bisognosi
c) bollettario buoni agli assistiti (registro non compilato)

26 (b. 50, f. 5)

1940 dic. 23 - Anno 1941

Refezione calda: elenchi, note e promemoria per le ammissioni

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) elenco delle persone ammesse alla refezione calda
- b) elenco generale dei poveri ammessi alla refezione calda
- c) elenco degli ammessi alla razione calda durante il mese di dicembre
- d) elenco degli ammessi alla razione calda durante il mese di gennaio

27 (b. 50, f. 4)

1940 dic. 23 - 1941 mar. 20

Magazzino: carte sul movimento merci assistenza 1940 - 1941

Fascicolo con camicia in cartoncino celeste prestampato

Contiene i resoconti giornalieri della gestione della refezione ai poveri durante l'anno 1940 - 1941

28 (b. 50, f. 2)

Anno 1941

ECA Centro distributore: diario

Registro

15

Anno 1938 - Anno 1943

[ECA: assistenza stagionale e contingente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quattordici unità archivistiche: nove fascicoli e cinque registri

1 (b. 48, f. 4)

Anno 1938 - Anno 1940

Prospetti periodici delle segnalazioni mensili sull'assistenza 1939 - 1940

Fascicolo con camicia in cartoncino arancione prestampato

Contiene i prospetti periodici sull'assistenza invernale per gli anni 1938 - 1939 - 1940

2 (b. 48, f. 7)

1938 gen. - Anno 1940

Refezione calda 1939 - 1940

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. Cucina per razioni calde ai poveri, libro delle entrate e delle spese 1940 gen. 31 - 1940 mar. 31
Registro
- II. Refezione calda: rate degli ammessi e variazioni 1940 gen. 01 - 1940 mar. 01
Sottofascicolo con camicia in cartoncino grigio prestampato
Contiene:
 - a) elenco degli ammessi alla razione calda e documenti preparatori
 - b) elenco delle refezioni calde distribuite dal 29 al 31 gennaio 1940
 - c) elenco delle persone alle quali dal 6 marzo dovrà essere sospesa la razione calda
 - d) elenco degli operai che lavorano per l'ECA
 - e) elenco delle refezioni calde distribuite dall'8 al 14 gennaio 1940
 - f) elenco delle refezioni calde distribuite dal 15 al 31 gennaio 1940
 - g) ruolino degli ammessi all'assistenza permanente nel mese di gennaio 1940
- III. [Assistenza] 1938 gen. - 1940 mar. 07
Sottofascicolo con camicia in cartoncino celeste
Contiene:
 - a) documenti riguardanti l'acquisto di viveri per la cucina dei poveri
 - b) elenco delle richieste di aiuto per il pane presentate dai poveri
 - c) registro dell'intervento giornaliero presso l'Asilo di Carrara San Giorgio (gennaio 1938)
 - d) registro dell'intervento giornaliero presso l'Asilo di Carrara San Giorgio (marzo 1938)
 - e) elenco delle assistenze straordinarie causa nevicata
 - f) elenco delle refezioni calde distribuite nell'anno 1939 - 1940
 - g) delibera del Comitato dell'ECA (s.n.) con in oggetto l'assistenza invernale, permanente e contingente (1939 dic. 03)

3 (b. 48, n. 8)

1938 lug. 01 - 1940 apr. 15

Registro riassuntivo dell'assistenza degli invernali

Registro

4 (b. 48, f. 9)

Anno 1939 - Anno 1940

Assistenza invernale 1939 - 1940

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) ruolini degli ammessi all'assistenza nell'anno 1939
- b) bollettario buoni degli assistiti I ° (quote)
- c) bollettario buoni degli assistiti II ° (quote)
- d) bollettario buoni degli assistiti I ° (generi alimentari)
- e) bollettario buoni degli assistiti II ° (generi alimentari)

5 (b. 48, f. 11)

Anno 1939 - Anno 1940

Assistenza contingente: ruolini degli ammessi e documenti relativi

Fascicolo con camicia in cartoncino celeste prestampata

Contiene i ruolini degli ammessi all'assistenza nell'anno 1939 - 1940

6 (b. 48, f. 5)

Anno 1939 - 1940 nov. 11

Assistenza invernale: ruolini degli ammessi e documenti relativi

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) ruolino degli ammessi all'assistenza nel mese di marzo
- b) ruolino degli ammessi all'assistenza nel mese di febbraio (razioni calde)
- c) ruolino degli ammessi all'assistenza nel mese di febbraio (polenta)
- d) ruolino degli ammessi all'assistenza nel mese di gennaio (refezioni)
- e) ruolino degli ammessi all'assistenza nel mese di gennaio (polenta)
- f) elenco dei non ammessi all'assistenza invernale (mese di novembre)

7 (b. 48, f. 14)

1939 gen. 01 - 1940 set. 26

Bollettario buoni agli assistiti

Registro

Contiene le lettere con le richieste di assistenza da parte di cittadini bisognosi

8 (b. 48, f. 13)

1939 ott. 02 - 1940 feb. 28

Assistenza contingente (straordinaria): bollettario n. 2 1939

Registro

9 (b. 48, f. 6)

1939 nov. 01 - 1940 mag. 30

Assistenza invernale 1939 - 1940: invio e prospetti notizie, corrispondenza

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) statistica degli assistiti nel semestre 1° luglio al 31 dicembre 1939
- b) prospetto riassuntivo dell'assistenza invernale anno 1939 - 1940
- c) statistica degli assistiti nel mese di marzo 1940
- d) statistica degli assistiti nel mese di aprile 1940
- e) statistica degli assistiti nel mese di febbraio 1940
- f) statistica degli assistiti nel mese di gennaio 1940
- g) carteggio con la Prefettura di Padova riguardante l'invio dei prospetti statistici e l'accertamento sullo stato dell'ufficio dell'ECA e del funzionamento dell'Ente medesimo

10 (b. 48, f. 3)

Anno 1940 - Anno 1941

Registro statistico degli assistiti (Contingente)

Registro

11 (b. 48, f. 2)

Anno 1940 - Anno 1941

Registro statistico degli assistiti (Invernale)

Registro

12 (b. 48, f. 10)

1940 gen. 01

Assistenza invernale: domande e proposte di sussidio

Fascicolo con camicia in cartoncino celeste prestampato

Contiene le domande di assistenza da parte di cittadini bisognosi

13 (b. 48, f. 12)

1940 gen. 01

Assistenza invernale: domande e proposte di sussidio

Fascicolo con camicia in cartoncino celeste prestampata

Contiene le domande di assistenza da parte di cittadini bisognosi

14 (b. 48, f. 1)

[Schede assistiti]

Fascicolo con camicia in cartoncino giallo

Contiene ventitré schede personali degli assistiti

Anno 1941 - Anno 1943

16

1940 gen. 01 - 1944 apr. 08

[ECA: assistenza permanente, stagionale e contingente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventidue unità archivistiche: nove fascicoli e tredici registri

1 (b. 51, f. 13)

1940 gen. 01 - 1940 dic. 31

Assistenza permanente: ruolini degli ammessi anno 1940

Fascicolo con camicia in cartoncino giallo prestampato

Contiene i ruolini degli ammessi all'assistenza negli anni 1940

2 (b. 49, f. 5)

1940 set. 06

Relazione morale-finanziaria sul programma 1939 - 1940 e sul nuovo programma 1940 - 1941

Registro

3 (b. 51, f. 11)

1940 ott. 15 - 1941 feb. 04

[Delibere Comitato ECA]

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) delibera del Comitato dell'ECA n. 36. con in oggetto l'assistenza invernale (1941 feb. 04)
- b) delibera del Comitato dell'ECA n. 35 con in oggetto la refezione calda (1941 gen. 14)
- c) delibera del Comitato dell'ECA n. 34 con in oggetto l'assistenza invernale e provvedimenti per dare ai poveri la refezione giornaliera calda (1939 dic. 29)
- d) delibera del Comitato dell'ECA n. 33 con in oggetto il pagamento dell'affitto al parroco Don Gaetano Terresin per il locale piano terra dell'ex casa del Fascio in Pontemanco, adibito a cucina per i poveri (1940 dic. 20)
- e) delibera del Comitato dell'ECA n. 32 con in oggetto la riduzione di spese relative a servizi civili (1940 dic. 06)
- f) delibera del Comitato dell'ECA n. 31 con in oggetto la refezione calda (1940 dic. 04)
- g) delibera del Comitato dell'ECA n. 30 con in oggetto i sussidi ai poveri (1940 ott. 15)
- h) certificati del dottor Francesco Meo per esortare l'ammissione all'assistenza di alcuni cittadini bisognosi

4 (b. 51, n. 15)

1940 nov. 19 - 1941 dic. 28

Assistenza contingente

Registro

5 (b. 64, f. 7)

1940 dic. 20 - 1942 dic. 03

Ruolini degli ammessi all'assistenza invernale

Fascicolo con camicia in cartoncino arancione prestampato

Contiene i ruolini degli ammessi all'assistenza invernale per gli anni 1940 - 1942

6 (b. 64, n. 3)

Anno 1941

1941 Registro riassuntivo dell'assistenza dei contingenti

Registro non compilato

7 (b. 51, n. 16)

Anno 1941 - Anno 1943

Relazione morale-finanziaria sul programma 1941 - 1942 e nuovo programma 1942 - 1943

Registro

8 (b. 64, f. 4)

1941 gen. 01 - 1941 dic. 03

Assistenza contingente: ruolini degli ammessi

Fascicolo con camicia in cartoncino arancione prestampato

Contiene i ruolini degli ammessi all'assistenza contingente per l'anno 1941

9 (b. 64, n. 2)

1941 gen. 03 - 1942 nov. 25

Assistenza contingente 1941: bollettario I°

Registro

- 10** (b. 51, f. 9) **1941 gen. 03 - 1942 dic. 03**
Assistenza permanente: ruolini degli ammessi anno 1942
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene i ruolini degli ammessi all'assistenza negli anni 1941 - 1942
- 11** (b. 64, f. 8) **1941 feb. 21 - 1941 apr. 03**
Assistenza invernale inizio 15 set. 1940: corrispondenza, circolari, statistiche
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene il carteggio con la Prefettura di Padova riguardante la gestione dell'assistenza invernale
- 12** (b. 51, n. 10) **1941 mag. 05 - 1941 set. 03**
Assistenza permanente: bollettario n.2
 Bollettario
- 13** (b. 51, n. 12) **1941 giu. 03 - 1941 mag. 05**
Assistenza permanente: bollettario n.1
 Bollettario
- 14** (b. 51, n. 8) **1941 set. 03 - 1942 gen. 03**
Assistenza permanente: bollettario n.3
 Bollettario
- 15** (b. 64, f. 6) **1941 set. 08 - 1941 dic. 20**
Assistenza invernale 1941 - 1942
 Fascicolo con camicia in carta arancione
 Contiene il carteggio con la Prefettura di Padova riguardante l'inizio dell'assistenza invernale
- 16** (b. 51, n. 17) **Anno 1942 - Anno 1944**
Relazione morale-finanziaria sul programma 1942 - 1943 e nuovo programma 1943 - 1944
 Registro non compilato (3 copie)
- 17** (b. 51, n. 6) **1942 gen. 03 - 1942 mag. 03**
Assistenza permanente: bollettario n.4
 Bollettario
- 18** (b. 64, n. 1) **1942 feb. 01 - 1944 apr. 08**
Assistenza contingente: [bollettario buoni]
 Registro
 Contiene:
 a) ruolini degli ammessi all'assistenza nei mesi di novembre e dicembre 1942
 b) elenchi dei non ammessi all'assistenza nell'anno 1942
- 19** (b. 51, n. 7) **1942 mag. 03 - 1942 ott. 03**
Assistenza permanente: bollettario n.5
 Bollettario
- 20** (b. 51, f. 1) **1942 ott. 16**
[Delibera Comitato ECA]
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene la delibera n. 66 del Comitato dell'ECA con in oggetto l'abbuono di fitti arretrati agli orfani del soldato morto in guerra Antonio Rosina (1942 ott. 16)
- 21** (b. 55, f. 4) **1943 feb. 18 - 1943 dic. 21**
Conto 1943: sussidi a sfollati
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene la documentazione riguardante l'assistenza agli sfollati nell'anno 1943
- 22** (b. 55, n. 3) **1943 set. 03 - 1944 feb. 03**
ECA: bollettario buoni n.8
 Bollettario

[ECA: assistenza contingente (servizio profughi e sfollati 1943 - 1944 - 1945)]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene tredici unità archivistiche: una busta postale, dieci fascicoli e due registri

1 (b. 58, f. 10)

Anno 1942 - 1944 giu. 23

Alloggi per sfollati

Fascicolo con camicia in cartoncino rosso prestampato

Contiene:

- a) documentazione riguardante l'assegnazione di alloggi alle industrie sinistrate o sfollate di Padova
- b) verbali della Commissione Comunale per alloggi sfollati (1943 dic. 21), (1943 dic. 09), (1943 nov. 22), (1943 set. 17)
- c) documentazione riguardante l'arrivo di sfollati nel comune di Carrara San Giorgio e l'individuazione di alloggi atti ad ospitarli
- d) denuncia dei locali per alloggio e dei letti disponibili (registro)

2 (b. 58, f. 3)

1942 ago. 02 - 1945 mar. 12

Inventario forniture effetti letterecchi a rimpatriati dall'Estero, profughi e sfollati

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) elenco indumenti distribuiti ai profughi poveri
- b) documentazione riguardante la formazione della Commissione per la distribuzione degli indumenti e degli effetti letterecchi ai profughi ed ai sinistrati
- c) carteggio con la Prefettura di Padova per la distribuzione di beni ai profughi poveri
- d) documentazione riguardante il fabbisogno di materiale per l'assistenza agli sfollati provenienti da Cassino
- e) carteggio con la Prefettura di Padova riguardante l'assistenza agli sfollati dell'Italia centro meridionale
- f) documentazione riguardante l'assistenza a profughi rimpatriati dall'Africa

3 (b. 58, f. 4)

1942 nov. 20 - 1944 lug. 21

Sfollati: ruolo, circolari, corrispondenza

Fascicolo con camicia in cartoncino celeste

Contiene:

- a) carteggio con la Prefettura di Padova riguardante l'assegnazione di indumenti ai sinistrati di Padova
- b) carteggio con la Prefettura di Padova riguardante l'assistenza agli sfollati della Dalmazia
- c) documentazione riguardante l'assistenza agli infortunati ed agli sfollati a causa della guerra
- d) documentazione riguardante l'arrivo di sfollati nel comune di Carrara San Giorgio
- e) registro degli immigrati temporaneamente per sfollamento
- f) documentazione riguardante il ritorno degli sfollati nei loro rispettivi paesi di provenienza

4 (b. 58, f. 1)

Anno 1943 - Anno 1945

[Documentazione varia]

Busta postale in carta bianca

Contiene:

- a) cinque bollettari di ricevute
- b) diciassette schede individuali provvisorie per sfollamento
- c) due bollettari di ricevute della Federazione dei Fasci di Combattimento, Ufficio federale colonie climatiche e campi estivi

5 (b. 58, f. 9)

1943 mar. 17 - 1943 nov. 20

Movimento statistico sfollati

Fascicolo con camicia in cartoncino arancione prestampato

Contiene le statistiche sul movimento degli sfollati dalle città colpite da incursioni nemiche

6 (b. 58, f. 8)

1943 lug. 20 - 1944 set. 09

Servizi sfollati: circolari, corrispondenza e norme generali per l'assistenza

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) elenco degli sfollati maschi residenti nel comune di Carrara San Giorgio
- b) elenco degli sfollati arrivati nel comune il 10 dic. 1943
- c) documentazione riguardante il ritorno degli sfollati nei loro rispettivi paesi di provenienza e la conseguente sospensione dei sussidi di assistenza

7 (b. 58, f. 12)

Anno 1944

Sfollati che si sono trasferiti in altro comune

Fascicolo con camicia in carta bianca

Contiene diciannove schede di famiglie sfollate che si sono trasferite in un altro comune

8 (b. 58, n. 5) **Anno 1944**
Registro di carico e scarico disponibilità alloggi
Registro

9 (b. 58, n. 6) **Anno 1944**
Registro di carico e scarico disponibilità alloggi
Registro

10 (b. 58, f. 7) **Anno 1944**
Cartelle sfollati rientrati in città
Fascicolo con camicia in carta bianca
Contiene venti schede di famiglie sfollate rientrate a Padova

11 (b. 58, f. 2) **1944 mag. 19 - 1944 mag. 25**
Sfollati: raccolta legna ed informazioni sul servizio sussidi
Fascicolo con camicia in cartoncino celeste
Contiene:
a) elenco delle schede famigliari di sfollati per l'acquisto della legna da ardere (2 copie)
b) telegramma della Prefettura di Padova riguardante l'assistenza agli sfollati

12 (b. 58, f. 11) **1944 mag. 25**
Carte sfollati da mettere a posto
Fascicolo con camicia in carta bianca
Contiene tre inviti del Commissario Prefettizio alle famiglie sfollate per il ritiro delle tessere per la fornitura di legna e carbone

13 (b. 58, f. 13) **1944 ago. 08 - 1944 nov. 16**
Maggiorazione sussidi agli sfollati
Fascicolo con camicia in cartoncino rosso prestampato
Contiene il carteggio con la Prefettura di Padova riguardante l'aumento del sussidio destinato agli sfollati

18 **1945 feb. 26 - 1961 set. 08**
[ECA: assistenza stagionale e contingente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene undici unità archivistiche: sette fascicoli, tre registri e una busta postale bianca

1 (b. 55, f. 5) **1945 feb. 26 - 1945 giu. 09**
Profughi: pagamenti, controlli, rimpatri
Fascicolo con camicia in carta gialla prestampata
Contiene:
a) una copia del Corriere Padovano (1945 mag. 24)
b) carteggio con la Prefettura di Padova riguardante l'assistenza ai profughi e sfollati a causa della guerra

2 (b. 55, f. 6) **1945 giu. 04 - 1945 ago. 01**
Fabbisogno per i servizi dell'Assistenza
Fascicolo con camicia in carta gialla prestampata
Contiene:
a) carteggio con la Prefettura di Padova riguardante l'assistenza alle famiglie dei caduti, mutilati ed invalidi per bombardamenti aerei
b) elenco delle famiglie aventi operai in Germania che vengono proposte per l'assistenza contingente

3 (b. 46, f. 2) **1945 ott. 01 - 1960 nov. 18**
Profughi
Fascicolo con camicia in cartoncino giallo prestampato
Contiene:
I. Assistenza reduci, partigiani, profughi, danneggiati civili: Sperto Antonietta **1946 giu. 01 - 1950 gen. 21**
ved. Scordato Andrea, profuga dall'Africa Settentrionale (Tunisia)
Sottofascicolo con camicia in cartoncino giallo prestampato
Contiene la documentazione riguardante la concessione e la revoca di un sussidio assistenziale ad Antonietta Sperto
II. Assistenza reduci, partigiani, profughi, danneggiati civili: Martin Rosa **1949 apr. 15 - 1949 lug. 06**
ved. Baldon Silvio, danneggiata civile
Sottofascicolo con camicia in cartoncino giallo prestampato
Contiene la documentazione riguardante la concessione e la revoca di un sussidio assistenziale a Rosa Martin

- III. Assistenza reduci, partigiani, profughi, danneggiati civili: Brigo Luigi Pietro 1945 ott. 01 - 1949 mar. 03
fu Giovanni, danneggiato civile
Sottofascicolo con camicia in cartoncino giallo prestampato
Contiene la documentazione riguardante la concessione e la revoca di un sussidio assistenziale a Luigi Brigo
- IV. Assistenza reduci, partigiani, profughi, danneggiati civili: danneggiata civile
Sottofascicolo con camicia in cartoncino giallo prestampato
Vuoto
- V. Sussidio al profugo d'Africa Fasolo Bruno di Luigi 1952 set. 26 - 1960 apr. 01
Sottofascicolo con camicia in cartoncino arancione prestampato
Contiene:
a) carteggio con la Prefettura di Padova per l'elargizione di un sussidio straordinario in occasione del Natale e della Pasqua
b) sussidio temporaneo mensile concesso a Luigi Jeric
c) documentazione riguardante la concessione di un sussidio assistenziale a Bruno Fasolo di Luigi
d) carteggio con la Prefettura di Padova riguardante la compilazione dei ruoli ed il pagamento dei sussidi ai profughi
- VI. Colonie climatiche anno 1960 1959 dic. 01 - 1960 nov. 18
Sottofascicolo con camicia in cartoncino arancione prestampata
Contiene:
a) elenco dei bambini che hanno fatto domanda per essere ammessi a godimento di cura montana o marina
b) elenco degli adulti che hanno presentato domanda per un sussidio di cura climatica per l'anno 1959
c) richieste di assistenza da parte di cittadini bisognosi
d) elenco dei poveri che hanno fatto domanda di buoni viveri
e) elenco dei poveri ammessi al sussidio per l'invio in colonia marina o montana per l'anno 1960
f) carteggio con la Prefettura di Padova riguardante la campagna del soccorso invernale dell'anno 1960
g) relazione sulle proprietà immobili dell'ECA

4 (b. 55, f. 10)

1945 dic. 07 - 1946 mar. 08

[Assistenza invernale bollettario buoni]

Bollettario

5 (b. 55, f. 9)

1946 apr. 08 - 1946 giu. 05

[Assistenza invernale bollettario buoni]

Bollettario

6 (b. 45, f. 9)

1946 mag. 12 - 1948 ott. 27

Assistenza poveri

Fascicolo con camicia in cartoncino grigia prestampata

Contiene:

- I. Rendiconto contabile 1948 set. 27 - 1948 ott. 27
Sottofascicolo con camicia in cartoncino arancione
Contiene un rendiconto contabile: spese ed entrate extra bilancio di attività assistenziali
- II. Asilo Terradura 1946 ago. 07 - 1946 nov. 25
Sottofascicolo con camicia in cartoncino celeste
Contiene la documentazione riguardante la manutenzione dell'Asilo di Terradura: offerte dei cittadini e spese di manutenzione
- III. Offerte, beni, poveri 1947 feb. 15 - 1947 lug. 07
Sottofascicolo con camicia in cartoncino grigio
Contiene:
a) documentazione riguardante le offerte per i poveri
b) elenco delle persone che beneficiano del premio della Repubblica
- IV. Befana 1946 dic. 01 - 1947 gen. 01
Sottofascicolo con camicia in cartoncino grigio
Contiene:
a) elenco dei beneficiari della Befana (2 copie)
b) elenco degli offerenti pro-Befana del povero (5 copie)
c) elenco nominativo delle persone cui furono consegnate le lettere per le offerte in occasione dell'Epifania e modello di lettera inviata (2 copie)
d) tre bollettari di ricevute
- V. [Distribuzione fasciname] 1947 gen. 02
Sottofascicolo con camicia in cartoncino arancione
Contiene l'elenco per la distribuzione del fasciname proveniente dai rami in campo fiera
- VI. Resoconto raccolta cereali 1946 dic. 01 - 1947 gen. 01
Sottofascicolo con camicia in cartoncino rosa
Contiene:
a) resoconto contabile della raccolta cereali anno 1946 (2 copie)
b) documentazione contabile riguardante la raccolta dei cereali

- VII. Referenti pesca di beneficenza 1946 mag. 12 - 1946 lug. 20
Sottofascicolo con camicia in cartoncino giallo
Contiene:
- lettera per la raccolta di doni per l'allestimento di una pesca di beneficenza in occasione della "Fiera di Sant'Anna"
 - cinque bollettari di buoni di acquisto per articoli tessili e di abbigliamento
 - un bollettario di buoni per la consegna della legna
 - documentazione riguardante l'organizzazione della pesca
- VIII. [Comitato festeggiamenti di Pontemanco] 1946 lug. 11
Sottofascicolo con camicia in cartoncino arancione
Contiene l'erogazione fatta dal Comitato festeggiamenti di Pontemanco a favore dell'ECA
- IX. Resoconto gymcana 1946 ago. 04 - 1946 dic. 06
Sottofascicolo con camicia in cartoncino grigia
Contiene:
- un libretto delle Casse di Risparmio Postali
 - resoconto gymcana motociclistica del 04 ago. 1946

7 (b. 55, n. 8)

1946 lug. 01 - 1946 ago. 22

[Assistenza invernale]: bollettario buoni n.7

Bollettario

8 (b. 60, f. 4)

1947 feb. 28 - 1960 mag. 17

ECA varie

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- certificati dei dottori Giulio Bussadori e Giampaolo Sperandio per esortare l'ammissione all'assistenza di alcuni cittadini bisognosi
- offerte di soggiorni climatici per gli assistiti dell'ECA
- richieste di assistenza da parte di cittadini bisognosi
- carteggio con la Prefettura di Padova per l'elargizione di sussidi straordinari
- elenco dei poveri ammessi al beneficio dell'assistenza sanitaria 1948 (registro)
- elenco dei poveri ammessi al beneficio dell'assistenza sanitaria 1949 (registro)
- programmi di assistenza per il periodo 1955 - 1956, 1950 - 1951, 1949 - 1950, 1947 - 1948
- elenco delle persone che sono in possesso del libretto ECA
- elenco del personale occupato presso il Consorzio della Viteicoltura di Carrara San Giorgio

9 (b. 60, f. 5)

1949 nov. 28 - 1961 set. 08

Soccorso invernale disoccupati bisognosi: raccolta offerte

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- documentazione riguardante la campagna del soccorso invernale per gli anni 1960 - 1961, 1959 - 1960, 1958 - 1959, 1957 - 1958, 1956 - 1957, 1954 - 1955, 1953 - 1954, 1952 - 1953, 1951 - 1952
- elenco degli offerenti al fondo soccorso invernale 1958 - 1959
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1957
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1956
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1955
- elenco dei disoccupati bisognosi ammessi alla distribuzione del soccorso invernale anno 1955
- elenco dei disoccupati bisognosi ammessi alla distribuzione del soccorso invernale anno 1953
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1953
- elenco degli operai impiegati nei lavori di sistemazione delle strade comunali
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1952
- documentazione riguardante l'organizzazione del Comitato comunale per il soccorso invernale
- registro di carico e scarico delle carte annonarie supplementari per lavoratori (pane)
- elenco degli offerenti al fondo soccorso invernale ai disoccupati anno 1951

10 (b. 60, f. 2)

1952 feb. 09

ECA di Carrara San Giorgio

Fascicolo con camicia in cartoncino celeste prestampato

Contiene l'elenco dei poveri dimoranti nel Comune ammessi all'assistenza medico-chirurgica e ostetrica gratuita a domicilio e alla somministrazione dei medicinali per l'anno 1952

11 (b. 46, f. 1)

Anno 1959 - Anno 1960

[Buoni viveri]

Busta postale in carta bianca

Contiene buoni viveri

[ECA: assistenza permanente]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sette unità archivistiche: sei fascicoli e un registro

- 1** (b. 39, n. 4) **Anno 1950 - Anno 1952**
 Protocollo per corrispondenza dell'ECA
 Registro
- 2** (b. 39, f. 1) **1950 nov. 23 - 1950 mar. 15**
[Assistenza]
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene:
 a) documentazione riguardante la distribuzione gratuita di calzature da parte dell'UNICEF
 b) documentazione riguardante l'indennità caro pane percepita da parte degli assistiti
 c) documentazione contabile: fatture
 d) richieste d'informazioni sui profughi
- 3** (b. 39, f. 2) **1951 gen. 22 - 1951 giu. 27**
[Assistenza]
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene:
 a) documentazione riguardante l'assistenza ai profughi dell'Africa italiana
 b) documentazione riguardante l'indennità caro pane percepita da parte degli assistiti
 c) richieste d'informazioni sui profughi
- 4** (b. 39, f. 3) **1952 gen. 31 - 1951 dic. 30**
[Assistenza]
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene:
 a) indagini sull'assistenza sociale
 b) documentazione riguardante la richiesta degli statuti degli Enti Pubblici da parte della Commissione parlamentare d'inchiesta sulla miseria
 c) richieste d'informazioni sui profughi
 d) statistiche assistenziali
- 5** (b. 39, f. 5) **1954 ago. 02 - 1952 mar. 12**
[Assistenza]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
 a) documentazione contabile relativa agli anni 1951 - 1952 -1953 - 1954
 b) documentazione riguardante il pagamento dei sussidi dei rimpatriati dalla Libia
 c) indagini sull'assistenza sociale
- 6** (b. 39, f. 6) **1975 gen. 20 - 1968 gen. 15**
[Assistenza]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
 a) assegnazioni contributi straordinari all'ECA per gli anni 1966, 1967, 1968, 1971, 1972, 1973, 1974
 b) documentazione riguardante le spese assistenziali
 c) richieste d'assistenza da parte di cittadini bisognosi
 d) buoni viveri
- 7** (b. 39, f. 7) **1976 lug. 29 - 1977 lug. 23**
[Assistenza]
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene:
 a) assistenza estiva a favore di Eugenio Gelmo
 b) delibera del Comitato dell'ECA n. 108 con in oggetto l'erogazione dell'assistenza straordinaria ai bisognosi (1976 lug. 29)

[ECA: assistenza permanente (Invalidi civili, ciechi, sordomuti)]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quindici unità archivistiche: quattordici fascicoli e un registro

1 (b. 38, f. 5) **1967 mar. 06 - 1974 apr. 26**

Ciechi civili

Fascicolo con camicia in cartoncino grigio prestampato

Contiene:

- a) documentazione riguardante l'assistenza agli invalidi e ciechi civili
- b) rendicontazioni provvidenze erogate a favore degli invalidi civili

2 (b. 38, f. 10) **1967 dic. 29 - 1969 gen. 08**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Gallo Amabile

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili ad Amabile Gallo

3 (b. 38, f. 14) **1967 apr. 08 - 1972 ago. 16**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Violato Agnese

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili ad Agnese Violato

4 (b. 38, n. 1) **Anno 1971**

Protocollo**Servizio: ciechi civili, invalidi civili**

Registro

5 (b. 38, f. 11) **1971 apr. 05 - 1972 ago. 18**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Pastore Ernesto

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili ad Ernesto Pastore

6 (b. 38, f. 15) **1971 mag. 04 - 1971 nov. 11**

Invalidi civili

Fascicolo con camicia in cartoncino blu prestampato

Contiene la documentazione relativa alla concessione o alla revoca degli assegni a favore degli invalidi civili

7 (b. 38, f. 8) **1972 gen. 13**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Campigotto Domenica

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili a Domenica Campigotto

8 (b. 38, f. 13) **1972 ott. 07 - 1972 ott. 16**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Rossin Elsa

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili ad Elsa Rossin

9 (b. 38, f. 2) **1972 ott. 16 - 1981 gen. 15**

[Assistenza sordomuti, ciechi civili ed invalidi civili]

Fascicolo con camicia in carta bianca

Contiene:

- a) documentazione riguardante gli interventi contributivi a favore dei sordomuti, ciechi civili ed invalidi civili
- b) rendicontazioni provvidenze erogate a favore di sordomuti, ciechi civili ed invalidi civili

10 (b. 38, f. 12) **1972 ott. 21 - 1972 ott. 31**

Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Rizzato Marcella

Fascicolo con camicia in cartoncino giallo prestampato

Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili a Marcella Rizzato

- 11** (b. 38, f. 7) **1973 gen. 30 - 1973 mar. 29**
 Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Baldon Albina in Zanardi
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili ad Albina Baldon
- 12** (b. 38, f. 9) **1973 mar. 09**
 Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Fornasiero Irma
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene la documentazione relativa alla concessione dell'assegno mensile a favore degli invalidi civili a Irma Fornasiero
- 13** (b. 38, f. 6) **1973 apr. 14 - 1974 apr. 26**
 Servizio di assistenza a favore dei mutilati ed invalidi civili: fascicolo di Baldon Silvia in Fattoni
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene la documentazione relativa alla sospensione dei pagamenti a favore dell'invalida civile Silvia Baldon
- 14** (b. 38, f. 3) **1973 giu. 28**
 Servizio di assistenza a favore dei sordomuti: fascicolo del Sig. Candian Romano
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene la documentazione relativa alla concessione dell'assegno mensile a favore dei sordomuti a Romano Candian
- 15** (b. 38, f. 4) **1973 giu. 28**
 Servizio di assistenza a favore dei sordomuti: fascicolo del Sig. Destro Adelio
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene la documentazione relativa alla concessione dell'assegno mensile a favore dei sordomuti ad Adelio Destro

Serie: *Gestione contabile*

21

Anno 1938 - 1948 dic. 08

[ECA: contabilità 1937-1943]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventinove unità archivistiche: sedici fascicoli e tredici registri

- 1** (b. 49, f. 7) **Anno 1938 - Anno 1939**
 Bilancio preventivo 1937 - 1939
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene:
 a) bilancio preventivo per l'esercizio 1939 (registro)
 b) bilancio preventivo per l'esercizio 1938 (registro)
 c) bilancio preventivo dell'ECA per l'esercizio 1938 (registro)
- 2** (b. 51, n. 20) **Anno 1938**
 Bilancio di previsione per l'esercizio finanziario 1938
 Registro non compilato (2 copie)
- 3** (b. 49, f. 8) **Anno 1938**
 [Conto consuntivo dell'anno 1938]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene il conto consuntivo dell'anno 1938
- 4** (b. 53, f. 1) **Anno 1938**
 Conto finanziario 1938: cartelle dell'entrata
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene undici inventari delle reversali di cassa
- 5** (b. 53, f. 3) **Anno 1938**
 Conto consuntivo 1938: documenti della spesa
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene quindici inventari dei mandati di pagamento

6 (b. 53, f. 2) **1938 gen. - 1939 feb. 08**
Documenti dei sussidi pagati nell'anno 1938 dall'elemosiniere Brunazzo

Fascicolo con camicia in cartoncino celeste prestampato
Contiene i resoconti mensili dei sussidi pagati dall'elemosiniere per l'anno 1938

7 (b. 53, f. 5) **1938 gen. 10 - 1939 mar. 28**
[Contabilità]

Fascicolo con camicia in cartoncino arancione prestampato
Contiene:

- a) quarantadue giornali di cassa
- b) dieci distinte delle reversali e dei mandati di pagamento
- c) delibera del Podestà di Carrara San Giorgio n. 14 con in oggetto l'erogazione di somme sui fondi di calcolo (1937 mag. 21) (2 copie)

8 (b. 53, n. 4) **1938 feb. 09 - 1939 gen. 09**
Libro delle reversali: esercizio 1938

Registro

9 (b. 42, f. 2) **1938 set. 06 - 1939 mar. 05**
Contabilità 1938: verifiche di cassa e fogli di consegna mandati e reversali

Fascicolo con camicia in cartoncino arancione prestampato
Contiene:

- a) documentazione contabile: fatture
- b) elenco comunale di assistenza

10 (b. 64, f. 5) **Anno 1939**
Assistenza contingente: 1939 ruolini degli ammessi

Fascicolo con camicia in cartoncino celeste prestampato
Contiene i moduli prestampati di richiesta di assistenza (non compilati)

11 (b. 59, n. 8) **1939 dic. 31 - 1941 giu. 22**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1940

Registro

12 (b. 59, n. 1) **1940 dic. 31 - 1942 apr. 24**
Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1941

Registro

13 (b. 64, f. 9) **Anno 1941**
Mandati 1941

Fascicolo con camicia in cartoncino celeste prestampato
Contiene sedici inventari dei mandati di pagamento

14 (b. 64, f. 10) **Anno 1941**
Entrata 1941

Fascicolo con camicia in cartoncino celeste prestampato
Contiene nove inventari delle reversali di cassa

15 (b. 64, f. 11) **Anno 1941 - 1942 gen. 25**
Contabilità 1941

Fascicolo con camicia in cartoncino arancione prestampato
Contiene:

- I. Conto 1941: situazione di cassa Anno 1941
Sottofascicolo con camicia in carta arancione
Contiene trenta giornali di cassa
- II. Bilancio di previsione per l'esercizio finanziario 1941 1941 apr. 23
Registro
- III. Reversali 1941: libro 1941 feb. 02 - 1941 dic. 31
Registro
- IV. Conto 1941: ricevute di consegna reversali e mandati al Tesoriere e 1941 feb. 10 - 1942 gen. 25
corrispondenza col Tesoriere stesso
Sottofascicolo con camicia in carta arancione
Contiene:
 - a) ricevute di consegna delle reversali e dei mandati al Tesoriere
 - b) delibera del Comitato dell'ECA (s. n.) con in oggetto lo storno di fondi (1941 ago. 29)

- 16** (b. 51, n. 3) **Anno 1941 - Anno 1942**
 Bilancio di previsione per l'esercizio finanziario 1942
 Registro (due copie)
- 17** (b. 51, n. 2) **1941 dic. 31 - 1944 mag. 03**
 Conto consuntivo, finanziario ed economico patrimoniale dell'esercizio 1942
 Registro (2 copie, 1 non compilata)
- 18** (b. 51, n. 5) **Anno 1942**
 Libro mastro 1942
 Registro
- 19** (b. 51, f. 4) **1942 gen. 01 - 1943 gen. 28**
 Conto consuntivo 1942
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
- I. Documenti della entrata 1942 1942 gen. 01 - 1943 gen. 01
 Sottofascicolo con camicia in cartoncino giallo
 Contiene nove inventari delle reversali
 - II. Mandati 1942 1942 gen. 22 - 1942 dic. 12
 Sottofascicolo con camicia in cartoncino giallo
 Contiene sedici inventari dei mandati di pagamento
 - III. 1942: situazione di cassa 1942 gen. 01 - 1942 dic. 12
 Sottofascicolo con camicia in cartoncino arancione
 Contiene trenta giornali di cassa
 - IV. Conto 1942: corrispondenza col tesoriere e fogli di consegna mandati e reversali 1942 gen. 26 - 1943 gen. 28
 Sottofascicolo con camicia in cartoncino giallo
 Contiene sedici distinte delle reversali di cassa e dei mandati di pagamento
- 20** (b. 63, n. 1) **1942 gen. 28 - 1948 dic. 08**
 Anno 1942: [registro di cassa]
 Registro
- 21** (b. 59, n. 7) **1942 feb. 16 - 1942 dic. 31**
 Reversali 1942
 Registro
- 22** (b. 63, n.2) **1942 mag. 09 - 1946 mar. 15**
 ECA anno 1942: [bollettario buoni]
 Bollettario
- 23** (b. 57, n. 2) **Anno 1942 - Anno 1943**
 Bilancio di previsione per l'esercizio 1943
 Registro
- 24** (b. 57, n. 1) **1942 dic. 31 - 1945 nov. 28**
 Conto consuntivo finanziario ed economico patrimoniale dell'esercizio 1943
 Registro (2 copie)
- 25** (b. 57, n. 6) **Anno 1943**
 Libro mastro 1943
 Registro
- 26** (b. 57, n. 5) **Anno 1943**
 1943 mandati di pagamento
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene diciotto inventari di mandati di pagamento
- 27** (b. 59, f. 2) **Anno 1943**
 [Inventari reversali di cassa]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene quattro inventari delle reversali di cassa

28 (b. 57, f. 4) **1943 gen. 25 - 1944 gen. 24**
ECA conto 1943
Fascicolo con camicia in cartoncino grigio prestampato
Contiene cinquantuno mandati di pagamento

29 (b. 57, f. 3) **1943 gen. 27 - 1944 apr. 03**
Situazione di cassa esercizio 1943
Fascicolo con camicia in cartoncino giallo prestampato
Contiene:
a) venti reversali di casa
b) ventisette giornali di cassa
c) carteggio con la Cassa di Risparmio di Padova e Rovigo riguardante il conto consuntivo dell'anno 1943
d) un mandato di pagamento

22

Anno 1943 - Anno 1949

[ECA: contabilità 1944-1937]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene trenta unità archivistiche: venti fascicoli, otto registri e due buste postali bianche

1 (b. 59, n. 3) **Anno 1943 - Anno 1946**
Bilancio di previsione per il triennio 1944-1945-1946
Registro (2 copie)

2 (b. 40, n. 5) **1944 dic. 31 - 1945 dic. 13**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1944
Registro (2 copie)

3 (b. 40, n. 1) **Anno 1944**
Mastrino 1944 - Registro cronologico dei mandati e delle reversali
Registro

4 (b. 40, f. 8) **Anno 1944**
Conto consuntivo anno 1944: documenti della spesa
Fascicolo con camicia in cartoncino verde prestampato
Contiene:
a) documentazione contabile: fatture
b) diciotto inventari dei mandati di cassa

5 (b. 40, f. 4) **Anno 1944 - 1945 gen. 18**
Situazione di Cassa 1944
Fascicolo con camicia in cartoncino verde prestampato
Contiene:
a) documentazione contabile: fatture
b) ventotto giornali di cassa

6 (b. 40, f. 3) **1944 feb. 04 - 1945 gen. 19**
Conto consuntivo 1944: documenti dell'Entrata
Fascicolo con camicia in cartoncino arancione prestampato
Contiene:
a) reversali di cassa (registro)
b) sei inventari delle reversali di cassa
c) ventotto reversali di cassa
d) copie di quitanza

7 (b. 40, f. 6) **1944 feb. 04 - 1945 gen. 19**
ECA conto 1944
Fascicolo con camicia in cartoncino grigio prestampato
Contiene:
a) documentazione contabile: fatture
b) trentasette mandati di pagamento

8 (b. 40, f. 7) **1944 feb. 04 - 1945 gen. 19**
Conto consuntivo dell'anno 1944: assistenza a sfollati
Fascicolo con camicia in cartoncino arancione prestampato
Contiene la documentazione relativa all'assistenza agli sfollati per l'anno 1944

- 9** (b. 63, f. 5) **1944 set. 03 - 1945 ott. 27**
Comune di Carrara San Giorgio: registro di economato per pagamento sussidi alle famiglie dei lavoratori in Germania
Registro
Contiene il bollettario dei sussidi alle famiglie dei lavoratori internati in Germania
- 10** (b. 40, f. 2) **1944 nov. 18 - 1945 gen. 26**
Fogli di consegna mandati e reversali 1944 e corrispondenza col Tesoriere
Fascicolo con camicia in cartoncino arancione prestampato
Contiene:
a) fogli di consegna dei mandati e delle reversali
b) corrispondenza col Tesoriere
- 11** (b. 61, f. 1) **1945 gen. - 1946 mag. 11**
Documenti relativi alla chiusura dell'esercizio finanziario 1945
Fascicolo con camicia in cartoncino grigio prestampato
Contiene:
a) conto consuntivo dell'ECA per l'esercizio 1945 (registro) (2 copie)
b) bilancio di previsione per l'esercizio 1945
c) sei inventari dei mandati di pagamento
d) libro cassa 1945 (1945)
e) documentazione contabile: fatture
- 12** (b. 61, f. 2) **1945 gen. 03 - 1946 mar. 02**
Contabilità 1945: situazione di cassa
Fascicolo con camicia in cartoncino grigio prestampato
Contiene quarantadue giornali di cassa
- 13** (b. 61, f. 4) **1945 feb. 21 - 1946 gen. 31**
ECA 1945
Fascicolo con camicia in cartoncino grigio prestampato
Contiene cinquantasette mandati di pagamento
- 14** (b. 61, f. 5) **1945 feb. 21 - 1946 gen. 31**
[Ordini di emissioni di mandati di pagamento]
Fascicolo con camicia in cartoncino grigio prestampato
Contiene gli ordini di emissione dei mandati di pagamento
- 15** (b. 63, f. 6) **1945 mar. 01 - 1945 ott. 30**
Fascicolo sussidi pagati agli sfollati profughi
Fascicolo con camicia in carta gialla
Contiene gli elenchi mensili dei sussidi concessi dal Ministero per l'Assistenza post-bellica
- 16** (b. 61, n. 3) **1945 mar. 15 - 1945 dic. 31**
Libro delle reversali
Registro
- 17** (b. 63, n. 4) **1945 lug. 19 - 1945 ago. 06**
Comune di Carrara San Giorgio: registro di cassa esercizio 1945: assistenza famiglie dei caduti da bombardamento aerei nemici in attesa di pensione
Registro
- 18** (b. 63, f. 3) **1945 ago. 01 - 1946 feb. 26**
Comune di Carrara San Giorgio: elenco nominativo delle famiglie dei lavoratori ex internati in Germania, alle quali furono concessi sussidi
Fascicolo con camicia in carta gialla
Contiene:
a) elenco nominativo delle famiglie dei lavoratori ex internati in Germania alle quali furono concessi i sussidi
b) dichiarazioni da parte degli assistiti di aver ricevuto il sussidio

19 (b. 60, f. 3)

1945 nov. 22 - 1949 feb. 03

Fatture ECA

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) fatture della Casa Editrice ICA
- b) carteggio con La Fondiaria per la revisione della polizza di assicurazione contro gli incendi sugli edifici di proprietà dell'ECA
- c) polizza di assicurazione contro i danni dell'incendio stipulata con la Riunione Adriatica di Sicurtà

20 (b. 62, f. 3)

Anno 1946

Elenco mandati e reversali inviati al Tesoriere

Fascicolo con camicia in cartoncino gialla

Contiene:

- a) conto consuntivo per l'esercizio 1946 (registro)
- b) giornale e mastro 1946 (registro)
- c) bilancio preventivo dell'entrata e dell'uscita per l'esercizio 1947
- d) bilancio di previsione per l'esercizio finanziario 1946
- e) cinquantadue reversali di cassa
- f) documentazione contabile: fatture
- g) quaranta distinte dei mandati di pagamento

21 (b. 62, f. 4)

Anno 1946

ECA: documenti dell'entrata

Fascicolo con camicia in carta celeste

Contiene fatture

22 (b. 59, n. 4)

Anno 1946 - Anno 1948

Bilancio di previsione per il triennio 1946-1947-1948

Registro

23 (b. 62, f. 7)

1946 gen. 09 - 1947 mar. 21

[Giornali di cassa]

Fascicolo con camicia in cartoncino celeste

Contiene ottantuno giornali di cassa

24 (b. 62, f. 1)

1946 feb. 11 - 1947 gen. 31

[Mandati di pagamento]

Fascicolo con camicia in cartoncino celeste

Contiene sessantatré mandati di pagamento

25 (b. 62, f. 2)

1946 feb. 11 - 1947 gen. 31

Mandati di pagamento emessi esercizio 1946

Fascicolo con camicia in cartoncino gialla

Contiene sessantatré ordini di emissioni di mandati di pagamento

26 (b. 62, n. 6)

1946 mar. 27 - 1947 gen. 31

[Libro delle reversali]

Registro

27 (b. 62, f. 5)

1946 ott. 10

ECA: atti, situazione bilancio 1946

Fascicolo con camicia in carta celeste

Contiene la documentazione relativa ai prelievi in denaro eseguiti sul conto corrente dell'E.C.A. per il pagamento di tasse

28 (b. 59, n. 5)

Anno 1947 - Anno 1949

[Buoni viveri]

Busta postale in carta bianca

Contiene buoni viveri

29 (b. 59, n. 6)

Anno 1947 - Anno 1949

[Buoni viveri]

Busta postale in carta bianca

Contiene buoni viveri

30 (b. 55, f. 2)

1947 gen. 27 - 1947 mar. 30

Allegati bilancio 1947

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) cinque cartelle di pagamento
- b) carteggio con l'Agenzia Generali di Padova per il rinnovo della polizza assicurativa
- c) carteggio con l'Associazione nazionale fra gli enti di assistenza riguardante la distribuzione gratuita di tessuti da parte dell'UNRRA

23

Anno 1947 - 1958 giu. 20

[ECA: contabilità 1948-1957]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene venticisei unità archivistiche: otto fascicoli, sedici registri e due buste postali bianche

1 (b. 41, n. 2)

Anno 1947 - Anno 1948

Bilancio preventivo per l'esercizio 1948

Registro

2 (b. 35, n. 22)

1947 dic. 31 - 1949 mar. 15

Conto consuntivo per l'esercizio 1948

Registro

3 (b. 41, n. 1)

Anno 1948

Registro cronologico dei mandati e delle reversali

Registro

Contiene:

- a) trentaquattro reversali di cassa

4 (b. 41, f. 3)

Anno 1948

[Mandati di pagamento]

Fascicolo con camicia in cartoncino blu

Contiene:

- a) venti mandati di pagamento

5 (b. 41, f. 4)

1948 mar. 01 - 1949 mar. 15

[Giornali di cassa]

Fascicolo con camicia in carta bianca

Contiene:

- a) trentuno giornali di cassa

6 (b. 52, n. 3)

Anno 1948 - Anno 1949

Bilancio di previsione per l'esercizio finanziario 1949

Registro

7 (b. 35, n. 21)

1948 dic. 31 - 1950 apr. 05

Conto consuntivo per l'esercizio 1949

Registro

8 (b. 53, n. 2)

Anno 1949

Mastro 1949

Registro

Contiene trenta giornali di cassa

9 (b. 53, f. 1)

1949 gen. 28 - 1950 feb. 10

[Contabilità]

Fascicolo con camicia in cartoncino celeste

Contiene:

- a) quarantatré ordini di emissione di mandati di cassa
- b) quarantacinque reversali di cassa

10 (b. 53, f. 4) [Mandati di pagamento e reversali di cassa] Fascicolo con camicia in cartoncino celeste Contiene: a) quarantatré mandati di pagamento b) quarantacinque reversali di cassa	1949 gen. 28 - 1950 feb. 10
11 (b. 35, n. 20) Conto consuntivo per l'esercizio 1950 Registro	1949 dic. 31 - 1951 apr. 13
12 (b. 35, n. 19) Conto consuntivo per l'esercizio 1951 Registro	1950 dic. 31 - 1952 apr. 08
13 (b. 35, n. 18) Conto consuntivo per l'esercizio 1952 Registro	1951 dic. 31 - 1953 mar. 24
14 (b. 35, n. 17) Conto consuntivo per l'esercizio 1953 Registro	1952 dic. 31
15 (b. 35, n. 16) Conto consuntivo per l'esercizio 1954 Registro	1953 dic. 31
16 (b. 44, f. 6) Bilancio preventivo per gli esercizi 1955-1956-1957 Registro	Anno 1954 - Anno 1955
17 (b. 35, n. 15) Conto consuntivo per l'esercizio 1955 Registro	1954 dic. 31 - 1956 mar. 14
18 (b. 43, n. 1) [Buoni viveri] Busta in carta bianca Contiene buoni viveri	Anno 1955 - Anno 1956
19 (b. 44, n. 4) [Buoni viveri] Busta postale in carta bianca Contiene buoni viveri	Anno 1955 - Anno 1956
20 (b. 43, f. 3) Conto consuntivo 1955 Fascicolo con camicia in cartoncino blu prestampato Contiene: a) giornale e mastro anno 1955 (registro) b) otto reversali di cassa (blocco) c) trenta mandati di pagamento d) quindici giornali di cassa e) tredici reversali di cassa	1955 mar. 07 - 1956 gen. 31
21 (b. 35, n. 14) Conto consuntivo per l'esercizio 1956 Registro	1955 dic. 31 - 1957 apr. 30
22 (b. 43, f. 2) Conto consuntivo 1956 Fascicolo con camicia in cartoncino rosso prestampato Contiene: a) mastro anno 1956 (registro) b) dodici reversali di cassa c) ventidue mandati di pagamento d) diciassette giornali di cassa	1956 mar. 07 - 1957 gen. 31

23 (b. 35, n. 13)

Conto consuntivo per l'esercizio 1957

Registro

1956 dic. 31 - 1958 giu. 20

24 (b. 44, n. 6)

Mastro 1957

Registro

Contiene:

- a) documentazione contabile sciolta: fatture
- b) conto finanziario dell'Esercizio 1956 (registro)
- c) bilancio di previsione per gli esercizi 1955 - 1956 - 1957

Anno 1957

25 (b. 44, f. 7)

[Mandati di pagamento]

Fascicolo con camicia in cartoncino arancione prestampata

Contiene dieci mandati di pagamento

1957 mar. 01 - 1957 ott. 27

26 (b. 44, f. 5)

[Copie di mandati di pagamento]

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) sedici copie di mandati di pagamento
- b) dieci reversali di cassa 1958
- c) quattordici reversali di cassa 1957

1957 mar. 01 - 1957 ott. 27

24

Anno 1957 - 1969 mag. 02

[ECA: contabilità 1957-1968]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene trentacinque unità archivistiche: tredici fascicoli e ventidue registri

1 (b. 46, n. 6)

Bilancio di previsione per l'esercizio finanziario 1958 - 1959 - 1960

Registro

Anno 1957 - Anno 1958

2 (b. 35, n. 12)

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1958

Registro

1957 dic. 31 - 1959 lug. 08

3 (b. 44, n. 3)

Mastro 1958

Registro

Contiene:

- a) documentazione contabile sciolta: fatture
- b) quindici giornali di cassa
- c) bollettario delle reversali di cassa

Anno 1958

4 (b. 44, n. 2)

[Copie di mandati di pagamento]

Fascicolo con camicia in cartoncino arancione prestampato

Contiene:

- a) trenta copie di mandati di pagamento

1958 mar. 27 - 1959 gen. 31

5 (b. 35, n. 11)

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1959

Registro

1958 dic. 31 - 1960 mag. 02

6 (b. 36, n. 7)

Copie mandati di pagamento

Registro

Anno 1959 - Anno 1962

- 7** (b. 46, n. 4) **1959 gen. 10 - 1960 feb. 11**
Giornale e mastro della contabilità per l'esercizio 1959
 Registro
 Contiene:
 a) venti giornali di cassa
 b) conto corrente dell'ECA esercizio 1959
- 8** (b. 46, f. 3) **1959 feb. 27 - 1960 gen. 30**
[Documentazione contabile]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene:
 a) trenta mandati di pagamento
 b) undici reversali di cassa
- 9** (b. 36, n. 2) **1959 giu. 25 - 1963 gen. 31**
ECA 1959 - 1962 [Reversali di cassa]
 Bollettario
- 10** (b. 35, n. 10) **1959 dic. 31 - 1961 ago. 25**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1960
 Registro
- 11** (b. 46, n.5) **Anno 1960**
Giornale e mastro della contabilità per l'esercizio 1960
 Registro
 Contiene:
 a) venti giornali di cassa
 b) conto corrente dell'ECA
- 12** (b. 46, f. 7) **1960 apr. 04 - 1961 gen. 17**
[Mandati di pagamento]
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene venticinque mandati di pagamento
- 13** (b. 65, n. 2) **1960 dic. 31 - Anno 1961**
Bilancio di previsione per l'esercizio finanziario 1961 - 1962 - 1963
 Registro (2 copie)
- 14** (b. 35, n. 9) **1960 dic. 31 - 1962 lug. 30**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1961
 Registro
- 15** (b. 36, n. 6) **Anno 1961**
Giornale e mastro anno 1961
 Registro
- 16** (b. 36, f. 1) **1961 mag. 12 - 1962 gen. 12**
[Documentazione contabile]
 Fascicolo con camicia in cartoncino rosso
 Contiene:
 a) nove reversali di cassa
 b) venti mandati di pagamento
- 17** (b. 36, f. 4) **1961 mag. 12 - 1962 gen. 12**
[Mandati di pagamento]
 Fascicolo con camicia in cartoncino rosso
 Contiene ventidue mandati di pagamento (2 copie)
- 18** (b. 36, f. 5) **1961 mag. 12 - 1962 gen. 12**
Mandati di pagamento anno 1962
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene dieci mandati di pagamento (2 copie)
- 19** (b. 35, n. 8) **1961 dic. 31 - 1963 dic. 20**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1962
 Registro (2 copie)

20 (b. 36, n. 3)

Anno 1962

Giornale e mastro anno 1962

Registro

21 (b. 35, n. 7)

1962 dic. 31 - 1964 set. 04

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1963

Registro

22 (b. 65, f. 2)

Anno 1963 - 1964 mar. 12

Consuntivo 1963

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. [Documentazione contabile] 1963 gen. 02 - 1964 mar. 12
Sottofascicolo con camicia in cartoncino giallo
Contiene:
 - a) dieci reversali di cassa
 - b) ventinove mandati di pagamento
 - c) trentasette giornali di cassa
- II. Giornale e mastro anno 1963 Anno 1963
Registro

23 (b. 35, n. 6)

1963 dic. 31 - 1965 gen. 16

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1964

Registro

24 (b. 65, f. 1)

1963 dic. 31 - 1965 mar. 09

Consuntivo 1964

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1964 1963 dic. 31 - Anno 1964
Registro
- II. Giornale e mastro anno 1964 Anno 1964
Registro
- III. [Giornali di cassa] 1964 gen. 31 - 1965 mar 09
Sottofascicolo con camicia in cartoncino giallo
Contiene quarantuno giornali di cassa
- IV. [Mandati di pagamento e reversali di cassa] 1964 mer. 11 - 1965 gen. 31
Sottofascicolo con camicia in cartoncino giallo
Contiene ventuno mandati di pagamento e quattordici reversali di cassa

25 (b. 35, n. 5)

1964 dic. 31 - 1967 feb. 08

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1965

Registro

26 (b. 66, f. 2)

1965 mar. 15 - 1966 gen. 31

Conto consuntivo 1965

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- I. [Buoni viveri] Anno 1965
Busta postale bianca
Contiene buoni viveri
- II. [Reversali di cassa e mandati di pagamento] 1965 apr. 17 - 1966 gen. 31
Sottofascicolo con camicia in cartoncino arancione
Contiene dieci reversali di cassa e ventitré mandati di pagamento
- III. Giornale e mastro anno 1965 Anno 1965
Registro
- IV. [Giornali di cassa] 1965 gen. 29 - 1966 mar. 14
Sottofascicolo con camicia in cartoncino arancione
Contiene trentanove giornali di cassa

27 (b. 35, n. 4)

1965 dic. 31 - 1968 feb. 02

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1966

Registro

28 (b. 66, f. 1) **1966 apr. 12 - 1967 mar. 15**

Conto consuntivo 1966

Fascicolo con camicia in cartoncino celeste prestampata

Contiene:

- I. [Reversali di cassa e mandati di pagamento] 1966 apr. 12 - 1967 gen. 31
Sottofascicolo con camicia in cartoncino giallo
Contiene sei reversali di cassa e venti mandati di pagamento

- II. Giornale e mastro anno 1966 Anno 1966
Registro

- III. [Giornali di cassa] 1966 gen. 13 - 1967 mar. 14
Sottofascicolo con camicia in cartoncino grigio
Contiene trentasette giornali di cassa

29 (b. 67, n. 1) **1966 dic. 31 - 1969 feb. 12**

Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1967

Registro

30 (b. 67, n. 4) **Anno 1967**

Giornale e mastro anno 1967

Registro

31 (b. 67, f. 2) **1967 apr. 28 - 1968 gen. 31**

Conto consuntivo esercizio finanziario 1967 allegati: documenti contabili

Fascicolo con camicia in cartoncino celeste prestampato

Contiene:

- a) nove reversali di cassa
- b) ventitré mandati di pagamento

32 (b. 67, n. 3) **1967 mag. 15 - 1968 gen. 31**

[Libro delle reversali]

Registro

33 (b. 67, n. 5) **Anno 1968**

Giornale e mastro anno 1968

Registro

34 (b. 67, f. 6) **1968 gen. 24 - 1969 gen. 27**

[Mandati di pagamento]

Fascicolo con camicia in cartoncino celeste prestampato

Contiene ventisette mandati di pagamento

35 (b. 67, f. 7) **1968 giu. 10 - 1969 mag. 02**

[Carteggio con la Prefettura di Padova]

Fascicolo con camicia in cartoncino celeste prestampato

Contiene il carteggio con la Prefettura di Padova riguardante la verifica di cassa dell'anno 1968

25 **Anno 1969 - 1972 giu. 23**

[ECA: contabilità 1969-1971]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene quarantacinque unità archivistiche: quarantuno fascicoli e quattro registri

1 (b. 34, f. 22) **Anno 1969 - Anno 1971**

[Documentazione contabile]

Fascicolo con camicia in cartoncino rosa

Contiene:

- a) ventinove reversali di cassa
- b) quarantasette mandati di pagamento
- c) documentazione contabile: fatture

2 (b. 34, n. 21) **Anno 1969 - Anno 1971**

Bilancio di previsione per il triennio 1970 - 1972

Registro (2 copie)

- 3** (b. 64, n. 18) **Anno 1970**
Giornale e mastro anno 1970
 Registro
- 4** (b. 64, f. 16) **1970 mar. 05 - 1970 nov. 24**
[Conto consuntivo 1970]: sussidi per conto dello Stato
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene otto mandati di pagamento
- 5** (b. 64, f. 17) **1970 mar. 05 - 1971 gen. 31**
Conto consuntivo esercizio finanziario 1970: copie, in ordine cronologico, reversali e mandati di pagamento
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene tredici copie di reversali di cassa e dieci copie di mandati di pagamento
- 6** (b. 64, f. 14) **1970 lug. 24**
[Conto consuntivo 1970]: sussidi straordinari ai poveri
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 7** (b. 64, f. 12) **1970 lug. 24**
[Conto consuntivo 1970]: spesa per stampati, cancelleria ecc.
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 8** (b. 64, f. 9) **1970 lug. 24**
[Conto consuntivo 1970]: spesa assicurazione contro gli incendi
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 9** (b. 64, f. 11) **1970 dic. 23**
[Conto consuntivo 1970]: assegni al personale d'amministrazione
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 10** (b. 64, f. 7) **1970 dic. 23**
[Conto consuntivo 1970]: ritenute erariali a carico del personale
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 11** (b. 64, n. 19) **1970 dic. 31 - 1974 dic. 27**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1971
 Registro (2 copie)
- 12** (b. 64, n. 43) **Anno 1971**
Giornale e mastro anno 1971
 Registro
- 13** (b. 64, f. 13) **1971 gen. 04**
[Conto consuntivo 1971]: sussidi ordinari ai poveri
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 14** (b. 64, f. 15) **1971 gen. 31**
[Conto consuntivo 1970]: versamento imposte erariali di rivalsa
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 15** (b. 64, f. 1) **1971 gen. 31**
[Conto consuntivo 1970]: fondo cassa al 31-12-1970
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene una reversale di cassa
- 16** (b. 64, f. 2) **1971 gen. 31**
[Conto consuntivo 1970]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene una reversale di cassa

- 17** (b. 64, f. 3) **1971 gen. 31**
[Conto consuntivo 1970]: sussidi per gli invalidi civili
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene una reversale di cassa
- 18** (b. 64, f. 4) **1971 gen. 31**
[Conto consuntivo 1970]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 19** (b. 64, f. 5) **1971 gen. 31**
[Conto consuntivo 1970]: interessi attivi
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 20** (b. 64, f. 6) **1971 gen. 31**
[Conto consuntivo 1970]: contributo integrazione bilancio
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 21** (b. 64, f. 8) **1971 gen. 31**
[Conto consuntivo 1970]: servizi per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa
- 22** (b. 64, f. 10) **1971 gen. 31**
[Conto consuntivo 1970]: imposte, sovrimeposte e tasse
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 23** (b. 64, f. 28) **1971 mar. 02**
[Conto consuntivo 1971]: compenso revisione conto consuntivo
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 24** (b. 64, f. 30) **1971 mar. 02**
[Conto consuntivo 1971]: compenso per revisione conto consuntivo
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 25** (b. 64, f. 32) **1971 mar. 02**
[Conto consuntivo 1971]: spesa per stampati, cancelleria ecc.
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 26** (b. 64, f. 33) **1971 mar. 02**
[Conto consuntivo 1971]: sussidi ordinari ai poveri
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 27** (b. 64, f. 31) **1971 apr. 03**
[Conto consuntivo 1971]: quota rendita dovuta all'ONMI
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 28** (b. 64, f. 29) **1971 apr. 03**
[Conto consuntivo 1971]: quota rendita dovuta all'ONMI
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento (2 copie)
- 29** (b. 64, f. 37) **1971 apr. 03**
[Conto consuntivo 1971]: quota rendite dovuta all'ONMI
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)

- 30** (b. 64, f. 42) **1971 apr. 29 - 1971 dic.10**
[Conto consuntivo 1971]: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene dodici mandati di pagamento (2 copie)
- 31** (b. 64, f. 27) **1971 mag. 18 - 1971 nov. 17**
[Conto consuntivo 1971]: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene sette reversali di cassa (2 copie)
- 32** (b. 64, f. 38) **1971 giu. 23 - 1971 dic. 10**
[Conto consuntivo 1971]: assegni al personale di amministrazione
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene due mandati di pagamento (2 copie)
- 33** (b. 64, f. 35) **1971 lug. 12**
[Conto consuntivo 1971]: assicurazione contro gli incendi
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)
- 34** (b. 64, f. 39) **1971 ott. 01**
[Conto consuntivo 1971]: per stampati, cancelleria e varie
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)
- 35** (b. 64, f. 20) **1971 ott. 01**
[Conto consuntivo 1971]: fondo cassa al 31-12-1970
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa (2 copie)
- 36** (b. 64, f. 21) **1971 ott. 01**
[Conto consuntivo 1971]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa (2 copie)
- 37** (b. 64, f. 22) **1971 ott. 01**
[Conto consuntivo 1971]: rimborso sussidi per conto dello Stato
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa (2 copie)
- 38** (b. 64, f. 25) **1971 ott. 01 - 1971 nov. 17**
[Conto consuntivo 1971]: contributo integrativo della Prefettura
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 39** (b. 64, f. 24) **1971 ott. 01 - 1972 gen. 31**
[Conto consuntivo 1971]: interessi attivi
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa (2 copie)
- 40** (b. 64, f. 23) **1971 nov. 17 - 1972 gen. 31**
[Conto consuntivo 1971]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene cinque reversali di cassa (2 copie)
- 41** (b. 64, f. 26) **1971 dic. 10**
[Conto consuntivo 1971]: ritenute erariali a carico del personale
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa (2 copie)
- 42** (b. 64, f. 36) **1971 dic. 10 - 1972 gen. 31**
[Conto consuntivo 1971]: imposte, sovrimeposte e tasse
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene tre mandati di pagamento (2 copie)

- 43** (b. 64, f. 40) **1972 gen. 15**
 [Conto consuntivo 1971]: sussidi ordinari ai poveri
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)
- 44** (b. 64, f. 34) **1972 gen. 31**
 [Conto consuntivo 1971]: interessi passivi
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)
- 45** (b. 64, f. 41) **1972 giu. 23**
 [Conto consuntivo 1971]: sussidi straordinari ai poveri
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene un mandato di pagamento (2 copie)

26

1971 dic. 31 - 1974 dic. 27

[ECA: contabilità 1972]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventidue unità archivistiche: quarantuno venti e due registri

- 1** (b. 34, n. 1) **1971 dic. 31 - 1974 dic. 27**
 Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1972
 Registro (4 copie)
- 2** (b. 34, n. 2) **Anno 1972**
 Giornale e mastro anno 1972
 Registro
- 3** (b. 34, f. 20) **1972 mar. 10 - 1973 gen. 30**
 [Conto consuntivo 1972] - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene trenta mandati di pagamento
- 4** (b. 34, f. 10) **1972 apr. 05**
 [Conto consuntivo 1972] - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 5** (b. 47, f. 48) **1972 apr. 05**
 [Conto consuntivo 1972]: fondo cassa al 31-12-1971
 Fascicolo con camicia in cartoncino gialla prestampata
 Contiene due reversali di cassa
- 6** (b. 47, f. 7) **1972 apr. 05 - 1973 gen. 30**
 [Conto consuntivo 1972] - Servizi vari per conto dello Stato
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene undici reversali di cassa
- 7** (b. 34, f. 5) **1972 apr. 05 - 1973 gen. 30**
 [Conto consuntivo 1972] - Contributo integrativo di bilancio 1972
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene cinque reversali di cassa
- 8** (b. 34, f. 15) **1972 mag. 02 - 1973 gen. 30**
 [Conto consuntivo 1972] - Spese per cancelleria, stampati, ecc.
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene quattro mandati di pagamento
- 9** (b. 34, f. 3) **1972 giu. 05 - 1973 gen. 31**
 [Conto consuntivo 1972] - Fitti di fondi rustici
 Fascicolo con camicia in cartoncino giallo prestampato
 Contiene una reversale di cassa

- 10** (b. 34, f. 14) **1972 giu. 24 - 1972 dic. 20**
[Conto consuntivo 1972] - Compenso al personale amministrativo
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento
- 11** (b. 34, f. 18) **1972 ago. 04**
[Conto consuntivo 1972] - Erogazione in denaro ai poveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 12** (b. 34, f. 12) **1972 ago. 04**
[Conto consuntivo 1972] - Spese per assicurazioni varie
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 13** (b. 34, f. 4) **1972 ott. 05 - 1973 gen. 30**
[Conto consuntivo 1972] - Fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene cinque reversali di cassa
- 14** (b. 34, f. 6) **1972 dic. 20**
[Conto consuntivo 1972] - Ritenute erariali su compensi al personale
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 15** (b. 34, f. 9) **1972 dic. 29**
[Conto consuntivo 1972] - Spese di cancelleria, stampati, ecc.
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 16** (b. 34, f. 47) **1973 gen. 30**
[Conto consuntivo 1972]: sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino gialla prestampata
 Contiene una reversale di cassa
- 17** (b. 34, f. 16) **1973 gen. 30**
[Conto consuntivo 1972] - Spese per il servizio ispettivo
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 18** (b. 34, f. 17) **1973 gen. 30**
[Conto consuntivo 1972] - Erogazione buoni viveri ai poveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 19** (b. 34, f. 19) **1973 gen. 03**
[Conto consuntivo 1972] - Versamento ritenute erariali di rivalsa
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 20** (b. 34, f. 8) **1973 gen. 30**
[Conto consuntivo 1972] - Spese per servizio ispettivo
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 21** (b. 34, f. 11) **1973 gen. 30**
[Conto consuntivo 1972] - Manutenzione beni immobili
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 22** (b. 34, f. 13) **1973 gen. 30**
[Conto consuntivo 1972] - Imposte, sovrimposte e tasse
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento

[ECA: contabilità 1973]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventisette unità archivistiche: ventiquattro fascicoli e tre registri

- 1** (b. 47, n. 46) **Anno 1972 - Anno 1973**
 Bilancio di previsione per il triennio 1973 - 1975
 Registro (2 copie)
- 2** (b. 37, n. 1) **1972 dic. 31 - 1974 dic. 27**
 Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1973
 Registro (3 copie)
- 3** (b. 37, n. 26) **Anno 1973**
 Giornale e mastro anno 1973
 Registro
- 4** (b. 37, f. 12) **1973 gen. 31 - 1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi ai sordomuti
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa
- 5** (b. 37, f. 22) **1973 mar. 26 - 1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi agli invalidi civili
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene tredici mandati di pagamento
- 6** (b. 37, f. 23) **1973 mar. 26 - 1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi ai ciechi invalidi
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene tredici mandati di pagamento
- 7** (b. 37, f. 24) **1973 mar. 26 - 1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi ai sordomuti
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene quindici mandati di pagamento
- 8** (b. 37, f. 25) **1973 mar. 26 - 1974 gen. 31**
 [Documentazione contabile]
 Fascicolo con camicia in carta bianca
 Contiene:
 a) ventuno reversali di cassa
 b) cinquantatré copie di mandati di pagamento
- 9** (b. 37, f. 13) **1973 mag. 30**
 [Conto consuntivo 1973] - Erogazione buoni viveri
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene un mandato di pagamento
- 10** (b. 37, f. 14) **1973 mag. 30**
 [Conto consuntivo 1973] - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino arancione prestampato
 Contiene tre mandati di pagamento
- 11** (b. 37, f. 19) **1973 mag. 30 - 1974 gen. 31**
 [Conto consuntivo 1973] - Spese per fornitura generi alimentari ai poveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento
- 12** (b. 37, f. 17) **1973 giu. 26 - 1973 dic. 21**
 [Conto consuntivo 1973] - Assegni al personale amministrativo
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento

- 13** (b. 37, f. 15) **1973 lug. 24**
 [Conto consuntivo 1973] - Erogazione buoni viveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 14** (b. 37, f. 20) **1973 nov. 27**
 [Conto consuntivo 1973] - Erogazione ai poveri in denaro
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 15** (b. 37, f. 9) **1973 dic. 21**
 [Conto consuntivo 1973] - Ritenute erariali di rivalsa
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 16** (b. 37, f. 2) **1974 gen. 31**
 [Conto consuntivo 1973] - Fondo cassa al 1972 dic. 31
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due reversali di cassa
- 17** (b. 37, f. 3) **1974 gen. 31**
 [Conto consuntivo 1973] - Fitti di fondi rustici
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due reversali di cassa
- 18** (b. 37, f. 4) **1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi vari per conto dello Stato
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa
- 19** (b. 37, f. 5) **1974 gen. 31**
 [Conto consuntivo 1973] - Fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene sei reversali di cassa
- 20** (b. 37, f. 6) **1974 gen. 31**
 [Conto consuntivo 1973] - Interessi attivi
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 21** (b. 37, f. 7) **1974 gen. 31**
 [Conto consuntivo 1973] - Contributo del Comune
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 22** (b. 37, f. 8) **1974 gen. 31**
 [Conto consuntivo 1973] - Contributo ad integrazione di bilancio
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 23** (b. 37, f. 10) **1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi agli invalidi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa
- 24** (b. 37, f. 11) **1974 gen. 31**
 [Conto consuntivo 1973] - Sussidi ai ciechi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa
- 25** (b. 37, f. 16) **1974 gen. 31**
 [Conto consuntivo 1973] - Imposte e tasse
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento

26 (b. 37, f. 18) **1974 gen. 31**
[Conto consuntivo 1973] - Spese per stampati, cancelleria, ecc.
Fascicolo con camicia in cartoncino blu prestampato
Contiene due mandati di pagamento

27 (b. 37, f. 21) **1974 gen. 31**
[Conto consuntivo 1973] - Imposte erariali di rivalsa
Fascicolo con camicia in cartoncino blu prestampato
Contiene un mandato di pagamento

28

1973 dic. 31 - 1975 gen. 31

[ECA: contabilità 1974]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventuno unità archivistiche: diciotto fascicoli, due registri e una busta postale bianca

1 (b. 47, n. 1) **1973 dic. 31 - 1975 mar. 28**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1974
Registro (3 copie)

2 (b. 47, n. 21) **Anno 1974**
Giornale e mastro anno 1974
Registro
Contiene ventuno giornali di cassa

3 (b. 47, n. 1) **Anno 1974**
[Buoni viveri]
Busta postale in carta bianca
Contiene buoni viveri

4 (b. 47, f. 8) **1974 gen. 07 - 1975 gen. 31**
[Conto consuntivo 1974]: ritenute per imposta fiscale
Fascicolo con camicia in cartoncino rosso prestampato
Contiene due reversali di cassa (2 copie)

5 (b. 47, f. 18) **1974 mar. 04 - 1975 gen. 31**
[Conto consuntivo 1974]: sussidi agli invalidi civili
Fascicolo con camicia in cartoncino celeste prestampato
Contiene sei mandati di pagamento

6 (b. 47, f. 3) **1974 mar. 31**
[Conto consuntivo 1974]: fino fondo cassa
Fascicolo con camicia in cartoncino grigio prestampato
Contiene una reversale di cassa

7 (b. 47, f. 14) **1974 giu. 25 - 1975 gen. 07**
[Conto consuntivo 1974]: assegni al personale d'amministrazione
Fascicolo con camicia in cartoncino celeste prestampato
Contiene due mandati di pagamento

8 (b. 47, f. 17) **1974 lug. 02 - 1975 gen. 31**
[Conto consuntivo 1974]: versamento imposte fiscali
Fascicolo con camicia in cartoncino celeste prestampato
Contiene tre mandati di pagamento

9 (b. 47, f. 15) **1974 ott. 01 - 1975 gen. 28**
[Conto consuntivo 1974]: spese di stampati e cancelleria
Fascicolo con camicia in cartoncino celeste prestampato
Contiene due mandati di pagamento

10 (b. 47, f. 19) **1974 ott. 04 - 1975 gen. 31**
[Conto consuntivo 1974]: sussidi ai ciechi civili
Fascicolo con camicia in cartoncino celeste prestampato
Contiene sei mandati di pagamento

- 11** (b. 47, f. 20) **1974 ott. 04 - 1975 gen. 31**
[Conto consuntivo 1974]: sussidi ai sordomuti
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene cinque mandati di pagamento
- 12** (b. 47, f. 16) **1975 gen. 28**
[Conto consuntivo 1974]: erogazione buoni viveri ai poveri
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 13** (b. 47, f. 10) **1975 gen. 30 - 1975 gen. 31**
[Conto consuntivo 1974]: sussidi ai ciechi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 14** (b. 47, f. 11) **1975 gen. 30 - 1975 gen. 31**
[Conto consuntivo 1974]: sussidi ai sordomuti
 Fascicolo con camicia in cartoncino rossa prestampata
 Contiene due reversali di cassa (2 copie)
- 15** (b. 47, f. 4) **1975 gen. 31**
[Conto consuntivo 1974]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa
- 16** (b. 47, f. 5) **1975 gen. 31**
[Conto consuntivo 1974]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa (2 copie)
- 17** (b. 47, f. 6) **1975 gen. 31**
[Conto consuntivo 1974]: interessi su crediti vari
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 18** (b. 47, f. 7) **1975 gen. 31**
[Conto consuntivo 1974]: contributo integrativo della Regione
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 19** (b. 47, f. 12) **1975 gen. 31**
[Conto consuntivo 1974]: interessi passivi
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 20** (b. 47, f. 13) **1975 gen. 31**
[Conto consuntivo 1974]: imposte, sovrimeposte e tasse
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 21** (b. 47, f. 9) **1975 gen. 31**
[Conto consuntivo 1974]: sussidi agli invalidi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)

29

1974 dic. 31 - 1976 gen. 31

[ECA: contabilità 1975]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene ventiquattro unità archivistiche: ventidue fascicoli e due registri

- 1** (b. 47, n. 22) **1974 dic. 31 - 1976 mar. 31**
Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1975
 Registro (2 copie)

2 (b. 47, n. 45)	Anno 1975
Giornale e mastro anno 1975	
Registro	
Contiene:	
a) diciassette giornali di cassa	
b) elenco delle reversali di cassa anno 1975	
c) elenco mandati di pagamento anno 1975	
3 (b. 47, f. 28)	1975 gen. 07
[Conto consuntivo 1975]: ritenute per imposte fiscali	
Fascicolo con camicia in cartoncino rosso prestampato	
Contiene una reversale di cassa	
4 (b. 47, f. 40)	1975 gen. 07 - 1975 giu. 25
[Conto consuntivo 1975]: versamento ritenute fiscali	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene due mandati di pagamento	
5 (b. 47, f. 37)	1975 giu. 25 - 1976 gen. 07
[Conto consuntivo 1975]: compensi al personale amministrativo	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene due mandati di pagamento	
6 (b. 47, f. 44)	1975 giu. 25 - 1976 gen. 31
[Documentazione contabile]	
Fascicolo con camicia in cartoncino arancione prestampato	
Contiene:	
a) sedici mandati di pagamento	
b) diciassette reversali di cassa	
7 (b. 47, f. 32)	1975 ago. 04
[Conto consuntivo 1975]: sussidi agli invalidi civili	
Fascicolo con camicia in cartoncino arancione prestampato	
Contiene un mandato di pagamento	
8 (b. 47, f. 33)	1975 ago. 04
[Conto consuntivo 1975]: sussidi ai ciechi civili	
Fascicolo con camicia in cartoncino arancione prestampato	
Contiene un mandato di pagamento	
9 (b. 47, f. 34)	1975 ago. 04
[Conto consuntivo 1975]: sussidi ai sordomuti	
Fascicolo con camicia in cartoncino arancione prestampato	
Contiene un mandato di pagamento	
10 (b. 47, f. 39)	1976 gen. 27
[Conto consuntivo 1975]: erogazione buoni viveri ai poveri	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene un mandato di pagamento	
11 (b. 47, f. 38)	1976 gen. 28
[Conto consuntivo 1975]: spese per stampati, cancelleria, ecc.	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene un mandato di pagamento	
12 (b. 47, f. 41)	1976 gen. 28
[Conto consuntivo 1975]: sussidi agli invalidi civili	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene un mandato di pagamento	
13 (b. 47, f. 42)	1976 gen. 28
[Conto consuntivo 1975]: sussidi ai ciechi civili	
Fascicolo con camicia in cartoncino celeste prestampato	
Contiene un mandato di pagamento	

- 14** (b. 47, f. 43) **1976 gen. 28**
[Conto consuntivo 1975]: sussidi ai sordomuti
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento
- 15** (b. 47, f. 29) **1976 gen. 28**
[Conto consuntivo 1975]: sussidi agli invalidi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 16** (b. 47, f. 30) **1976 gen. 28**
[Conto consuntivo 1975]: sussidi ai ciechi civili
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 17** (b. 47, f. 31) **1976 gen. 28**
[Conto consuntivo 1975]: sussidi ai sordomuti
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa
- 18** (b. 47, f. 36) **1976 gen. 28 - 1976 gen. 31**
[Conto consuntivo 1975]: imposte, sovrimeposte e tasse
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene due mandati di pagamento
- 19** (b. 47, f. 35) **1976 gen. 31**
[Conto consuntivo 1975]: interessi passivi
 Fascicolo con camicia in cartoncino celeste prestampato
 Contiene un mandato di pagamento (2 copie)
- 20** (b. 47, f. 23) **1976 gen. 31**
[Conto consuntivo 1975]: fondo cassa al 31-12-1974
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene due reversali di cassa
- 21** (b. 47, f. 24) **1976 gen. 31**
[Conto consuntivo 1975]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino grigio prestampato
 Contiene una reversale di cassa
- 22** (b. 47, f. 25) **1976 gen. 31**
[Conto consuntivo 1975]: fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 23** (b. 47, f. 26) **1976 gen. 31**
[Conto consuntivo 1975]: interessi su crediti vari
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene quattro reversali di cassa
- 24** (b. 47, f. 27) **1976 gen. 31**
[Conto consuntivo 1975]: contributo integrazione bilancio
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa

30

Anno 1975 - 1977 mar. 31

[ECA: contabilità 1976]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene diciassette unità archivistiche: quattordici fascicoli e tre registri

- 1** (b. 33, n. 16) **Anno 1975 - Anno 1976**
Bilancio di previsione per il triennio 1976 - 1977 - 1978
 Registro (2 copie)

- 2** (b. 33, n. 1) **1975 dic. 31 - 1977 mar. 31**
 Conto consuntivo finanziario, economico e patrimoniale dell'esercizio 1976
 Registro (2 copie)
- 3** (b. 33, n. 2) **Anno 1976**
 Giornale e mastro anno 1976
 Registro
- 4** (b. 33, f. 8) **1976 giu. 25 - 1976 dic. 23**
 [Conto consuntivo 1976] - Ritenute fiscali anno 1976
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 5** (b. 33, f. 14) **1976 giu. 25 - 1976 dic. 23**
 [Conto consuntivo 1976] - Versamento ritenute fiscali
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento
- 6** (b. 33, f. 3) **1976 set. 08**
 [Conto consuntivo 1976] - Fondo di cassa al 1976 dic. 31
 Fascicolo con camicia in cartoncino verde prestampato
 Contiene una reversale di cassa (2 copie)
- 7** (b. 33, f. 7) **1976 set. 08**
 [Conto consuntivo 1976] - Contributo integrazione bilancio
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 8** (b. 33, f. 5) **1976 set. 08 - 1977 gen. 31**
 [Conto consuntivo 1976] - Fitti di fondi rustici
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene tre reversali di cassa (2 copie)
- 9** (b. 33, f. 4) **1976 set. 08 - 1976 nov. 09**
 [Conto consuntivo 1976] - Contributo dello Stato per assistenza
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene due reversali di cassa (2 copie)
- 10** (b. 33, f. 15) **1976 nov. 09 - 1976 dic. 17**
 [Conto consuntivo 1976] - Assistenza per conto dello Stato
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento
- 11** (b. 33, f. 12) **1976 nov. 09 - 1977 gen. 31**
 [Conto consuntivo 1976] - Sussidi ordinari ai poveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene tre mandati di pagamento
- 12** (b. 32, f. 7) **1976 dic. 13 - 1977 dic. 13**
 Rendiconto riguardante erogazioni della Prefettura di Padova: attuazione assistenza straordinaria famiglie bisognose anno 1976
 Fascicolo con camicia in carta bianca
 Contiene documentazione relativa all'assistenza straordinaria per le famiglie bisognose
- 13** (b. 33, f. 13) **1976 dic. 17**
 [Conto consuntivo 1976] - Sussidi straordinari ai poveri
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 14** (b. 33, f. 6) **1977 gen. 31**
 [Conto consuntivo 1976] - Interessi attivi
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene una reversale di cassa (2 copie)

- 15** (b. 33, f. 9) **1977 gen. 31**
[Conto consuntivo 1976] - Spesa manutenzione buoni ECA
 Fascicolo con camicia in cartoncino rosso prestampato
 Contiene un mandato di pagamento
- 16** (b. 33, f. 10) **1977 gen. 31**
[Conto consuntivo 1976] - Interessi passivi
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene un mandato di pagamento
- 17** (b. 33, f. 11) **1977 gen. 31**
[Conto consuntivo 1976] - Assegni al personale
 Fascicolo con camicia in cartoncino blu prestampato
 Contiene due mandati di pagamento

31

1976 dic. 31 - 1979 mar. 31

[ECA: contabilità 1977-1978]

Busta non coeva (2014) a tre lacci con piatti in cartone. Contiene sei unità archivistiche: due fascicoli e quattro registri

- 1** (b. 32, n. 4) **1976 dic. 31 - 1978 giu. 30**
Conto consuntivo, economico e patrimoniale dell'esercizio 1977
 Registro (2 copie)
- 2** (b. 32, n. 5) **Anno 1977**
Giornale e mastro anno 1977
 Registro
- 3** (b. 32, f. 10) **1977 gen. 25 - 1978 giu. 30**
[Documentazione varia]
 Fascicolo con camicia in cartoncino rosa
 Contiene:
 a) circolari della Regione Veneto riguardanti l'estinzione degli Enti comunali di assistenza
 b) carteggio con la Regione Veneto riguardante i contributi straordinari a favore dell'ECA
 c) elenco dei mandati di pagamento dell'anno 1977 (2 copie)
 d) nove giornali di cassa
 e) tre mandati di pagamento dell'anno 1978 (2 copie)
 f) otto reversali di cassa dell'anno 1978
- 4** (b. 32, f. 6) **1977 nov. 25 - 1978 feb. 13**
[Documentazione contabile]
 Fascicolo con camicia in cartoncino rosa
 Contiene:
 a) otto reversali di cassa
 b) undici mandati di pagamento (2 copie)
 c) documentazione contabile: fatture
- 5** (b. 32, n. 1) **1977 dic. 31 - 1979 mar. 31**
Conto finanziario dell'esercizio 1978
 Registro
- 6** (b. 32, n. 3) **1978 giu. 30**
[Reversali di cassa]
 Bollettario

Indice

Indice dei nomi di persona e famiglia, delle località, delle istituzioni e delle cose notevoli

L'indice è una delle tre parti che costituiscono un inventario archivistico; esso permette una più agevole consultazione delle schede descrittive.

Sono stati inseriti i seguenti lemmi:

- i nomi di persona o famiglia, scritti in carattere tondo (dopo la virgola sono indicate anche le eventuali cariche);
- i nomi delle *località*, scritti in carattere *corsivo* (i toponimi sono stati inseriti all'interno della località a cui si riferiscono, es. Carrara San Giorgio - Mezzavia);
- i nomi delle **istituzioni**, scritti in carattere **grassetto**;
- i nomi delle *cose notevoli*, scritti in carattere **grassetto corsivo**.

Ogni lemma è seguito da un'abbreviazione: CSS se si rinvia al fondo della Congregazione di carità poi Ente comunale di assistenza di Carrara Santo Stefano, oppure, CSG se si rinvia al fondo della Congregazione di carità poi Ente comunale di assistenza di Carrara San Giorgio. Dopo l'indicazione della sigla, seguita dai due punti, si trova il riferimento all'unità archivistica in cui è presente il lemma, a livello di busta e di fascicolo (es. CSS: 1.4 = Carrara Santo Stefano, busta 1, fascicolo 4/CSG: 15.2= Carrara San Giorgio, busta 15, fascicolo 2).

I lemmi "Congregazione di carità", "ECA", "Carrara San Giorgio" e "Carrara Santo Stefano" non sono stati indicizzati perché si ripetono molte volte all'interno della schedatura archivistica.

A

Africa CSS: 13.18, 13.21 CSG: 17.2, 18.3, 19.3

Altieri

- Benedetto CSS: 1.4
- Modesto CSS: 1.2

Archivio di Stato di Venezia CSS: 1.5

Asilo

- **di Carrara San Giorgio** CSG: 15.2
- **di Terradura** CSG: 18.6

Assicurazioni generali

- **Agenzia di Padova** CSG: 22.30

Assistenza post-bellica CSS: 9.4, 9.5

Associazione

- **nazionale combattenti e reduci** CSS: 22.1
- **nazionale fra gli enti di assistenza** CSS: 9.7, CSG: 22.30

Attilio Giorgio CSG: 14.3

B

Bada Luigi CSS: 1.6

Baldon

- Albina CSG: 20.11
- Silvia CSG: 20.13
- Silvio CSG: 18.3

Barollo Demetrio CSS: 3.17

Bellucco

- Antonia CSS: 3.7
- Giuseppe CSS: 5.1
- Maria Luigia CSS: 3.7
- Regina CSS: 3.7

Bergamasco Luigi CSS: 1.2

Bettio Giovanni Domenico CSG: 9.1

Bianchi Antonio CSS: 5.1

Bressan Gaetano CSG 3.1

Brigo

- Giovanni CSG: 18.3
- Luigi Pietro CSG: 18.3

Brunazzo

- Romolo CSG: 14.3, 21.6
- Tullio CSS: 1.5, 4.8

Burattin America Amalia CSS: 3.7

Businaro

- Giuseppe CSS: 1.4
- Ignazio CSS: 1.7, 5.1

Bussadori Giulio, dottore, CSG: 18.8

C

Campigotto Domenica CSG: 20.7

Candian Romano CSG: 20.14

Carrara San Giorgio

- *Figaroli* CSG: 7.1, 7.2, 8.1
- *Mezzavia*, frazione CSG: 10.3, 13.2
- *Terradura*, frazione CSG: 7.6, 14.3, 18.6

Carrara Santo Stefano

- *Cornegliana*, frazione CSS: 5.5

- *Gorghizzolo*, frazione CSS: 5.5

- *Pontemanco* CSG: 16.3, 18.6

Casa di ricovero di Este CSG: 13.2

Casa editrice ICA CSG: 22.19

Cassa di Risparmio di Padova e Rovigo CSS: 3.7, 9.10, 21.16, 22.1, CSG: 8.11, 9.1, 9.5, 9.11, 21.29

Cassino CSG: 17.2

Comitato

- **amministrativo dell'ECA** CSS: 5.1, 5.2, 5.4, 6, 7, 8, 9.1, 11.1, 16.9, 16.11, 16.16, 17.5, 17.9, 21.16, CSG: 10.3, 10.4, 10.5, 10.7, 11, 12, 13.7, 14.3, 14.4, 14.20, 16.3, 16.20, 19.7, 21.15
- **comunale per il soccorso invernale** CSS: 10.3, 10.4, CSG: 18.9
- **provinciale per il soccorso invernale** CSS: 14.1
- **regionale per la programmazione economica del Veneto** CSG: 10.2

Commissario

- **distrettuale** CSS: 1.2
- **prefettizio** CSG: 17.12

Commissione

- **comunale per gli alloggi sfollati** CSG: 17.1
- **parlamentare d'inchiesta sulla miseria** CSG: 19.4
- **per la distribuzione degli indumenti e degli effetti lettereci** CSG: 17.2
- **reale d'inchiesta sulle Opere Pie** CSS: 3.8
- **sanitaria di beneficenza** CSS: 1.2

Comune di Carrara San Giorgio

- **Consiglio comunale** CSG: 3.1, 7.7
- **Giunta comunale** CSG: 7.7
- **Podestà** CSG: 3.1, 5.11, 10.5, 13.7, 21.7

Comune di Carrara Santo Stefano

- **Consiglio comunale** CSS: 1.2, 5.4
- **Deputazione comunale** CSS: 1.2

Confederazione generale enti autarchici CSS: 1.6, CSG: 3.1

Consiglio di Prefettura CSS: 4.18

Consorzio

- **di viticoltura di Carrara San Giorgio** CSG: 18.8
- **Patriarcati** CSG: 10.3

Corriere Padovano, periodico CSG: 18.1

Croce rossa italiana CSS: 3.20

D

De Rossi

- Giuseppe CSG: 10.7
- Maria CSG: 10.3

Destro Adelio CSG: 20.15

E

Enti comunali fascisti di assistenza CSS: 5.3

Este CSG: 13.2

F

Fascio di combattimento di Mezzavia CSG: 13.2, 13.5

Fasolo

- Bruno CSG: 18.3
- Luigi CSG: 18.3

Fattoni, famiglia CSG: 20.13

Federazione dei fasci di combattimento CSG: 17.4

Fiera di Sant'Anna CSG: 18.6

Fogarollo Giovanni CSS: 1.4

Fornasiero Irma CSG: 20.12

Fortini Giorgio CSS: 4.7, CSG: 7. 6, 8.1

Francescon Regina CSS: 3.7

G

Gallo Amabile CSG: 20.2

Gelmo Eugenio CSG: 19.7

Germania CSS: 5.3, 9.1, 9.2, 9.3, CSG: 13.2, 13.5, 22.9, 22.18

Giunta

- **provinciale amministrativa (GPA) di Padova** CSS: 4.4, 4.5

Gorin Erminia CSG: 10.3

Greggio Valeria CSS: 22.1

I

Istituto

- **centrale di statistica** CSS: 1.6, 9.6, 9.7
- **elemosiniere di Carrara San Giorgio e Figaroli** CSG: 7.1, 7.2, 8.1

L

La Fondiaria CSG: 22.19

Legato

- **Menegolli** CSG: 10.1, 10.2, 10.3, 10.4, 10.5
- **Trieste** CSG: 8.1

Libia CSG: 19.5

Lionello Giovanni CSS: 1.7, 14.3

M

Maritan Giuseppe CSG: 10.3

Martin Rosa CSG: 18.3

Menegolli Ferdinando CSG: 10.1, 10.2, 10.6

Meo Francesco, dottore, CSG: 14.16

Ministero

- **dell'interno** CSS: 1.2, 1.3, 3.14, 4.4
- **per l'assistenza post-bellica** CSG: 22.15

Mobilitazione civile CSS 1.7

N

Napoli CSS: 9.7

O

Opera nazionale maternità e infanzia (ONMI) CSG: 10.1, 25.27, 25.28, 25.29

Opera nazionale dopolavoro CSS: 3.18

Opere pie CSS: 1.2, 1.3, 3.8

P

Padova CSS: 1.2, 1.3, 1.4, 1.5, 1. 6, 1.7, 3.2, 3.4, 3.7, 3.17, 3.20, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.18, 5.1, 5.2, 5.5, 9.1, 9.10, 10.2, 13.19, 14.2, 14.14, 15.8, 17.10, 18.21, 18.32, 19.18, 21.4, 21.16, 22.1, CSG: 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 8.11, 9.1, 9.5, 9.11, 10.3, 11, 13.1, 13.2, 14.3, 15.9, 16.11, 16.15, 17.1, 17.2, 17.3, 17. 10, 18.1, 18.2, 18.3, 18.8, 21.29, 22.30, 24.35, 25.38, 30.12

Partito Fascista CSG: 11

Pastore Ernesto CSG: 20.5

Patroni CSG: 3.1

Pizzo Fortunato CSS: 5.1

Polesine CSS: 13.8, 13.23

Prefettura di Padova CSS: 1.2, 1.3, 1.4, 1.5, 1. 6, 1.7, 3.2, 3.4, 3.17, 3.20, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.18, 5.1, 5.2, 5.5, 9.1, 9.10, 10.2, 13.19, 14.2, 14.14, 15.8, 17.10, 18.21, 18.32, 19.18, 21.4, 22.1, CSG: 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 8.1, 11, 13.1, 13.2, 14.3, 15.9, 16.11, 16.15, 17.2, 17.3, 18.1, 18.2, 18.3, 18.8, 24.35, 25.38, 30.12

Presidente

- **della Congregazione di carità di Carrara Santo Stefano** CSS: 1.1, 1.2, 1.4, 1.6, 1.7, 3.4
- **della Congregazione di carità di Carrara San Giorgio** CSG: 3.1
- **dell'Ente comunale di assistenza (ECA) di Carrara Santo Stefano** CSS: 5.4, 5.5
- **dell'Ente comunale di assistenza (ECA) di Carrara San Giorgio** CSG: 10.5, 10.7

Profughi CSS: 9.3, 13.18, 13.21, CSG: 17.2, 18.1, 18.3, 22.15

R

Regio v.

- **Archivio di Stato di Venezia**
- **v.a. Ufficio del Registro di Padova**

Regione del Veneto CSS: 5.2, 30.3, 33.3, CSG: 10.6, 28.18, 31.3

- **Giunta regionale del Veneto** CSS: 33.3

Restonero Domenico CSS: 1

Riunione Adriatica di Sicurtà CSG: 22.19

Rizzato Marcella CSG: 20.10

Rosina

- Alberto CSG: 10.3
- Antonio CSG: 10.3, 16.20

Rossi Tullio CSG: 10.2

Rossin Elsa CSG: 20.8

Rovigo CSS: 3.7, 9.10, 21.16, 22.1, CSG: 8.11, 9.1, 9.5, 9.11, 21.15, 21.29, 22.10, 22.20

S

Savio ***, CSS 20.3

Scarlin

- Antonio CSS: 3.7
- Luigi CSS: 3.7

Scordato Andrea CSG: 18.3

Sfollati CSS: 9.10, CSG: 17.1, 17.2, 17.3, 17.4, 17.5, 17.6, 17.7, 17.10, 17.11, 17.12, 17.13, 22.8, 22.15

Silvestrin Giuseppe CSS: 9.10

Sperandio Gianpaolo, dottore, CSG: 18.8

Steiner Antonio CSS: 1.2

Stella Antonio CSG: 3.1

Sperto Antonietta CSG: 18.3

T

Tasinato Guido CSS: 3.17

Terresin Gaetano, parroco, CSG: 16.3

Tesoreria della Cassa di Risparmio di Padova e Rovigo CSS: 9.10, 21.16

Tesoriere della Cassa di Risparmio di Padova e Rovigo CSG: 21.15, 22.10, 22.20

Tunisia CSG: 18.3

U

Ufficio del Registro di Padova CSS: 3.8

Ufficio federale colonie climatiche e campi estivi CSG: 17.4

United nations International children's emergency fund (UNICEF) CSG: 19.2

Unione provinciale fascista degli agricoltori e degli artigiani CSS: 5.1

United nations relief and rehabilitation administration (UNRRA) CSG: 22.30

V

Vajont CSS: 9.10

Valentini

- Modesto CSS: 1.2
- Napoleone CSG: 10.5
- Pietro CSS: 1.2

Venezia CSS: 1.5

Vicinanza Cristoforo CSS: 1.2, 1.4

Violato Agnese CSG: 20.3

Z

Zaia Giacomo CSS: 10.3

Zanardi, famiglia CSG: 20.11

Zorzi Romano CSS: 5.5

Appendici

Appendice 1

Carrara Santo Stefano: ricostruzione delle composizioni dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza (ECA)

È stato possibile ricostruire la composizione dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza traendo le informazioni dai registri dei verbali di deliberazione dei rispettivi enti, del Podestà e del Consiglio comunale di Carrara Santo Stefano e dai documenti d'archivio; in più è stato consultato un registro del personale, che però riportava le informazioni per un breve periodo di tempo (1867-1912). Sono rimaste delle lacune nella ricostruzione impossibili da colmare anche con la consultazione diretta dei documenti archivistici perché mancanti per determinati lassi temporali o perché privi dei dati che sarebbero serviti. Il periodo più critico della ricostruzione va dal 1944 al 1948.

Per quel che riguarda la composizione del Comitato Amministrativo della Congregazione di carità esso per legge (R. D. 17 luglio 1890 n. 6972, "legge Crispi") doveva essere composto da un presidente e da un numero variabile di membri eletti dal consiglio comunale: nel caso di Carrara Santo Stefano le disposizioni furono sempre rispettate, infatti si può notare che per ogni anno è indicato il nome del Presidente, che il più delle volte veniva rieletto per mandati successivi, e dei membri in numero variabile fra due e quattro. Si segnala la presenza nel Comitato del medico condotto (Giovanni Battista Lovato). Fungeva da segretario della Congregazione sempre il segretario comunale.

Il Comitato Amministrativo dell'ECA, per legge, doveva invece essere presieduto dal Podestà comunale ed i membri dovevano essere eletti dalla Giunta comunale; successivamente l'elezione dei membri venne affidata al Consiglio comunale (1946-1947), ed il Comitato nella sua prima riunione aveva il compito di nominare il presidente dell'ente. Per quel che riguarda Carrara Santo Stefano, anche in questo caso, le disposizioni vennero rispettate: il Podestà ricoprì la carica di Presidente dell'ECA dal 1937 al 1943 e nel 1944 venne sostituito da un Commissario Prefettizio. I membri del Comitato variavano fra quattro e sette; il periodo in cui furono più numerosi fu quello fascista perché vi entrarono a far parte anche un rappresentante degli agricoltori ed i segretari del Fascio maschile e femminile. Nel periodo successivo alla Seconda Guerra Mondiale si segnala la presenza nel Comitato anche di due uomini di chiesa (don Sebastiano Bortignon e don Luigi

Callegaro). Per quel che riguarda la carica di segretario essa restava sempre ricoperta dal segretario comunale.

CONGREGAZIONE DI CARITÀ DI CARRARA SANTO STEFANO

DATA	PRESIDENTE	MEMBRI	SEGRETARIO
1868	Pietro Valentini	Benedetto Altieri, Modesto Valentini, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1869	Pietro Valentini	Benetto Altieri, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1870	Pietro Valentini	Benetto Altieri, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1871	Pietro Valentini	Benetto Altieri, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1872	Pietro Valentini	Benetto Altieri, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1873	Pietro Valentini	Benetto Altieri, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1874	Pietro Valentini	Benedetto Altieri, Luigi Bergamasco, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1875	Pietro Valentini	Benedetto Altieri, Luigi Bergamasco, Cristoforo Vicinanza, Antonio Stainer	Domenico Restonero
1876	Cristoforo Vicinanza	Luigi Bergamasco, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1877	Cristoforo Vicinanza	Luigi Bergamasco, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1878	Cristoforo Vicinanza	Luigi Bergamasco, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1879	Luigi Bergamasco	Luigi Calore, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1880	Luigi Bergamasco	Luigi Calore, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1881	Luigi Bergamasco	Modesto Valentini, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1882	Luigi Bergamasco	Modesto Valentini, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Domenico Restonero
1883	Modesto Valentini	Modesto Valentini, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Isidoro Bertolini

1884	Modesto Valentini	Modesto Valentini, Benedetto Altieri, Giuseppe Businaro, Giovanni Fogarollo	Isidoro Bertolini
1885	Modesto Valentini	Luigi Bergamasco, Remigio Fogarollo, Giovanni Battista Baldan	Isidoro Bertolini
1886	Modesto Valentini	Giuseppe Gagliardo, Angelo Duse, Giovanni Businaro, Nicolò Stainer	Isidoro Bertolini
1887	Modesto Valentini	Giuseppe Gagliardo, Angelo Duse, Giovanni Businaro, Nicolò Stainer	Isidoro Bertolini
1888	Giovanni Sartori		Isidoro Bertolini
1889	Giovanni Sartori		Isidoro Bertolini
1890	Giovanni Sartori	Angelo Formentin, Antonio Brunazzo, Benedetto Altieri, Silvio Candeo	Isidoro Bertolini
1891	Prosdocimo Passarin	Francesco Belluco, Angelo Businaro, Angelo Formentin, Modesto Zaggia	Isidoro Bertolini
1892	Prosdocimo Passarin	Francesco Belluco, Angelo Businaro, Angelo Formentin, Modesto Zaggia	Isidoro Bertolini
1893	Prosdocimo Passarin	Giovanni Binghinotti, Silvio Candeo, Modesto Zaggia, Angelo Businaro	Isidoro Bertolini
1894	Prosdocimo Passarin	Giovanni Binghinotti, Silvio Candeo, Modesto Zaggia, Giacomo Tasinato	Angelo Duse
1895	Prosdocimo Passarin	Giovanni Binghinotti, Silvio Candeo, Giovanni Battista Lovato, Giacomo Tasinato	Angelo Duse
1896	Prosdocimo Passarin	Giovanni Binghinotti, Giovanni Battista Lovato, Giacomo Tasinato, Angelo Formentin	Angelo Duse
1897	Prosdocimo Passarin	Giovanni Binghinotti, Giovanni Battista Lovato, Giacomo Tasinato, Angelo Formentin	Angelo Duse
1898	Prosdocimo Passarin	Giovanni Binghinotti, Giovanni Battista Lovato, Giacomo Tasinato, Angelo Formentin	Tullio Brunazzo
1899	Alessandro Zennari	Giovanni Binghinotti, Giovanni Battista Lovato, Giacomo Tasinato, Angelo Formentin	Tullio Brunazzo
1900	Alessandro Zennari	Giovanni Binghinotti, Giovanni Battista Lovato, Angelo Formentin	Tullio Brunazzo
1901	Alessandro Zennari	Giovanni Binghinotti, Giovanni Battista Lovato, Luigi Betto	Tullio Brunazzo
1902	Alessandro Zennari	Giovanni Battista Lovato, Luigi Betto, Pietro Bonetti	Tullio Brunazzo
1903	Giovanni Bonetti Giovanni Battista Lovato	Giovanni Battista Lovato, Angelo Formentin, Luigi Betto	Tullio Brunazzo

1904	Girolamo Zanellato	Angelo Formentin, Pietro Bonetti, Luigi Betto, Giovanni Cardin	Tullio Brunazzo
1905	Girolamo Zanellato	Modesto Zaggia, Pietro Bonetti, Luigi Betto, Giovanni Cardin	Tullio Brunazzo
1906	Girolamo Zanellato	Giovanni Cardin, Modesto Zaggia, Brunone Lilio, Giuseppe Manoli	Tullio Brunazzo
1907	Girolamo Zanellato Giovanni Cardin (dal 30 set. 1907)	Modesto Zaggia, Brunone Lilio, Giovanni Battista Manoli	Tullio Brunazzo
1908	Antonio Barollo	Modesto Zaggia, Giovanni Cardin, Giovanni Battista Manoli, Brunone Lilio	Tullio Brunazzo
1909	Antonio Barollo	Modesto Zaggia, Giovanni Cardin, Giovanni Battista Manoli, Brunone Lilio	Tullio Brunazzo
1910	Antonio Barollo	Modesto Zaggia, Giovanni Cardin, Giovanni Battista Manoli, Brunone Lilio	Tullio Brunazzo
1911	Antonio Barollo	Modesto Zaggia, Giovanni Cardin, Giovanni Battista Manoli, Brunone Lilio	Tullio Brunazzo
1912	Antonio Barollo	Brunone Lilio, Carlo Bada, Modesto Zaggia	Tullio Brunazzo
1913	Antonio Barollo	Brunone Lilio, Carlo Bada, Angelo Piazzon	Tullio Brunazzo
1914	Antonio Barollo	Carlo Bada, Angelo Piazzon, Emilio Betto, Stefano Toffano	Tullio Brunazzo
1915	Giovanni Baldan	Carlo Bada, Angelo Piazzon, Emilio Betto, Stefano Toffano	Tullio Brunazzo
1916	Giovanni Baldan	Emilio Betto, Stefano Toffano	Tullio Brunazzo
1917	Giovanni Baldan	Emilio Betto, Stefano Toffano	Tullio Brunazzo
1918	Giovanni Baldan	Emilio Betto, Stefano Toffano	Tullio Brunazzo
1919	Giovanni Baldan	Antonio Barollo, Stefano Toffano	Tullio Brunazzo
1920	Giovanni Baldan	Emilio Betto, Stefano Toffano	Tullio Brunazzo
1921	Giovanni Baldan	Luigi Cardin, Oreste Mattiolo	Tullio Brunazzo
1922	Giovanni Baldan	Luigi Cardin, Oreste Mattiolo, Giuseppe Bada	Tullio Brunazzo
1923	Giovanni Baldan	Luigi Cardin, Oreste Mattiolo, Ippolito Zaggia, Giuseppe Bada	Tullio Brunazzo
1924	Giovanni Baldan	Luigi Cardin, Oreste Mattiolo	Tullio Brunazzo
1925	Luigi Bada	Demetrio Barollo	Tullio Brunazzo
1926	Luigi Bada	Angelo Piazzon, Demetrio Barollo, Oreste Mattiolo	Tullio Brunazzo
1927	Luigi Bada	Demetrio Barollo, Angelo Piazzon, Demetrio Barollo, Oreste Mattiolo	Tullio Brunazzo
1928	Luigi Bada		Tullio Brunazzo

1929	Luigi Bada		Tullio Brunazzo
1930	Luigi Bada		Tullio Brunazzo
1931	Luigi Bada Ignazio Businaro	Egildo Altieri, Angelo Braggion, Antonio Valandro, Angelo Ceccarello	Tullio Brunazzo
1932	Ignazio Businaro	Egildo Altieri, Angelo Braggion, Antonio Valandro, Angelo Ceccarello	Tullio Brunazzo
1933	Ignazio Businaro	Egildo Altieri, Giovanni Battista Muzzolon, Ferruccio Tasinato	Tullio Brunazzo
1934	Ignazio Businaro		Tullio Brunazzo
1935	Ignazio Businaro		Tullio Brunazzo
1936	Ignazio Businaro		Tullio Brunazzo

ENTE COMUNALE DI ASSISTENZA DI CARRARA SANTO STEFANO

DATA	PRESIDENTE	MEMBRI	SEGRETARIO
1937	Giovanni Chiodetto	Italo Martinello -segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Antonio Bianchi, Giuseppe Belluco, Fortunato Pizzo, Ignazio Businaro	Giorgio Santoni, Alessandro Beggiolin
1938	Giovanni Chiodetto	Italo Martinello -segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Giuseppe Belluco, Fortunato Pizzo	Alessandro Beggiolin
1939	Giovanni Chiodetto	Italo Martinello -segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Giuseppe Belluco, Fortunato Pizzo	Mario Tezzon
1940	Giovanni Chiodetto Giuseppe Bottin (dal 28 giu. 1940, delegato podestarile-presidente)	Italo Martinello -segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Giuseppe Belluco, Giovanni Battista Zampieri	Attilio Nassi
1941	Giovanni Chiodetto	Giuseppe Bottin -delegato segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Vitaliano Tasinato -fiduciario agricoltori- Giuseppe Bellucco, Alcide Manoli, Narcisio Cerchiaro, Apollonio Rapetto	Angelo Veneroni

1942	Giovanni Chiodetto	Giuseppe Bottin -delegato segretario del Fascio- Ermida Bonetti Goldin -segretaria del Fascio femminile- Vitaliano Tasinato -fiduciario agricoltori- Giuseppe Bellucco, Alcide Manoli, Narcizio Cerchiaro, Apollonio Rapetto, Amedeo Betto	Angelo Veneroni
1943	Giovanni Chiodetto	Giuseppe Bottin -delegato segretario del Fascio- Eleonora Scarparo -segretaria del Fascio femminile- Ottorino Candeo, Marcello Barison -fiduciario agricoltori-, Amedeo Betto, Romolo Bertin	Angelo Veneroni
1944	Antonio Bianchi -Commissario Prefettizio-		Angelo Veneroni
1945	Antonio Bianchi -Commissario Prefettizio-		Angelo Veneroni
1946		Ignazio Businaro, Don Sebastiano Bortignon, Don Luigi Callegaro, Giuseppe Bergamasco, Silvio Muzzolon	Domenico Todeschini
1947			
1948			
1949	Romano Zorzi	Arturo Aghito, Egildo Altieri, Don Sebastiano Bortignon, Giuseppe Masiero	Pietro Zorzati
1950	Romano Zorzi	Babetto Luigi, Egildo Altieri, Don Sebastiano Bortignon, Giuseppe Masiero	Pietro Zorzati
1951	Romano Zorzi	Giuseppe Braggion, Luigi Babetto, Giovanni Pistore, Guido Bottin	Luigi Andolfo
1952	Romano Zorzi	Giuseppe Braggion, Luigi Babetto, Giovanni Pistore, Guido Bottin	Luigi Andolfo
1953	Romano Zorzi	Giuseppe Braggion, Luigi Babetto, Giovanni Pistore, Guido Bottin	Luigi Andolfo
1954	Romano Zorzi	Giuseppe Braggion, Giovanni Pistore, Guido Bottin, Luigi Babetto	Luigi Andolfo
1955	Romano Zorzi	Giuseppe Braggion, Giovanni Pistore, Guido Bottin, Luigi Babetto	Luigi Andolfo
1956	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Giuseppe Silvestrin, Andrea Belluco	Luigi Andolfo Celso Benacchio

1957	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Giuseppe Silvestrin, Andrea Belluco	Celso Benacchio
1958	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Giuseppe Silvestrin, Andrea Belluco	Celso Benacchio
1959	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Giuseppe Silvestrin, Andrea Belluco	Celso Benacchio
1960	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Giuseppe Silvestrin, Andrea Belluco	Celso Benacchio
1961	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Severino Massaro, Andrea Belluco	Celso Benacchio
1962	Romano Zorzi	Emilio Braggion, Giovanni Pistore, Severino Massaro, Andrea Belluco	Celso Benacchio
1963	Romano Zorzi	Emilio Braggion, Andrea Belluco, Severino Massaro, Giovanni Pistore	Celso Benacchio
1964	Romano Zorzi	Emilio Braggion, Giuseppe Silvestrin, Severino Massaro, Giovanni Pistore	Celso Benacchio
1965	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1966	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1967	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1968	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1969	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1970	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1971	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1972	Romano Zorzi	Silvio Menegazzo, Antonio Babetto, Severino Massaro, Giovanni Pistore	Celso Benacchio
1973	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Celso Benacchio
1974	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Celso Benacchio
1975	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Celso Benacchio
1976	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Benedetto De Palo
1977	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Benedetto De Palo
1978	Silvio Menegazzo	Amedeo Belluco, Carlo Braggion, Antonio Babetto	Benedetto De Palo

Appendice 2

Carrara San Giorgio: ricostruzione delle composizioni dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza (ECA)

È stato possibile ricostruire la composizione dei Comitati Amministrativi della Congregazione di carità e dell' Ente comunale di assistenza traendo le informazioni dai registri dei verbali di deliberazione dei rispettivi enti, del Podestà e del Consiglio comunale di Carrara San Giorgio e dai documenti d' archivio.

A differenza di Carrara Santo Stefano, in cui la ricostruzione è stata fatta traendo le informazioni in parti uguali da queste fonti, la documentazione archivistica di Carrara San Giorgio arrivata fino ad oggi parte dall'anno 1891, perciò, i dati per la ricostruzione della composizione del Comitato Amministrativo della Congregazione di carità sono stati ricavati dalla consultazione dei registri dei verbali di deliberazione del Consiglio comunale riuscendo a risalire fino all'anno 1871; non sono stati ritrovati, purtroppo, documenti antecedenti a testimonianza dell'istituzione della Congregazione stessa. I registri delle deliberazioni dell'ente che sono stati conservati partono infatti dall'anno 1903.

La ricostruzione presenta due periodi critici: per la Congregazione dal 1893 al 1900, mentre per l'ECA sono gli anni 1945-1946; non sono state trovate informazioni riguardanti questi lassi temporali in nessuna delle fonti precedentemente nominate.

Il Comitato Amministrativo della Congregazione è stato costituito sempre da un presidente e da tre o quattro membri, tra i quali si segnala la presenza del medico condotto (Carlo Rizzi). Anche in questo caso il segretario della Congregazione era lo stesso del comune.

Il Comitato Amministrativo dell'ECA venne presieduto dal 1937 al 1944 dal Podestà e dal 1944 al 1945 da due Commissari Prefettizi; i membri variavano da due a sei e nel periodo fascista vi erano anche i rappresentanti dei fasci maschile e femminile. Dopo la Seconda Guerra Mondiale entrarono a far parte del Comitato anche due uomini di chiesa (Don Gaetano Torresin e Don Luigi Bonomo). Per quel che riguarda la carica di segretario essa restava sempre ricoperta dal segretario comunale.

CONGREGAZIONE DI CARITÀ DI CARRARA SAN GIORGIO

DATA	PRESIDENTE	MEMBRI	SEGRETARIO
1871	Giovanni Battista Baratto	Antonio Brunazzo, Francesco Mantovani, Carlo Rizzi, Isidoro Bertolini	Giovanni Zaramella
1872	Giovanni Battista Baratto	Antonio Brunazzo, Francesco Mantovani, Carlo Rizzi, Isidoro Bertolini	Giovanni Zaramella
1873	Giuseppe Ricoboni	Antonio Brunazzo, Francesco Mantovani, Carlo Rizzi, Giuseppe Caonero	Giovanni Zaramella
1874	Giuseppe Ricoboni	Antonio Brunazzo, Francesco Mantovani, Carlo Rizzi, Giuseppe Caonero	Giovanni Zaramella
1875	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Giuseppe Caonero	Giovanni Zaramella
1876	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Giuseppe Caonero	Giovanni Zaramella
1877	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1878	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1879	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1880	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1881	Giuseppe Ricoboni	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1882	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1883	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1884	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1885	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1886	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1887	Antonio Vasoin	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella

1888	Giovanni Battista De Bassi	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Pietro Valentini	Giovanni Zaramella
1889	Giovanni Battista De Bassi	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Lino Breda	Giovanni Zaramella
1890	Giovanni Battista De Bassi	Antonio Brunazzo, Luigi Santinello, Carlo Rizzi, Lino Breda	Giovanni Zaramella
1891	Giovanni Battista De Bassi	Lino Breda, Isidoro Menegolli, Carlo Rizzi, Cesare Gavegnin	Giovanni Zaramella
1892	Giovanni Battista De Bassi	Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1893		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1894		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1895		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1896		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1897		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Zaramella
1898		Lino Breda, Isidoro Menegolli, Biagio Trevisan, Cesare Gavegnin	Giovanni Barbiero
1899		Isidoro Menegolli, Angelo Gomierato	Giovanni Barbiero
1900		Isidoro Menegolli, Angelo Gomierato	Giovanni Barbiero
1901	Achille Ghinatti	Antonio Tasinato, Modesto Bertazzo, Isidoro Menegolli	Giovanni Barbiero
1902	Giuseppe Perinello	Antonio Tasinato, Modesto Bertazzo, Luigi Menegazzo, Isidoro Menegolli	Giovanni Barbiero
1903	Achille Ghinatti	Modesto Bertazzo, Pietro Bazzarin, Alessandro Zuccolo, Angelo Gomirato, Isidoro Menegolli	Giovanni Barbiero
1904	Achille Ghinatti	Modesto Bertazzo, Pietro Bazzarin, Agostino Bertazzo, Isidoro Menegolli	Giovanni Barbiero
1905	Achille Ghinatti	Alessandro Zuccolo, Pietro Bazzarin, Agostino Bertazzo	Giovanni Barbiero
1906	Achille Ghinatti	Alessandro Zuccolo, Pietro Bazzarin, Agostino Bertazzo	Giovanni Barbiero

1907	Achille Ghinatti	Agostino Bertazzo, Giovanni Bertazzo, Pietro Bazzarin	Giovanni Barbiero
1908	Achille Ghinatti	Alessandro Zuccolo, Guido Brunazzo, Pietro Bazzarin, Giovanni Bertazzo	Giovanni Barbiero
1909	Achille Ghinatti	Guido Brunazzo, Emilio Bergamasco, Giovanni Bertazzo	Giuseppe Sidorini
1910	Achille Ghinatti	Pietro Bazzarin, Guido Brunazzo, Luigi Mattiolo, Giovanni Bertazzo	Giuseppe Sidorini
1911	Guido Brunazzo	Pietro Bazzarin, Luigi Mattiolo, Giovanni Bertazzo	Giuseppe Sidorini
1912	Guido Brunazzo	Emilio Bergamasco, Giovanni Zotta, Giovanni Bertazzo, Luigi Mattiolo	Francesco Sgobbi
1913	Guido Brunazzo	Luigi Mattiolo, Alessandro Zuccolo, Giovanni Dal Santo, Giuseppe Bonaldi	Francesco Sgobbi
1914	Giovanni Dal Santo	Alessandro Zuccolo, Giuseppe Bonaldi, Francesco Zanettini	Carlo Perlasca
1915	Giovanni Dal Santo	Alessandro Zuccolo, Giuseppe Bonaldi, Francesco Zanettini	Carlo Perlasca
1916	Giovanni Dal Santo	Alessandro Zuccolo, Giuseppe Bonaldi, Francesco Zanettini	Carlo Perlasca
1917	Giovanni Dal Santo	Alessandro Zuccolo, Giuseppe Bonaldi, Francesco Zanettini	Carlo Perlasca
1918	Giovanni Dal Santo	Alessandro Zuccolo, Giuseppe Bonaldi, Francesco Zanettini	Carlo Perlasca
1919	Alessandro Zuccolo	Francesco Zanettini, Romolo Brunazzo, Ottone Zanardi, Modesto Lazzaro	Carlo Perlasca
1920	Alessandro Zuccolo	Francesco Zanettini, Romolo Brunazzo, Ottone Zanardi, Modesto Lazzaro	Carlo Perlasca
1921	Augusto Tasinato	Francesco Zanettini, Romolo Brunazzo, Ottone Zanardi, Modesto Lazzaro	Carlo Perlasca
1922	Augusto Tasinato	Francesco Zanettini, Romolo Brunazzo, Ottone Zanardi, Modesto Lazzaro	Silvio Sacchetto
1923	Augusto Tasinato	Francesco Zanettini, Romolo Brunazzo, Ottone Zanardi, Modesto Lazzaro	Silvio Sacchetto
1924	Gaetano Bressan	Luigi Vendramin, Attilio Dainese, Antonio Stella	Silvio Sacchetto
1925	Gaetano Bressan	Luigi Vendramin, Achille Zanetti, Antonio Stella	Silvio Sacchetto
1926	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Antonio Stella	Silvio Sacchetto

1927	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Antonio Stella, Attilio Dainese	Silvio Sacchetto
1928	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Antonio Stella, Attilio Dainese	Silvio Sacchetto
1929	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Bortolo Bonaldi, Pietro Pescante	Pietro Lemmi
1930	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Bortolo Bonaldi, Pietro Pescante	Pietro Lemmi
1931	Gaetano Bressan	Luigi Vendramin, Romolo Brunazzo, Bortolo Bonaldi, Pietro Pescante	Pietro Lemmi
1932	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Pietro Lemmi
1933	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Pietro Lemmi
1934	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Pietro Lemmi
1935	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Cesare Pizzo
1936	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Cesare Pizzo
1937	Antonio Stella	Romolo Brunazzo, Bortolo Bonaldi, Napoleone Valentini, Girolamo Bressan	Cesare Pizzo

ENTE COMUNALE DI ASSISTENZA DI CARRARA SAN GIORGIO

DATA	PRESIDENTE	MEMBRI	SEGRETARIO
1937	Amerigo Zucchetti	Battista Stella -segretario del Fascio-, Ione Michieli -segretaria del Fascio femminile-	Cesare Pizzo
1938	Amerigo Zucchetti	Giovanni Battista Stella -segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile- Umberto Spolverato, Silvio Michieli, Erminio Codogno, Gaetano Bressan	Cesare Pizzo

1939	Amerigo Zucchetti	Giovanni Battista Stella - segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile- Umberto Spolverato, Silvio Michieli, Erminio Codogno, Gaetano Bressan	Cesare Pizzo
1940	Amerigo Zucchetti	Giovanni Battista Stella - segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile- Umberto Spolverato, Silvio Michieli, Erminio Codogno, Gaetano Bressan	Cesare Pizzo
1941	Amerigo Zucchetti	Giovanni Battista Stella - segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile- Umberto Spolverato, Bortolo Bonaldi, Erminio Codogno	Cesare Pizzo
1942	Amerigo Zucchetti	Giovanni Battista Stella - segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile- Umberto Spolverato, Bortolo Bonaldi, Erminio Codogno	Cesare Pizzo
1943	Amerigo Zucchetti	Gerolamo Bressan - segretario del Fascio-, Oliviana Giorio -segretaria del Fascio femminile-, Silvio Michieli	Cesare Pizzo
1944	Artemio Dal Martello		
1945	Antonio Bianchi		
1946	Vittorio Bertin	Don Gaetano Torresin, Don Luigi Bonomo, Giulio Zanettin, Battista Stella	Giorgio Mastella
1947	Vittorio Bertin	Don Gaetano Torresin, Don Luigi Bonomo, Giulio Zanettin, Battista Stella	Giorgio Mastella
1948	Vittorio Bertin	Don Gaetano Torresin, Don Luigi Bonomo, Giulio Zanettin, Battista Stella	Guerrino Perin
1949	Antonio Contarin	Don Gaetano Torresin, Don Luigi Bonomo, Giovanni Lovato, Guido Destro	Guerrino Perin
1950	Antonio Contarin	Don Gaetano Torresin, Don Evaristo Sartori, Giovanni Lovato, Guido Destro	Giacomo Amato
1951	Antonio Contarin	Guido Destro, Giorgio Ferrato, Antonio Tietto	Giacomo Amato
1952	Antonio Contarin	Guido Destro, Giorgio Ferrato, Antonio Tietto	Giacomo Amato
1953	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Iles Rango, Umberto Favaro	Giacomo Amato

1954	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Iles Rango, Umberto Favaro	Giacomo Amato
1955	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Iles Rango, Umberto Favaro	Giacomo Amato
1956	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Iles Rango, Umberto Favaro, Remigio Marcon	Giacomo Amato
1957	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Giacomo Amato
1958	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Giacomo Amato
1959	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Valeriano Bano
1960	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Valeriano Bano
1961	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Valeriano Bano
1962	Antonio Contarin	Giorgio Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Valeriano Bano
1963	Antonio Contarin	Mario Ferrato, Antonio Tietto, Umberto Favaro, Remigio Marcon	Celso Benacchio
1964	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1965	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1966	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1967	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1968	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1969	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1970	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1971	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1972	Antonio Contarin	Mario Ferrato, Pietro Zennato, Umberto Favaro, Remigio Marcon	Celso Benacchio
1973	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio

1974	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio
1975	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio
1976	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio
1977	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio
1978	Antonio Contarin	Alessandro Barollo, Pietro Zennato, Mario Ferrato, Bruno Galesso	Celso Benacchio

Appendice 3

Riproduzioni di documenti significativi del fondo *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara Santo Stefano*

Figura 1 e 2. Dorso e piatto di una busta d'archivio dell'ECA di Carrara Santo Stefano. Sul dorso si trova l'indicazione dei documenti contenuti.

Figure 3 e 4. Esempi dei tibri della Congregazione di carità e dell'ECA di Carrara Santo Stefano.

Figure 5 e 6. Due esempi di camice originarie della Congregazione di carità e dell'ECA di Carrara Santo Stefano.

Figura 7. Esempio di intestazione alla Congregazione di carità di Carrara Santo Stefano (tratta dal Repertorio degli atti soggetti a tassa di registro).

Figure 8 e 9. Registro delle deliberazioni della Congregazione di carità di Carrara Santo Stefano e particolare della delibera con cui si approvava lo statuto organico dell'Ente.

Seduta del 15 Luglio 1904

L'anno millesimocentoquattrescentoquattordici addì quindici di Luglio nell'Ufficio Comunale di Carrara Santo Stefano si è riunita la Congregazione di Carità locale nelle persone dei signori:

1.° Zanellati Gabriele - Presidente - 2.° Formattini Angelo 3.° Bonatti Pietro 4.° Botto Luigi
5.° Corsini Giovanni membri. - Funge da segretario quello Comunale sig. Tommaso Bellini.

Il Presidente ricommentando legale l'adunanza dichiara aperta la seduta ed invita la Congregazione a deliberare sul seguente: - Objetto 1.°

Approvazione dello statuto organico della Congregazione di Carità

La Congregazione come sopra costituita; visto lo statuto proposto dal f.° Sindaco dell'interno ed inserito nel Bollettino della f.° Prefettura di Padova dell'anno 1893 a pag. 113;

Appendice 4

Riproduzioni di documenti significativi del fondo *Congregazione di carità poi Ente comunale di assistenza (ECA) di Carrara San Giorgio*

Figura 1 e 2. Dorso e piatto di una busta d'archivio dell'ECA di Carrara Santo Giorgio. Sul dorso si trova l'indicazione dei documenti contenuti.

Figure 3 e 4. Esempi dei tibri della Congregazione di carità e dell'ECA di Carrara San Giorgio.

Figure 5 e 6. Esempi di buoni assistenziali elargiti dalla Congregazione di carità e dall'ECA di Carrara San Giorgio.

Figure 7, 8 e 9. Mappali con alcune delle proprietà donate alla Congregazione di carità di Carrara San Giorgio da Ferdinando Menegoli (legato Menegoli).

Figure 10 e 11. Camicie originarie dello Studio del notaio Rossi Tullio contenenti la documentazione del legato Menegoli.

Figura 12. Polizza d'assicurazione contro i danni provocati dagli incendi stipulata dalla Congregazione di carità di Carrara San Giorgio a protezione dei fabbricati costruiti sulle proprietà del legato Menegoli.

Appendice 5

Documentazione fotografica dell'archivio storico del comune di Due Carrare prima del progetto di riordino

Figure 1, 2, 3 e 4. Foto che documentano il materiale archivistico che era contenuto nel magazzino comunale (via Chiodare, n. 46/c, Due Carrare).

Figure 5, 6, 7, 8, 9 e 10. Foto che documentano il materiale archivistico che era contenuto nel soffitta comunale (via Roma, n. 74, Due Carrare).

Figure 11, 12, 13 e 14.. Foto che documentano il materiale archivistico che era contenuto nel magazzino privato (via Mincana, n. 31, Due Carrare).

