"Dal 1.1.2011 l'Archivio Storico sarà consultabile nel pomeriggio del Giovedì, con orario 14,00 - 16,00, telefonando ai numeri 011 9769115 o 011 9769116"

COMUNE DI AVIGLIANA

Inventario
dell'ARCHIVIO STORICO
COMUNALE
1603 - 1945
(con documenti fino al 1974)

e dei fondi:

Archivio dei Padri Agostiniani Eremitani della Congregazione di Lombardia del Convento di Sant'Agostino in Avigliana (1471-1807)

Archivio della Congregazione di Carità (1765-1937)

Archivio dell'E.C.A. (Ente Comunale di Assistenza) (1937-1982)

Archivio del Consorzio Veterinario (1890-1963)

Archivio del Patronato Scolastico (1913-1967)

Archivio dell'O.N.M.I. (Opera Nazionale Maternità e Infanzia) (1925-1949)

Riordino a cura di Cinzia Anzolin e Giuseppe Martinacci Ottobre 2004

INDICE¹

INTRODUZIONE	p. 7
SIGLE E ABBREVIAZIONI	
ARCHIVIO STORICO DEL COMUNE DI AVIGLIANA (1603-1974)
Categoria I: Amministrazione	
Serie 1: Atti deliberativi	p. 22
Serie 2: Atti di lite	p. 29
Serie 3: Registri di protocollo	p. 37
Serie 4: Lettere e Circolari	
Classe unica	p. 48
Classe 1: Ufficio comunale	p. 49
Classe 2: Archivio	p. 50
Classe 3: Economato	
Classe 4: Elezioni amministrative	. p. 51
Classe 5: Sindaci, Assessori comunali, Podestà	. p. 51
Classe 6: Impiegati e salariati	
Classe 7: Locali per ufficio	p. 63
Classe 8: Andamento dei servizi amministrativi	p. 64
Classe 9: Municipalizzazione affissioni e pubblicità	p. 65
Categoria II: Opere pie e beneficenza	
Classe 1: Opere pie, asilo, elargizioni	. p. 67
Classe 2: Interventi assistenziali, ospizi, ricoveri di	
mendicità	p. 69
Classe 3: Assistenza maternità e infanzia. Aiuti alla	1 ,
famiglia	p. 72
Classe 4: Circoli e associazioni, società di mutuo soccorso,	
istituti sociali	n. 73
Classe 5: Lotterie, tombole, fiere di beneficenza	
Classe 6: Calamità pubbliche	
Categoria III: Polizia urbana e rurale	P• / J
Classe 1: Guardie comunali e campestri	. p. 76
Classe 2: Servizi e regolamenti	
Categoria IV: Sanità e igiene	P• //
Classe 1: Personale sanitario	р. 80
Classe 2: Servizio sanitario	_
Classe 3: Epidemie, <i>epizoozie</i>	
Classe 4: Sanità marittima	
омого Т. Самен манента постоя	P. 09

Vengono segnalati con il carattere corsivo gli elementi di novità nella struttura del presente inventario rispetto a quello di G. Sartoris (modifiche e integrazioni). Per quanto riguarda le serie, in particolare, l'uso del corsivo sta a ricordare che esse, ora collocate all'inizio delle rispettive categorie, comparivano nell'inventario Sartoris senza una chiara distinzione dalla restante documentazione.

	Classe 5: Igiene pubblica. Regolamenti. Macelli	p. 90
	Classe 6: Polizia mortuaria. Cimiteri	p. 93
Categoria V: Finanze		•
G	Serie 1: Incanti, Deliberamenti, Contratti	p. 97
	Serie 2: Causati, Budgets e Bilanci di Previsione	
	Serie 3: Libri mastri	
	Serie 4: Registri giornale delle riscossioni e dei pagamenti	
	Serie 5: Parcellari	
	Serie 6: Mandati di pagamento	
	Serie 7: Quietanze esattoriali	
	Serie 8: Consegne e Quinternetti del sale	p. 129
	Serie 9: Cotizzi	
	Serie 10: Ruoli delle contribuzioni	p. 104
	Serie 11: Ruoli	p. 13/
	Serie 12: Quinternetti esattoriali	p. 153
	Serie 13. Conti dei sindaci, esattorian, consuntivi	p. 154
	Classe 1: Proprietà comunali. Debiti e crediti del	p. 158
	•	p. 130
	Comune	
	Classe 2: Bilanci, conti, contabilità. Verifiche di cassa	
	Classe 3: Imposte, tasse, diritti	
	Classe 4: Dazio, imposta di consumo	
	Classe 5: Catasto	
	Classe 6: Privative, uffici finanziari e monete	
	Classe 7: Mutui e prestiti	p. 179
	Classe 8: Esattoria e tesoreria consorziale	p. 179
	Classe 9: Vendita di stabili a stranieri	p. 181
Categoria VI: Governo	Serie 1: Editti, Ordini e Manifesti	n 189
	Serie 1. Editti, Ordini e Mannesti	p. 102
	Classe 1: Leggi e decreti, fogli periodici governativi.	
	Governo	p. 185
	Classe 2: Elezioni politiche <i>e liste</i>	p. 185
	Classe 3: Real casa, feste nazionali, commemorazioni,	
	memorie storiche	p. 187
	Classe 4: Azioni di valore civile	
	Classe 5: Concessioni governative	
	Classe 6: Partito Nazionale Fascista <i>e Partito Fascista</i>	p. 109
	Penuhhlicano	n 100
Categoria VII: Grazia,	Repubblicano	p. 190
Categoria vii. Grazia,	Classe 1: Circoscrizione giudiziaria. Pretura, Tribunale,	
	· · · · · · · · · · · · · · · · · · ·	
	Corte d'Assise e d'Appello	p. 192
	Classe 2: Assessori, giurati alle Corti d'Assise	
	Classe 3: Carceri mandamentali <i>e giudiziali</i>	
	Classe 4: Archivio notarile	p. 194

	Classe 5: Culto	p. 194
Categoria VIII: Leva, tr	ruppa, <i>servizi militari</i>	
,	Serie 1: Giornali della leva militare e Liste di leva	p. 196
	Serie 2: Somministranze militari	
		1 ,
	Classe 1: Leva di terra, mare, aria	p. 199
	Classe 2: Servizi militari	
	Classe 3: Tiro a segno	
	Classe 4: Combattenti e loro famiglie, pensioni di guerra	•
	ed assimilate	p. 220
	Classe 5: Profughi	
	Classe 6: Pratiche varie dipendenti dallo stato bellico	
	Classe 7: Milizia volontaria per la sicurezza nazionale	
Categoria IX: Istruzion		1 0
O	Classe 1: Autorità scolastiche, insegnanti, istituzioni	p. 231
	Classe 2: Scuole elementari	p. 235
	Classe 3: Istituzioni governative e locali, campi sportivi	
	Classe 4: Scuole medie	
	Classe 5: Biblioteche, beni artistici e architettonici	
Categoria X: Lavori pu	bblici, poste, trasporti, ufficio tecnico	P · - 1 1
	Classe 1: Strade <i>e piazze</i>	p. 245
	Classe 2: Ponti	
	Classe 3: Illuminazione	
	Classe 4: Acque e fontane <i>pubbliche</i>	
	Classe 5: Fiumi, torrenti, consorzi idraulici e irrigui	
	Classe 6: Espropriazioni per cause pubbliche	
	Classe 7: Poste, telegrafi, telefoni, <i>radio e televisione</i>	p. 268
	Classe 8: Ferrovie, tramvie, servizi automobilistici, aerovie	
	Classe 9: Ufficio tecnico	
	Classe 10: Edifici comunali e privati	p/-
	Classe 11: Porto a barche sui fiumi	p/3
Categoria XI: Agricoltu	ıra, industria e commercio	p/3
Cutegoria zir. zigireoitt	Classe 1: Agricoltura, caccia, pesca, pastorizia, piante e	
		_
	foreste	p. 276
	Classe 2: Industria	
	Classe 3: Commercio	
	Classe 4: Fiere e mercati	
	Classe 5: Pesi e misure	p. 294
	Classe 6: Artigianato, lavoro e previdenza	p. 295
Categoria XII: Stato ci		
	Serie 1: Stato civile napoleonico	
	Serie 2: Registri parrocchiali	p. 300
	Classe 1: Stato civile	р. 306
	Classe 2: Anagrafe	
	Classe 3: Censimenti e statistica	p. 309
	•	1 0)

	Classe 4: Circolari e corrispondenza della categoria XII	p. 311
Categoria XIII: Esteri		
a	Classe unica	p. 312
Categoria XIV: Oggetti		
G	Classe unica	p. 314
Categoria XV: Pubblica		
	Classe 1: Pubblica incolumità, protezione civile	
	Classe 2: Polveri, materie esplosive, armi	
	Classe 3: Teatri e trattenimenti pubblici	
	Classe 4: Esercizi pubblici	p. 317
	Classe 5: Avvisi di comizi e conferenze pubbliche	
	Classe 6: Mendicità	p. 319
	Classe 7: Pregiudicati, ammoniti, sorvegliati	p. 319
	Classe 8: Affari interessanti la pubblica sicurezza	
	Classe 9: Incendi e pompieri	p. 320
CONGREGAZI	ORI AGOSTINIANI EREMITANI DELLA IONE DI LOMBARDIA DEL CONVENTO DI	
SANT'AGOST	INO IN AVIGLIANA (1471-1807)	p. 322
ARCHIVIO DELLA	CONGREGAZIONE DI CARITÀ (1765-1937)	p. 324
ARCHIVIO DELL'E.	C.A. (1937-1982)	p. 326
ADCHIMO DEL COL	NSORZIO VETERINARIO (1890-1963)	n 005
ARCIIIVIO DEL CO	NSORZIO VETERINARIO (1690-1903)	p. 335
ARCHIVIO DEL PAT	TRONATO SCOLASTICO (1913-1967)	p. 336
ARCHIVIO DELL'O.	N.M.I. (1925-1949)	p. 337
APPENDICE		p. 339

INTRODUZIONE

Cenni storici su Avigliana

L'origine romana di Avigliana, borgo sorto quando la località divenne posto doganale di confine, pare testimoniata anche dal nome "Avelius" o "Avilius", gentilizio romano, con suffisso in -ana (derivato dal più antico -anus), tipico delle località d'età romana. Il borgo era l'ultimo dell'"ager taurinensis" prima di entrare nel regno di Cozio ed era quindi punto di transito molto importante per i commerci della Val Susa e oltre. È molto probabile che le case sorgessero ai fianchi della strada romana che partendo da Avigliana giungeva a Sant'Ambrogio, da cui gli abitanti traevano ragione di vita. Sul tessuto urbano di epoca romana, di cui non rimangono tracce, s'inserì la città medievale. In quest'epoca la storia di Avigliana è legata alla situazione generale e agli avvenimenti svoltisi nella regione quali passaggi di truppe e saccheggi ad opera di barbari, ma non rimangono tracce di questi eventi.

La documentazione si fa sicura a partire dal X secolo, epoca alla quale risale la costruzione del castello. In realtà è molto probabile che qualche fortificazione esistesse già sul Pezzulano, ma il dato certo è che Arduino III detto il Glabro, conte di Torino, vincitore dei Saraceni, risiedeva nel castello, come testimoniano le indicazioni di Avigliana come luogo di compilazione di molti suoi decreti.

Tappa fondamentale della storia di Avigliana è poi la costruzione, nel XII secolo, del Borgo Nuovo, già voluta e incoraggiata dalla contessa Adelaide, succeduta al padre Olderico Manfredi nella marca di Torino e moglie in terze nozze del conte Oddone di Savoia. La piazza Santa Maria, centro della vita romana e medievale del borgo, non era infatti più sufficiente, e i nuovi arrivati, nobili e commercianti attratti dalle esenzioni e facilitazioni concesse dai Conti di Savoia per attirare capitali nella Valle, si stabilirono attorno alla grande piazza chiamata oggi Conte Rosso, luogo di fiere e mercati, ma comunque elegante grazie ai portici e agli edifici della vita pubblica del borgo.

Il fatto che i Conti di Savoia scelgano Avigliana come loro dimora e sede della loro corte influenza notevolmente la storia della città dal XII al XIV secolo, e in quest'epoca la storia della dinastia sabauda e quella della città sono una cosa sola. La città infatti era considerata dominio diretto dei Conti e quindi non venne mai infeudata a nessuno. Era sede di castellania che aveva giurisdizione su undici paesi vicini. Ottenne dal XII secolo franchigie e statuti fra i primi della Val Susa.

Nel 1136 nacque in Avigliana il Beato Umberto III di Savoia e nel 1360 Amedeo VII detto il Conte Rosso.

Alla fine del XIV secolo i Savoia si insediarono stabilmente a Torino e Avigliana perse la sua parte attiva nella vita dello Stato Sabaudo.

Il borgo visse senza grandi scosse o novità fino all'invasione francese del 1536 ad opera dell'armata al comando del maresciallo di Montmorency, che dimostrò l'inadeguatezza della fortezza di Avigliana, ma, nonostante questo, non abbiamo notizie di rafforzamenti del castello e anche un secolo dopo le sue fortificazioni erano ancora quelle del Quattrocento.

La guerra di successione di Mantova determinò un nuovo periodo importante per Avigliana. Il duca Carlo Emanuele I, costretto a trattare la pace con i francesi, vi ratificò il trattato firmato a Susa nel 1629 con l'intervento del figlio Vittorio Amedeo. In seguito al trattato Carlo Emanuele avrebbe dovuto schierarsi al fianco della Francia contro gli spagnoli, ma tergiversava, fece rafforzare le fortificazioni di Avigliana e dopo aver scoperto un tranello teso dal Richelieu ai danni suoi e di suo figlio, riparò a Torino e si schierò decisamente dalla parte di Austria e Spagna. Nel luglio 1630 nella pianura fra Sant'Ambrogio e Avigliana si combatté una dura battaglia che vide vittoriosi i francesi. Ad agosto l'assalto di un altro esercito francese e una contemporanea epidemia di peste stremarono Avigliana: gli abitanti erano stati decimati, molte case distrutte, commercio, industria e agricoltura abbandonati.

In seguito al trattato di Cherasco, nel 1631 Avigliana tornava al Duca di Savoia, ma il Piemonte restava teatro della lotta fra Francia e Spagna per la supremazia in Europa e nel 1691 l'esercito francese comandato dal maresciallo di Catinat assalì Avigliana e distrusse ogni fortificazione lasciando solo i ruderi ancora oggi visibili.

Nel 1659 Avigliana era stata concessa in feudo per la prima volta da Carlo Emanuele II ai Provana di Beinette, ai quali succedettero prima i Tana e poi i Carron di S. Tommaso, l'ultimo dei quali, morto alla fine del XIX secolo, lasciò le sue proprietà alle Suore del Sacro Cuore e i resti del castello al Comune (cfr. Cat. V, serie 1, u.a. 188).

Anche se il borgo, dopo la distruzione del castello, non era più protagonista di eventi bellici, subì ancora numerosi danni ad opera degli eserciti opposti che transitavano sul suo territorio. Fu la pace di Rastadt (1714) ad aprire un'epoca di pace grazie alla quale Avigliana poté prosperare dedicandosi all'agricoltura, alla fabbricazione dei panni e alla tintoria, avendo ottenuto di derivare acqua dai laghi e dalla Dora per avere la forza motrice necessaria a tale lavorazione.

Gli avvenimenti storici continuarono ad avere un'eco nella città, vi furono ancora saccheggi ed epidemie che prostrarono la popolazione, ma anche avvenimenti lieti come il passaggio di S.A.R. Maria Teresa di Savoia nel 1773 (cfr. Cat. VI, cl. 3, fald. 209, fasc. 2).

Avigliana moderna fu profondamente influenzata, come del resto tutta l'Europa, dalla Rivoluzione Francese. Il Piemonte sabaudo fu annesso alla Francia nel 1798 e tale annessione lasciò un segno profondo anche in campo economico e industriale.

Nel 1809 fu ultimata la nuova strada voluta da Napoleone I che, partendo da Lanslebourg, raggiungeva il valico del Moncenisio e di lì Susa per proseguire fino a Torino e che vide fra i primi viaggiatori papa Pio VII, passato per Avigliana in quello stesso anno mentre veniva condotto prigioniero in Francia da Napoleone I. Nei decenni successivi furono poi costruiti la ferrovia Torino-Susa, il traforo del Fréjus e la linea ferrata Torino-Lione. Non è dunque un caso che le prime realizzazioni industriali in Val Susa e in particolare ad Avigliana, ricca di acque e vicina a Torino, nascessero da collaborazioni franco-piemontesi.

Nel 1872 un gruppo di cinque banchieri parigini e la Società Alfredo Nobel di Amburgo posero le basi per la nascita della "Società Anonima per la Fabbricazione della Dinamite Brevetto Nobel" destinata ad ampliarsi negli anni successivi: nel 1873 si costituiva la Società, si completava lo stabilimento e iniziavano le lavorazioni; nel 1908 sorse lo Stabilimento Allemandi e nel 1925 dallo Stabilimento di Valloia nacque la fabbrica di vernici Duco. Il complesso industriale, entrato a far parte del gruppo

Montecatini, fu un'importante fonte di lavoro per Avigliana e paesi limitrofi e cessò la sua attività nel tardo dopoguerra.

Industriali francesi sono all'origine della nascita di un altro importante stabilimento, quello della Società Vandel Ainé & C., la Ferriera per la fabbricazione del filo di ferro, che nel 1917 entrò a far parte del complesso Fiat.

Nel 1923 si insediò ad Avigliana la SAPA, fabbrica di profumi di capitale francese, che rimase in funzione fino al 1936.

BIBLIOGRAFIA:

- G. Casalis, Dizionario geografico storico-statistico-commerciale degli Stati di S.M. il Re di Sardegna, Torino 1833.
- P. Bacco, *Cenni storici su Avigliana e Susa*, 2 voll., Susa 1881 (riedizione anastatica a cura della Società di Ricerche e Studi Valsusini "Segusium", 1995).
- C. Antonielli d'Oulx, *Appunti per una storia di Avigliana*, "collana di dispense monografiche sulla storia di Avigliana dell'Associazione Amici di Avigliana", quaderno n. 1, Torino 1975.
- Il Piemonte paese per paese, in Enciclopedia dei Comuni d'Italia, Firenze 1993.
- M. Minola, 1630, fra peste e battaglie. Avigliana: la guerra dei Savoia, in "luna nuova", 12 luglio 2002.

Storia dell'archivio

L'Archivio storico del Comune di Avigliana misura 109 metri lineari ed è conservato in un antico edificio di proprietà comunale situato in piazza Conte Rosso n. 20.

Le vicissitudini storiche attraversate da Avigliana durante i secoli hanno interessato purtroppo anche le sue carte, determinando le attuali condizioni piuttosto lacunose dell'archivio. Fra gli eventi sfavorevoli furono senz'altro determinanti l'assalto francese dell'agosto 1630, durante il quale, come ricorda C. Antonielli D'Oulx², vennero distrutti beni preziosi di molti abitanti unitamente all'archivio della Comunità, e, nel 1691, l'"esterminio fatto all'archivio comunale dal generale Catinat"³. Un accenno a questi ultimi tragici fatti è presente anche fra i documenti dell'archivio, in una "Nota" stilata nel 1790 in cui si ricorda che "nelle guerre che desolarono gli antichi stati dei Principi della Real Casa di Savoia sul finire [del] XVII secolo [...] il luogo di Avigliana venne consegnato alle fiamme, ed in quell'incendio trovassi distrutto il prezioso deposito delle Carte Communali e così degli antichi suoi catastri e mappe teritoriali"4.

Tuttavia dispersioni e distruzioni avvennero sicuramente anche in epoche più recenti, visto che lo storico Placido Bacco poteva ancora consultare e citare nella seconda metà dell'Ottocento documenti medievali ora non più presenti in archivio⁵ (l'atto originale più antico che vi è oggi conservato data 1603, e alcuni documenti cinquecenteschi sono conservati solo in copia più tarda).

Gli unici tre documenti medievali (XV secolo) attualmente esistenti fra le carte non appartengono all'Archivio storico comunale, ma ad un fondo acquisito dal Comune, l'Archivio dei Padri Agostiniani Eremitani della Congregazione di Lombardia del Convento di Sant'Agostino in Avigliana, e fra essi si annoverano due pergamene datate 1471 e 1481.

² Cfr. C. Antonielli d'Oulx, op. cit., p. 59.

³ P. Bacco, op. cit., vol II, p. 67.

⁴ "Nota sull'incendio dell'archivio comunale di Avigliana", in Cat. I, serie 2 ("Atti di lite"), u.a. 89.

⁵ E solo quarant'anni fa Paolo Simoni, nella sua tesi di laurea di Storia del diritto italiano discussa all'Università di Torino (Facoltà di Giurisprudenza) nell'anno accademico 1962-1963: *Ricerche storico-giuridiche sul Comune e sugli Statuti di Avigliana*, riportando il testo della Carta di franchigia concessa agli Aviglianesi da Amedeo VI nel 1354, con le successive conferme del 1384 e del 1533, e quello di una lettera di Carlo III del 1533, riferisce di averli tratti da "*un rotolo pergamenaceo del Sec. XVI, che si trova nell'archivio del Comune di Avigliana*" (Appendice, p. 21), da lui descritto minuziosamente, di cui però in archivio non rimane oggi traccia (le citate franchigie sono presenti solo in una copia a stampa del 1701, per la quale si rimanda a Cat. I, cl. Unica, fald. 1, fasc. 1).

Oltre all'assenza di documentazione originale anteriore al XVII secolo, che in un Comune storicamente rilevante come Avigliana doveva invece essere cospicua e di particolare importanza⁶, la lacuna più evidente è relativa ai libri di catasto: mancano quasi totalmente registri che testimonino l'opera di catastazione sei-settecentesca (è presente un solo libro di catasto⁷ del Seicento, e non basta a colmare il "vuoto" per il secolo seguente la pur notevole "Mappa del territorio di Avigliana"⁸). La successiva catastazione di età napoleonica è invece testimoniata dalla presenza di fogli di mappa ⁹, "Matrice de rôle..."¹⁰ e libri di mutazioni¹¹.

Caratteristiche del precedente riordino

L'archivio comunale di Avigliana fu oggetto di riordino negli anni venti del Novecento. Se ne occupò Giacinto Sartoris, incaricato del lavoro nel 1924¹², di cui rimane un inventario con integrazioni posteriori fino agli anni quaranta¹³. Sartoris applicò in modo piuttosto estensivo le norme contenute nella Circolare del Ministero dell'Interno sulla tenuta degli atti d'archivio e sulla loro classificazione del 1897 (Circolare Astengo), inserendo nelle quindici categorie previste dalle nuove disposizioni anche la documentazione precedente a tale anno. Le serie archivistiche furono anch'esse inserite nelle categorie senza una chiara distinzione dalla restante documentazione.

In anni recenti il Comune diede incarico di riordinare l'archivio ad un archivista che iniziò un lavoro di schedatura piuttosto approssimativo senza ultimarlo. La documentazione più recente invece, quella dal 1946 al 1995, venne ordinata e inventariata nel 1998 ad opera di Francesco Costa come Archivio di deposito.

⁶ Si pensi ad esempio al caso dei vari statuti e franchigie concessi nei secoli al borgo di Avigliana dai Savoia, i cui testi non sono più reperibili nell'archivio della città. Per un'analisi più approfondita vedi i già citati P. Bacco (vol. II, pp. 66-67) e P. Simoni.

⁷ Vedi Cat. V, cl. 5, fald. 129, fasc. 1.

⁸ Vedi Cat. V, cl. 5, fald. 128 bis, fasc. 1.

⁹ Vedi Cat. V, cl. 5, fald. 129, fasc. 2.

¹⁰ Vedi Cat. V, cl. 5, fald. 130, fasc. 1.

¹¹ Vedi Cat. V, cl. 5, fald. 131, fasc. 1 e fald. 132, fasc. 1.

¹² Vedi Cat. I, cl. 2, fald. 3, fasc. 7.

¹³ Vedi Cat. I, cl. 2, fald. 4, fasc. 2.

Criteri del presente riordino

Nel presente riordino, fin da una prima visione della schedatura già esistente, si è evidenziata la necessità di riesaminare in modo più attento la documentazione procedendo ad una accurata descrizione e datazione delle singole unità archivistiche, annotando inoltre quali risultassero già inserite nell'inventario di Sartoris. Dal confronto con l'inventario esistente è emerso che la documentazione prodotta in epoca successiva al riordino del 1924 era di rilevante entità e talvolta superava persino il 1945, sconfinando nell'arco cronologico già compreso nell'Archivio di deposito. A volte essa era stata inserita all'interno dei fascicoli descritti da Sartoris, altre volte invece, data la novità degli oggetti trattati, era risultata non ordinabile ricorrendo a quel tipo di classificazione. A titolo esemplificativo si può citare il significativo caso della documentazione relativa al periodo bellico della Seconda guerra mondiale ora presente in Categoria VIII e in Categoria XI (classe 3: "Commercio", argomento: "Controllo e razionamento consumi. Annona"), peculiare di quel periodo e difficilmente inseribile a posteriori nell'inventario di Sartoris. Volendo conservare il più possibile anche nel presente ordinamento le classi dell'inventario del 1924 si è quindi cercato di adattarne talvolta i titoli, rendendoli maggiormente rispondenti alla documentazione effettivamente esistente, e spesso si è fatto ricorso ad un'ulteriore suddivisione interna per argomenti là dove la quantità e la varietà della documentazione lo richiedeva. All'interno delle classi o dei singoli argomenti (dove esistenti), è stato poi privilegiato un ordinamento delle unità archivistiche di tipo cronologico, riservando a pochi particolari casi un ordinamento di tipo logico.

Per quanto riguarda le serie, non sufficientemente evidenziate dall'inventario di Sartoris e descritte in modo non particolareggiato, si è scelto di inserirle all'inizio delle singole categorie dando una descrizione più accurata possibile delle singole unità archivistiche.

Nella fase di condizionamento, per lasciare traccia della storia dell'archivio, si è scelto di conservare, dove possibile, le camicie già esistenti, alcune delle quali sicuramente attribuibili a Sartoris, altre già preesistenti, altre ancora successive, inserendole in nuove camicie riportanti le segnature relative al nuovo ordinamento. Anche le vecchie cartelle, qualora risultanti in buono stato di conservazione e quando coincidenti con il

nuovo ordinamento attribuito alle carte, sono state mantenute all'interno di nuovi faldoni.

Qui di seguito si dà un esempio di etichetta di un fascicolo/unità archivistica inserito in categoria:

Incarico a Giacinto Sartoris del riordinamento dell'archivio.

1924

Cat. I Cl. 2 Fald. 3 Fasc. 7

Vi compaiono dunque:

- titolo del fascicolo/unità archivistica
- suoi estremi cronologici
- indicazione della categoria di appartenenza
- indicazione della **classe** di appartenenza
- numero del faldone o, in pochi casi, della scatola (unità di conservazione)
- numero del fascicolo/unità archivistica.

La numerazione dei faldoni è unica e progressiva per tutte le 15 categorie, mentre quella di fascicolo ricomincia all'interno di ciascun faldone.

L'etichetta presente sulle camicie delle unità archivistiche appartenenti alle serie è di questo tipo:

CAUSATI, BUDGETS E BILANCI DI PREVISIONE
Bilancio.

1869
Cat. V Serie 2 U.a. 27

Presenta:

- nome della serie
- titolo dell'unità archivistica
- suoi estremi cronologici

- indicazione della categoria di appartenenza
- indicazione della **serie** di appartenenza
- numero dell'unità archivistica.

La numerazione delle unità archivistiche è unica e progressiva per ogni serie.

Per gli altri fondi conservati presso il Comune è stata infine usata la seguente etichetta:

ARCHIVIO DELL'O.N.M.I. Registro dei verbali di deliberazione.

> 1938-1941 U.a. 14

In questo caso compaiono:

- nome del fondo archivistico
- titolo dell'unità archivistica
- suoi estremi cronologici
- numero dell'unità archivistica.

La numerazione delle unità archivistiche è unica e progressiva per ogni fondo archivistico.

Tutte le informazioni relative alla segnatura sono naturalmente presenti nell'inventario. In particolare le prime due colonne contengono le seguenti informazioni:

- la prima contiene l'indicazione del **numero dell'unità di conservazione** (in genere faldone, o scatola in pochi casi opportunamente segnalati), ed è vuota nel caso delle serie e degli altri fondi conservati presso il Comune
- la seconda contiene l'indicazione del numero dell'unità archivistica o fascicolo.

L'uso delle virgolette nella descrizione di alcune unità archivistiche (soprattutto nelle serie) segnala che si è voluto riportare fedelmente il titolo originale.

Per agevolare la consultazione, all'inizio del presente inventario è stato posto un INDICE-STRUTTURA dell'intero archivio, volto a fornire un quadro d'insieme dell'organizzazione del materiale documentario.

Ci pare opportuno segnalare in questa introduzione alcune unità presenti nell'archivio che si trovano in condizioni di particolare degrado e necessitano dunque di opportuni RESTAURI. Si tratta delle seguenti unità archivistiche:

- "Mappa del territorio di Avigliana" [sec. XVIII] (Cat. V, cl. 5, fald. 128 bis, fasc. 1)
- "Registro de conti esattoriali della Comunità di Avigliana..." (vol.) (1773-1786) (Cat. V, serie 13, u.a. 9)
- Conti esattoriali (1787-1801) (CAT. V, serie 13, u.a. 10)
- "Contabilità ed esazioni arretrate. Conto del signor Amour comissario prefetturale" (1794-[1814]) (Cat. V, serie 13, u.a. 11).

Altri fondi conservati presso il Comune

Accanto alla documentazione dell'Archivio storico comunale è conservata quella di enti e istituzioni diversi ormai estinti (che hanno cioè esaurito la loro attività) le cui carte sono state acquisite dal Comune di Avigliana. In coda all'inventario dell'Archivio storico vengono dunque presentati gli inventari dei fondi archivistici di questi enti e istituzioni; questi fondi si possono considerare anch'essi a tutti gli effetti archivi storici. Si tratta dell'Archivio dei Padri Agostiniani Eremitani della Congregazione di Lombardia del Convento di Sant'Agostino in Avigliana, dell'Archivio della Congregazione di Carità, dell'Archivio dell'E.C.A., dell'Archivio del Consorzio Veterinario, dell'Archivio del Patronato Scolastico, dell'Archivio dell'O.N.M.I.

 Archivio dei Padri Agostiniani Eremitani della Congregazione di Lombardia del Convento di Sant'Agostino in Avigliana

È costituito da 14 faldoni con carte che datano dal 1471 al 1807. Si tratta dell'Archivio del Convento eretto accanto alla chiesa della Misericordia, sul ciglio del Monte

Piocchetto ad Avigliana, nella seconda metà del XV secolo, e soppresso in epoca napoleonica.

Nell'inventario di G. Sartoris le carte del Convento non erano state distinte dai documenti del Comune, e comparivano, in 14 cartelle, in testa agli Atti di lite della Comunità (vedi Cat. I, cl. 9: "Atti di lite", cartt. 1-14 di quell'inventario¹⁴) sotto la definizione, per le prime 7 cartelle, di "Atti di lite tra la Comunità di Avigliana ed i Padri di S. Agostino". Benché effettivamente la documentazione del Convento sia costituita prevalentemente da atti di lite, si tratta però di atti di lite dei Padri contro particolari, Comunità diverse, varie comunità religiose, e non di atti di lite tra la Comunità di Avigliana e i Padri del Convento.

Per i documenti di questo archivio si è scelto per ora un livello di descrizione che ricalca la suddivisione in unità archivistiche già presente in Sartoris (e all'interno delle nuove unità di conservazione sono stati conservati i faldoni antichi); ma data l'importanza del fondo e trattandosi perlopiù di singoli documenti sciolti, si auspica un apposito riordino più accurato, che preveda una schedatura e un'inventariazione foglio a foglio.

Archivio della Congregazione di Carità

È costituito da 3 faldoni con carte che datano dal 1765 al 1937. Attiva "ab immemorabile" la Congregazione di Carità di Avigliana ebbe il suo Statuto Organico soltanto nel 1886 (su richiesta della Sotto-Prefettura del Circondario di Susa), in cui si legge che "Suo precipuo scopo" era "l'amministrare i beni destinati genericamente a favore dei poveri [...] e di erogarne le entrate e distribuirne i soccorsi secondo le testamentarie disposizioni ed in mancanza di queste secondo i bisogni dei poveri stessi" (Art. 2). Aveva sede nella Casa Comunale ed era amministrata da un Presidente e da quattro membri nominati dal Consiglio Comunale (Art. 3). Venne soppressa nel 1937 e sostituita dal nascente Ente Comunale di Assistenza.

¹⁴ L'inventario di G. Sartoris (1924) è reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 dell'Archivio storico comunale.

¹⁵ Statuto organico della Congregazione di Carità del Comune di Avigliana, Capo 1, Art.1, in ARCHIVIO DELLA CONGREGAZIONE DI CARITÀ, u.a. 2.

• Archivio dell'E.C.A. (Ente Comunale di Assistenza)

Comprende carte che datano dal 1937, anno di istituzione degli E.C.A. (subentrati alle soppresse Congregazioni di Carità), al 1982, con documenti dal 1887. Alla documentazione già riordinata e inventariata nel 1998 da F. Costa nell'Archivio di deposito e costituente la quasi totalità del fondo (36 faldoni), si è venuta ad aggiungere nel presente riordino altra documentazione, in realtà molto esigua e ora conservata in un unico faldone. In questo inventario si è scelto di riunire le due parti aggiungendo alla descrizione delle carte da ultimo riordinate quella già presente nell'inventario di Costa, in modo da fornire il quadro completo della documentazione dell'ente soppresso nel 1977.

• Archivio del Consorzio Veterinario

Si compone di un faldone. Le carte datano dal 1890 al 1963. Il "Consorzio pella condotta veterinaria" fra i Comuni di Avigliana e Sant'Ambrogio venne costituito nel 1891. Nel 1903 furono annessi i Comuni di Almese, Rivera e Villardora, nel 1912 vi si aggregò il Comune di Trana, e infine nel 1932 si aggregarono i Comuni di Buttigliera Alta e Reano.

• Archivio del Patronato Scolastico

Si compone di un faldone. Le carte datano dal 1913 al 1967. L'istituzione del Patronato Scolastico nel Comune di Avigliana (in conformità alla legge 4 giugno 1911 n. 487) venne approvata all'unanimità dal Consiglio Comunale nel 1913. Il suo scopo era di provvedere nelle forme più pratiche ad assicurare l'istruzione e la frequenza degli alunni alla scuola e preferibilmente con l'istituzione della refezione scolastica, con la concessione di sussidi per vesti e calzature, con la distribuzione di libri, quaderni ed altri oggetti scolastici. Il suo statuto è del 1914.

• Archivio dell'O.N.M.I. (Opera Nazionale Maternità e Infanzia)

Si compone di 2 faldoni. Le carte datano dal 1925 al 1949. L'O.N.M.I. venne creata nel 1925 come ente parastatale con funzione assistenziale verso le madri e le gestanti bisognose, i bambini abbandonati o di cui la famiglia non poteva prendersi cura, i portatori di handicap. Svolgeva anche opera di prevenzione diffondendo le

conoscenze di base dell'igiene prenatale e postnatale, in particolare la profilassi contro la tubercolosi. L'attuazione dei compiti dell'Opera Nazionale era affidata in ogni Comune del Regno ad uno o più Comitati di Patronato.

In Appendice si riporta l'inventario dell'<u>Archivio del Conciliatore</u>, costituito da documentazione in parte già riordinata da F. Costa nell'Archivio di deposito (6 faldoni) e in parte rientrata nel presente lavoro di riordino dell'Archivio storico comunale (18 faldoni). È in attesa di versamento all'Archivio di Stato di Torino.

SIGLE E ABBREVIAZIONI

A.C.L.I. = Associazioni Cristiane dei Lavoratori Italiani

A.M.G. = Allied Military Government

A.N.A.S. = Azienda Nazionale Autonoma delle Strade

A.O.I. = Africa Orientale Italiana

CO.RE.CO. = COmitato REgionale di COntrollo

C.R. = Cassa di Risparmio

D.L. = Decreto Legge

E.C.A. = Ente Comunale di Assistenza

E.N.A.O.L.I. = Ente Nazionale per l'Assistenza agli Orfani dei

Lavoratori Italiani

FF.AA. = Forze Armate

I.C. = Imposta di Consumo

I.N.G.I.C. = Istituto Nazionale Gestione Imposte di Consumo

ISTAT = Istituto centrale di STATistica

LL.AA.RR. = Loro Altezze Reali

LL.MM. = Loro Maestà

M.S. = Mutuo Soccorso

M.V.S.N. = Milizia Volontaria per la Sicurezza Nazionale

O.N.M.I. = Opera Nazionale Maternità e Infanzia

P.I. = Pubblica Illuminazione

P.L. = Passaggio a Livello

P.N.F. = Partito Nazionale Fascista

R.D. = Regio Decreto

R.D.L./RR.DD.LL. = Regio Decreto Legge/Regi Decreti Legge

R.M. = Ricchezza Mobile

S.A.R. = Sua Altezza Reale
S.E. = Sua Eccellenza
S.M. = Sua Maestà

S.R.M. = Sua Reale Maestà

TBC/T.B.C. = Tubercolosi

UNI = Ente nazionale per l'UNIficazione nell'industria

U.N.I.C.E.F. = United Nations International Children's Emergency

Fund

U.N.R.R.A. = United Nations Relief Rehabilitation Administration

VV.FF. = Vigili del Fuoco

cart./cartt. = cartella/cartelle

CAT. = categoria cl. = classe

fald. = fald.

fasc. = fascicolo/fascicoli

reg./regg. = registro/registri

u.a./uu.aa. = unità archivistica/unità archivistiche

Unità arch. = Unità archivistica

Unità di cons. = Unità di conservazione

vol./voll. = volume/volumi

Categoria I, Serie I

ATTI DELIBERATIVI

Per gli atti deliberativi degli anni 1726-1731 e 1750-1751 vedi anche CATEGORIA V, serie 1 ("Incanti, Deliberamenti, Contratti"), uu.aa. 28 e 35.

ORIGINALI

Unità arch.

1	"Ordinati della Communità d'Avigliana". (vol.)	1691-1697
2	"Libro dell'ordinati della Comunità di Avigliana". (vol.)	1697-1707
3	"Registro delle propposte della Comunità d'Avigliana". (vol.)	1707-1714
4	"Libro dell'ordinati delliberamenti et altri atti della molto magnifica Comunità di Avigliana". (vol.)	1732-1738
5	"Registro degli ordinati e delliberamenti". (vol.)	1738-1743
6	"Libro dell'ordinati e altri atti della molto magnifica Comunità di Avigliana". (vol.)	1744-1749
7	"Registro delle proposte della Communità d'Avigliana".	1749-1750
8	"Registro delle propposte, e delliberamenti consulari della Communità d'Avigliana". (vol.)	1751-1756
9	"Ordinati della Comunità d'Avigliana". (vol.)	1764-1772
10	"Registro degl'ordinati della Comunità d'Avigliana". (vol.)	1772-1777
11	"Registro delle proposte ed ordinati della Comunità di Avigliana". ¹⁶	1777-1781
12	"Registro degl'atti consulari della Comunità d'Avigliana". (vol.)	1782-1786
13	"Registro degli atti consulari della Communità d'Avigliana".	1786-1790
14	"Registro degli atti consulari della Comunità d'Avigliana". (vol.)	1791-1794
15	"Registro degli atti consulari della Comunità d'Avigliana". (vol.)	1794-1798

¹⁶ Contiene un "Atto di prestazione di giuramento delli signori consiglieri" del 1782.

16	Ordinati, verbali, deliberazioni originali del Consiglio Comunale. (vol.)	1798-1799
17	"Registro degli ordinati e propposte". (vol.)	1800
18	"Ordinati". (vol.)	1800-1801
19	"Actes des seances de la Mairie et Conseil Municipal". (vol.)	1805-1809
20	"Registro degli atti consulari, ed ordinati". (vol.)	1814-1815
21	"Registro delle proposte ed ordinati". (vol.)	1816
22	"Registro degli atti consulari". (vol.) ¹⁷	1817-1818
23	"Registro degli atti consulari". (vol.)	1818-1819
24	"Registro degli ordinati". (vol.)	1819-1821
25	"Registro degli ordinati". (vol.)	1822-1824
26	"Registro degli ordinati". (vol.)	1825-1828
27	"Ordinati". (vol.)	1829-1832
28	Ordinati, verbali, deliberazioni originali del Consiglio Comunale. (vol.)	1833-1838
29	Ordinati, verbali, deliberazioni originali del Consiglio Comunale. (vol.)	1839-1843
30	"Registro ordinati originali". (vol.)	1844
31	Ordinati, verbali, deliberazioni originali del Consiglio Comunale e del Consiglio Delegato. (vol.)	1845-1850
32	Ordinati, verbali, deliberazioni originali del Consiglio Comunale e del Consiglio Delegato. (vol.)	1851-1856
33	Verbali originali del Consiglio Comunale, del Consiglio Delegato e della Giunta Municipale. (vol.)	1857-1865
34	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1865-1867
35	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1868-1869
36	Verbali originali del Consiglio Comunale e della Giunta	1870-1872
37	Municipale. (vol.) Verbali originali del Consiglio Comunale e della Giunta	1873-1875

¹⁷ Contiene (sciolte) anche lettere del 1780, 1784, 1787.

	•		-			
Mur	111	าเก	าลโล	a (VO	١١)
MILLI	11/	υLΡ	ui	·	V O	L.,

38	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1876-1878
39	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1879-1881
40	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1882-1884
41	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1885-1887
42	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1888-1890
43	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1891-1892
44	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1892-1893
45	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1893-1895
46	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1896-1899
47	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.) ¹⁸	1900-1901
48	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1902-1904
49	Verbali originali del Consiglio Comunale e della Giunta Municipale. (vol.)	1905-1906
50	Verbali originali del Consiglio Comunale. (reg.)	1907-1908
51	Verbali originali della Giunta Municipale. (reg.)	1907-1908
52	Verbali originali del Consiglio Comunale. (reg.)	1908-1910
53	Verbali originali della Giunta Municipale. (reg.)	1909-1910
54 55	Verbali originali del Consiglio Comunale. (reg.) Verbali originali del Consiglio Comunale. (reg.)	1910 1910-1911

¹⁸ Al volume, in corrispondenza di una delibera di sistemazione strada Mortera (delibera del Consiglio del 6 ottobre 1901), è allegato un fascicolo intitolato "Riparazioni alla strada presso San Francesco" (1895-1903).

56	Verbali originali della Giunta Municipale. (reg.)	1910-1911
57	Verbali originali del Consiglio Comunale. (reg.)	1911-1912
58	Verbali originali della Giunta Municipale. (reg.)	1911-1912
59	Verbali originali del Consiglio Comunale. (reg.)	1912-1913
60	Verbali originali della Giunta Municipale. (reg.)	1912-1913
61	Verbali originali della Giunta Municipale. (reg.)	1913-1914
62	Verbali originali del Consiglio Comunale. (reg.)	1914-1915
63	Verbali originali della Giunta Municipale. (reg.)	1914-1916
64	Verbali originali della Giunta Municipale. (reg.)	1917-1920
65	Verbali originali della Giunta Municipale e del Commissario Prefettizio. (reg.)	1920-1925
66	Verbali originali del Commissario Prefettizio, del Consiglio Comunale, del Podestà. (reg.)	1923-1929
67	Indice delle deliberazioni del Commissario Prefettizio, del Consiglio Comunale, del Podestà.	1923-1929
68	Verbali originali della Giunta Municipale. (reg.)	1925-1927
69	Indice delle deliberazioni della Giunta Municipale.	1925-1927
70	Verbali originali del Podestà. (reg.)	1929-1930
71	Elenco delle deliberazioni podestarili.	1929-1930
72	Verbali originali del Podestà. (reg.)	1930-1932
73	Verbali originali del Podestà. (reg.)	1932-1934
74	"Elenco cronologico delle deliberazioni adottate dal 30 luglio 1932 al 7 luglio 1934, XII".	1932-1934
75	Verbali originali del Podestà. (reg.)	1934-1936
76	"Elenco cronologico delle deliberazioni adottate dal 2 agosto 1934 al 7 dicembre 1936".	1934-1936
77	Verbali originali del Podestà. (reg.)	1936-1939
78 79	Indice delle deliberazioni del Podestà. Verbali originali del Podestà. (reg.)	1936-1938 1939-1941

80	Verbali originali del Podestà e del Commissario Prefettizio. (reg.)	1941-1944
81	Indice delle deliberazioni del Podestà.	1939-1942
82	Verbali originali del Commissario Prefettizio, del Consiglio Comunale e della Giunta Municipale. (reg.)	1944-1946
83	Verbali originali della Giunta Municipale. (reg.)	1946-1948
84	Verbali originali del Consiglio Comunale. (reg.)	1947
85	Verbali originali del Consiglio Comunale. (reg.)	1947-1948
86	Indice delle deliberazioni del Consiglio Comunale.	1947-1948
87	Verbali originali della Giunta Municipale. (reg.)	1948
	COPIE	
88	Copie di ordinati del Consiglio Comunale.	1747-1749
89	"Approvazioni ordinanze, e decretti, per suppliche, ordinati, delliberamenti, et atti della Communità d'Avigliana". (vol.)	1750-1763
90	Copie di ordinati del Consiglio Comunale. ¹⁹	1765
91	Copie di ordinati del Consiglio Comunale. ²⁰	1767
92	Copie di ordinati del Consiglio Comunale. ²¹	1770-1795
93	Copie di ordinati del Consiglio Comunale.	1797-1798
94	Copie di ordinati del Consiglio Comunale. ²²	1800
95	Copie di deliberazioni del Conseil Municipal e del Maire.	1801-1805
96	Copie di deliberazioni del Conseil Municipal e del Maire.	1807-1810
97	"Registro delle copie degli ordinati sottomessi all'approvazione dell'illustrissimo signor Intendente coi rispettivi decreti di questo in piede". (vol.)	1814-1818
98	"Registro dei verbali". (copie) (vol.)	1817-1818
99 100	"Registro degli ordinati approvati". (copie) (vol.) Copie di ordinati del Consiglio Comunale. (vol.)	1819 1820-1835

¹⁹ È presente (sciolta) una copia di ordinato del 1707.
²⁰ Sono presenti quietanze degli anni 1768-1769.
²¹ Sono presenti allegati (lettere, suppliche...) anche di anni precedenti.
²² Sono presenti allegati del 1803 e del 1774.

101	"Copia d'ordinati". (vol.)	1836-1838
102	"Registro degli ordinati attergati". (copie) (vol.)	1838-1842
103	"Registro n. V delle copie degli ordinati per oggetti diversi attergati dal giudiciale decreto". (vol.)	1843-1848
104	Copie di verbali di deliberazione approvati del Consiglio Comunale e del Consiglio Delegato. (vol.)	1849-1859
105	"Registro dei verbali approvati". (copie) (vol.) ²³	1860-1867
106	"Registro deliberazioni approvate". (copie) (vol.) ²⁴	1868-1869
107	"Verbali approvati". (copie) (vol.) ²⁵	1870-1878
108	Copie di verbali di deliberazione approvati del Consiglio Comunale e della Giunta Municipale.	1878-1892
109	Copie di verbali di deliberazione approvati del Consiglio Comunale e della Giunta Municipale.	1893-1900
110	Copie di verbali di deliberazione del Consiglio Comunale con approvazione originale.	1915-1916; 1918-1927
111	Copie di verbali di deliberazione della Giunta Municipale con approvazione originale.	1916-1923
112	Copie di verbali di deliberazione del Commissario Prefettizio con approvazione originale.	1923-1924
113	Copie di verbali di deliberazione della Giunta Municipale.	1924-1927
114	Copie di verbali di deliberazione del Podestà con approvazione originale.	1927-1930
115	Copie di verbali di deliberazione del Podestà con approvazione originale.	1931-1933
116	Copie di verbali di deliberazione del Podestà con approvazione originale.	1934-1935
117	Copie di verbali di deliberazione del Podestà con approvazione originale.	1936
118	Copie di verbali di deliberazione del Podestà con approvazione originale.	1937
119	Copie di verbali di deliberazione del Podestà con	1938

²³ Contiene copie di verbali del Consiglio Comunale e della Giunta Municipale.
²⁴ Contiene copie di deliberazioni del Consiglio Comunale e della Giunta Municipale.
²⁵ Contiene copie di verbali del Consiglio Comunale e della Giunta Municipale.

- approvazione originale.
- 120 Copie di verbali di deliberazione del Podestà con 1939 approvazione originale.
- 121 Copie di verbali di deliberazione del Podestà con 1940-1941 approvazione originale.
- 122 Copie di verbali di deliberazione del Podestà con 1942-1944 approvazione originale.
- 123 Copie di verbali di deliberazione del Commissario 1944-1945 Prefettizio con approvazione originale.
- 124 Copie di verbali di deliberazione del Consiglio Comunale e 1945-1946 della Giunta Municipale con approvazione originale.²⁶
- 125 Copie di verbali di deliberazione del Consiglio Comunale 1947-1948 con approvazione originale.
- 126 Copie di verbali di deliberazione della Giunta Municipale 1947-1948 con approvazione originale.

CONVOCAZIONI DELLE SEDUTE E ORDINI DEL GIORNO

- 127 Copie di deliberazioni della Giunta Municipale relative 1901-1923 all'apertura delle tornate del Consiglio Comunale.
- 128 Copia di deliberazione del Consiglio Comunale relativa 1905 all'ordine del giorno per la prossima seduta.
- 129 Copie di deliberazioni della Giunta Municipale relative alla 1906-1923 convocazione delle sedute ordinarie e straordinarie del Consiglio Comunale.
- 130 Copia di deliberazione del Consiglio Comunale contenente 1914 comunicazioni del Sindaco e della Giunta.
- 131 Copie di verbali di deserzione di prima adunanza del 1916-1917 Consiglio Comunale.
- 132 Ordini del giorno del Consiglio Comunale. 1924-1927

_

²⁶ Sono presenti allegati del 1948.

Categoria I, Serie 2

ATTI DI LITE

In CATEGORIA V, serie 1 ("Incanti, Deliberamenti, Contratti"), uu.aa. 7 e 13, sono presenti carte relative alla causa dei Padri Agostiniani del Convento di Sant'Agostino in Avigliana contro la Comunità di Avigliana e alla liquidazione di essa. Atti di lite sono presenti anche in CATEGORIA V (cl. 4, fald. 115, fasc. 1), in CATEGORIA VII (cl. 5, fald. 224, fasc. 4.) e in CATEGORIA X (cl.1, fald. 319, fasc. 16-17; cl. 5, fald. 353, fasc. 5; cl. 5, fald. 354, fasc. 13).

Unità arch.

1	Comunità di Avigliana contro Michele e Filippo Bonino e Gabriella moglie di Filippo.	1603-1612
2	Cesare Maijna esattore della Comunità di Poirino contro gli eredi di Aurelio Doglia di Chieri.	1631
3	Instrumento di transazione fra il Conte di Buttigliera Carron e la Comunità di Avigliana.	1639 (copia del 1765)
4	Comunità di Avigliana contro Groppello di Burijone.	1641-1648
5	Comunità di Avigliana contro Marc'Antonio Valle procuratore della Contessa Donna Leonora Madruzza di Polonghera cameriera maggiore delle serenissime Infanti di Savoia.	1644
6	Comunità di Avigliana contro Gioannetto Emanuelli.	1651
7	Comunità di Avigliana contro Giovanni Fornasero di Rivoli.	1652
8	Comunità di Avigliana contro Antonio Fornarij.	1653
9	Comunità di Avigliana contro Simone Emanuelli.	1655
10	Comunità di Avigliana contro Padri di Sant'Agostino.	1655
11	Comunità di Avigliana contro Domenico Gaij.	1656
12	Comunità di Avigliana contro Vinier, Giovanni Bartolomeo Rivetti e Giacomo Doria.	1656
13	Comunità di Avigliana contro il clerico Maurizio Garabello.	1656
14	Comunità di Avigliana contro Bernardino Discalzo di Reano.	1656
15	Comunità di Avigliana contro Gioannetto Emanuelli.	1657

16	Comunità di Avigliana contro abate Andrea Provana.	1657
17	Comunità di Avigliana contro Antonio Sinfredo.	1658
18	Comunità di Avigliana contro Reverendi Padri e Convento di Sant'Agostino.	1659
19	Comunità di Avigliana contro Reverendi padri della Certosa di Torino.	1661
20	Comunità di Avigliana contro Giuseppe, Giovanni, Baldassarre e Gaspare fratelli Giorgis di Torino.	1662
21	Comunità di Avigliana contro Camera apostolica.	1663-1671
22	Antonio Millone agente di Emanuele Filiberto di Asti contro Comunità di Givoletto.	1664
23	Comunità di Avigliana contro Lucia San Martino vedova.	1666-1667
24	Comunità di Avigliana contro Comunità di Almese e Rivera.	1668-1679
25	Comunità di Avigliana contro Monsieur Dumas. ²⁷	1671
26	Comunità di Avigliana contro la signora Margarita moglie del signor Nicolao Odetto di Crescentino.	1671-1679
27	Comunità di Avigliana contro il Marchese di San Tommaso.	1672
28	Comunità di Avigliana contro Michele Scarallo.	1673
29	Reverendo ospedale eretto sotto il titolo dei santi Martino, Cristoforo e Quintino in Avigliana contro Giovanni Battista Bonero di Buttigliera.	1673
30	Comunità di Avigliana contro intendente Pietro Maurizio Picono.	1674-1676
31	Comunità di Avigliana contro Marchese di San Tommaso.	1676
32	Comunità di Avigliana contro Signor di Barbane.	1678
33	Comunità di Avigliana contro sorelle Martine.	1678
34	Comunità di Avigliana contro Francesco Antonio Bellino.	1679-1680
35	Comunità di Avigliana contro sig. Conte Michele Gierolamo Verdina.	1679-1685
36	Comunità di Avigliana contro Giovanni Domenico Andrea e	1680
37	Anna fratello e sorella Bregini. Comunità di Avigliana contro Giovanni Francesco e	1680

²⁷ Contiene allegati del 1653 e del 1656.

Margherita giugali Puttati.

38	Comunità di Avigliana contro Marchese di San Tommaso primo ministro di S. A. R.	1680
39	Comunità di Avigliana contro Giovanni Battagliotti.	1680
40	Ottaviano Garrone di Villarbasse contro Giovanni Matteo Garrone.	1681-1688
41	Anna Marchisa contro Comunità di Avigliana.	1681-1688
42	Comunità di Avigliana contro Marchese Chialant di Lenoncort.	1682-1684
43	Comunità di Avigliana contro Giovanni Domenico Mella.	1685-1687
44	Comunità di Avigliana contro Francesco Domenico Berta a nome della vedova di Giovan Battista Closio.	1685-1687
45	Comunità di Avigliana contro Anna Maria Zellati.	1686-1687
46	Comunità di Avigliana contro Giovanni Michele e Nicola Luigi Carrero.	1686-1689
47	Comunità di Avigliana contro Comunità di Rivera e San Moro.	1687
48	Comunità di Avigliana contro Giovanni Filippo Bonino.	1687
48 49		,
	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi	1689-1690
49	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di	1689-1690
49 50	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno.	1689-1690 1696-1697
495051	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno. Comunità di Avigliana contro Giuseppe Chiaves.	1689-1690 1696-1697 1700-1701
49505152	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno. Comunità di Avigliana contro Giuseppe Chiaves. Comunità di Avigliana contro Giovanni Domenico Nizia. Comunità di Avigliana contro Giuseppe Antonio	1689-1690 1696-1697 1700-1701 1701-1703
 49 50 51 52 53 	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno. Comunità di Avigliana contro Giuseppe Chiaves. Comunità di Avigliana contro Giovanni Domenico Nizia. Comunità di Avigliana contro Giuseppe Antonio Bonaventura Perachino.	1689-1690 1696-1697 1700-1701 1701-1703 1703-1710
 49 50 51 52 53 54 	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno. Comunità di Avigliana contro Giuseppe Chiaves. Comunità di Avigliana contro Giovanni Domenico Nizia. Comunità di Avigliana contro Giuseppe Antonio Bonaventura Perachino. Sorelle Panere contro la vedova Panera.	1689-1690 1696-1697 1700-1701 1701-1703 1703-1710
 49 50 51 52 53 54 55 	Comunità di Avigliana contro Giovanni Filippo Bonino. Comunità di Avigliana contro Giovanni Matteo Allemandi aiutante di Camera di S. A. R. Comunità di Avigliana contro Pietro Colletto Chieverone di Giaveno. Comunità di Avigliana contro Giuseppe Chiaves. Comunità di Avigliana contro Giovanni Domenico Nizia. Comunità di Avigliana contro Giuseppe Antonio Bonaventura Perachino. Sorelle Panere contro la vedova Panera. Francesco Antonio Nizia contro Comunità di Avigliana.	1689-1690 1696-1697 1700-1701 1701-1703 1703-1710 1705 1707-1708

Govanni Giorgio Ruffinatto, Giuseppe Usseglio.

59	Comunità di Avigliana contro Certosa di Torino.	1710-1711
60	Transazione fra il Marchese di San Tommaso e la Comunità di Avigliana.	1714
61	Comunità di Avigliana contro Giovanni Andrea Sinatto e Pietro Borla. (documento singolo)	1714
62	Francesco Bernardino Velasco contro Comunità di Avigliana.	1715
63	Comunità di Avigliana contro Conte di San Sebastiano e Conte di Brusasco Cotti.	1722
64	Comunità di Avigliana contro Certosa di Collegno.	1727-1731
65	Giovanni Antonio Emanuelli di Avigliana contro la Comunità di Avigliana.	1733-1734
66	Comunità di Avigliana contro Andrea Rosa.	1740
67	Comunità di Avigliana contro patrimoniale comunale.	1745-1748
68	Comunità di Avigliana contro Sebastiano Figliaro (atti sommari).	1749
69	Felice Rivetti contro la Comunità di Avigliana (atti sommari).	1749
70	Giuseppe Gallizio e Sebastiano Figliaro contro Comunità di Avigliana.	1749
71	Particolari di Avigliana contro particolari del Villar vicino Almese (atti civili).	1750
72	Michele Meano, Michele Nepote e Antonio Nicola contro Giambattista Bosio, Stefano Vindrolla, Bernardino Ferrero e Antonio Richetto (atti civili).	1750-1751
73	Comunità di Avigliana contro Giovanni della Rovere, Lorenzo Barrata e Matteo Pasquale.	1753-1754
74	Stefano Colombato e Comunità di Avigliana contro Giuseppe Croce.	1764-1766
75	Comunità di Avigliana contro particolari del Villar Almese.	1764-1773
76	Comunità di Avigliana contro Padri Barnabiti di Torino.	1767-1768
77	Avigliana contro orfane per il riscatto di un censo delle	1768
78	orfane verso la Comunità. Comunità di Avigliana contro Ambrogio Quenda e Andrea	1768

Michele Novelli.

79	Comunità di Avigliana contro Regio Patrimonio.	1769
80	Comunità di Avigliana contro città di Torino (esame sul fatto dell'esenzione del diritto di pedaggio).	1770
81	Comunità di Avigliana contro Giuseppe Ferrero.	1772-1773
82	Comunità di Avigliana contro Comuni di Almese, Villar Almese e Rivera.	1774; 1822; 1882-1885
83	Comunità di Avigliana contro Brero e compagni accensatori del pedaggio di questa città.	1777
84	Comunità di Avigliana contro Monastero del Santissimo Crocifisso.	1777-1778
85	Comunità di Avigliana contro Giovanni Giuseppe Agnelli.	1780
86	Comunità di Avigliana contro Antonio Maria Taberna.	1780
87	Atti civili Comunità di Avigliana contro notaio Giuseppe Goffis.	1785-1796
88	Atti civili Comunità di Avigliana contro Antonio Girodi.	1788-1790
89	Atti di lite fra la Comunità di Avigliana e Rivoli. ²⁸	1789-1856
90	Comunità di Avigliana contro Garnier.	1794-1795
91	Comunità di Avigliana contro Michele Rossetti.	1799; 1816-1817
92	Atti civili Comunità di Avigliana contro Giovanni Domenico Fiacchetti.	1799-1837
93	Municipalità di Avigliana contro Audiffredi e Ospetti.	1800-1801
94	Municipalità di Avigliana contro Felice Demansi.	1801
95	Municipalità di Avigliana contro Giovanni Tosati e Francesco Ponte.	1801
96	Municipalità di Avigliana contro Adriano Audiffredi, Dionigio Clerc, Giuseppe Serra e Bernardino Morra.	1801
97 98	Atti civili Giovanni Battista Vinassa contro fratelli Berta. Produzioni Avigliana Comunità contro esattori contabili.	1803 1816-1845

²⁸ Contiene una "Nota sull'incendio dell'archivio comunale di Avigliana" del 1790.

99	Comunità di Avigliana contro Carlo Montabone.	1817-1822
100	Comunità di Avigliana contro la Sacra Religione e Ordine Militare dei Santi Maurizio e Lazzaro.	1818-1826
101	Comunità di Avigliana contro particolari (inoltramenti strade e siti comuni).	1819
102	Comunità di Avigliana contro fratelli Berta.	1820
103	Tabone, Girodo Goffo e Gallo contro la Sacra Religione e Ordine Militare dei Santi Maurizio e Lazzaro.	1821-1822
104	Atti concernenti l'ipoteca a carico dell'illustrissimo signor assessore Montabone, surrogazione della medesima su d'altri stabili di proprietà del medesimo.	1823-1849
105	Carte con cui procurarsi, ma indarno, di risolvere il sequestro delle £ 9214, mediante ipoteca a favore dei sequestranti sul fabbricato comunale a ripararsi mediante la ordetta somma.	1827; 1843-1844
106	Atti civili Comunità di Avigliana contro Francesca Tosati.	1828-1830
107	Atti civili Comunità di Avigliana contro il sig. chirurgo Aymone.	1832-1833
108	Comunità di Avigliana contro Conte Tarini e altri.	1832-1864
109	Comunità di Avigliana contro Comunità di Giaveno.	1833-1846
110	Comunità di Avigliana contro Andrea Berta. ²⁹	1836-1853
111	Giovanni Battista Bronzino contro Francesco Usseglio.	1837-1845
112	Avigliana: registro delle liti attive e passive (n. XXXVII).	1839-1847
113	Avigliana contro Montabone.	1841-1848
114	Avigliana municipio contro Castagno Ludovico macellaio.	1845; 1855
115	Instromento di transazione seguita fra la Comunità e i signori Gianombello, Vinassa, Allais, Bergero, Molinatto e fratelli Berta quai contabili dei già esattori della Comunità.	1846
116	Comunità di Avigliana contro Allais, Periale e altri.	1846; 1871-1872; 1874
117	Comunità di Avigliana contro Bodrero Lorenzo.	1847-1850
118	Comunità di Avigliana contro Quenda, Berta, Belitrandi e	1851-1853

²⁹ Contiene disegni del territorio.

Cravotto.

119	Castagno Ludovico contro Regio Demanio.	1852-1853
120	Comunità di Avigliana contro Ajmone chirurgo.	1852-1854
121	Comunità di Avigliana contro particolari di Avigliana e di Giaveno.	1852-1855
122	Comunità di Avigliana contro Galliano, Berta ed altri. ³⁰	1853-1855
123	Instromento di transazione della lite col fu Lorenzo Bodrero.	1854
124	Atti civili sommari della Comunità di Avigliana contro Tabone Antonio.	1854
125	Comunità di Avigliana contro Francesco Peretti albergatore.	1854-1855
126	Sentenze, inibizioni, ricorsi e controricorsi relativi a cause diverse.	1858; 1866; 1870-1871; 1874
127	Lite contro Francesco e Carlo padre e figlio Perotto.	1866
128	Comune di Avigliana contro Ponti Giuseppe fu Gaspare.	1867-1869
129	Comunità di Avigliana contro Meano Antonio e Allais Michelangelo.	1870-1872
130	Comunità di Avigliana contro Allais ed altri particolari.	1874; 1877
131	Comunità di Avigliana contro dottor Garola Giuseppe Michele.	1875-1877
132	Atti di causa relativi alla bealera del Molino.	1882-1893
133	Elenchi delle carte componenti la pratica della Cappella della Madonna delle Grazie di Avigliana. ³¹	1890; 1937
134	Vertenza fra il Comune e la società proprietaria dei Laghi di Avigliana: verbali di deliberazione.	1901-1902
135	Causa Boffa per sgombro locali: verbali di deliberazione.	1906
136	Carte riflettenti la causa contro il Curato della frazione di Drubiaglio.	1907-1909
137	Controversia fra il Comune di Avigliana e la Congregazione	1910-1911

³⁰ Contiene Bandi Campestri del 1827.

³¹ La pratica manca.

- di Carità per spese di medicinali.
- 138 Atti di causa fra la comunità di Avigliana e il signor Fassino 1910-1911 Ernesto.
- 139 Atti di lite fra il Comune di Avigliana e la ditta Bianca Perino. 1912-1917
- 140 Autorizzazione a stare in giudizio contro la Società "La 1915 Zattaglia" di Faenza: verbali di deliberazione.
- 141 Causa Tommaso Ramella contro Comune di Avigliana circa 1916-1924 l'acquedotto civico.
- 142 Causa contro i signori Miglia avv. Luigi e Andrea fratelli. 1916-1924
- 143 Atti di autorizzazione a stare in giudizio contro la Società 1919 anonima Franchi Gregorini di Milano: verbali di deliberazione.
- 144 Atto di parte spettante al Comune pel pagamento di spese della lite Mareschi: verbali di deliberazione.
- 145 Componimento vertenza fra il Comune e i signori Goffi 1922 Gioacchino e Girodo Massimo.
- 146 Vertenza con l'Istituto Sociale circa il prato della Fiera. 1928-1929

Categoria I, Serie 3

REGISTRI DI PROTOCOLLO

Unità arch.

1	Registro di protocollo della corrispondenza.	1891-1898; 1931
2	Registro di protocollo della corrispondenza.	1892
3	Registro di protocollo della corrispondenza.	1894-1904
4	Registro di protocollo della corrispondenza.	1904-1907
5	Registro di protocollo della corrispondenza.	1909-1910
6	Registro di protocollo della corrispondenza.	1910-1911
7	Registro di protocollo della corrispondenza.	1911
8	Registro di protocollo della corrispondenza.	1911
9	Registro di protocollo della corrispondenza.	1911
10	Registro di protocollo della corrispondenza.	1911
11	Registro di protocollo della corrispondenza.	1911-1912
12	Registro di protocollo della corrispondenza.	1912
13	Registro di protocollo della corrispondenza.	1912
14	Registro di protocollo della corrispondenza.	1912
15	Registro di protocollo della corrispondenza.	1912-1913
16	Registro di protocollo della corrispondenza.	1913
17	Registro di protocollo della corrispondenza.	1913-1914
18	Registro di protocollo della corrispondenza.	1914
19	Registro di protocollo della corrispondenza.	1914
20	Registro di protocollo della corrispondenza.	1914-1915
21	Registro di protocollo della corrispondenza.	1915
22	Registro di protocollo della corrispondenza.	1915

23	Registro di protocollo della corrispondenza.	1915-1916
24	Registro di protocollo della corrispondenza.	1916-1917
25	Registro di protocollo della corrispondenza.	1917
26	Registro di protocollo della corrispondenza.	1917-1918
27	Registro di protocollo della corrispondenza.	1918
28	Registro di protocollo della corrispondenza.	1918-1919
29	Registro di protocollo della corrispondenza.	1919
30	Registro di protocollo della corrispondenza.	1919
31	Registro di protocollo della corrispondenza.	1919
32	Registro di protocollo della corrispondenza (circolari).	1919
33	Registro di protocollo della corrispondenza (Stato civile).	1919
34	Registro di protocollo della corrispondenza.	1919-1920
35	Registro di protocollo della corrispondenza.	1919-1920
36	Registro di protocollo della corrispondenza.	1919-1920
37	Registro di protocollo della corrispondenza.	1920-1921
38	Registro di protocollo della corrispondenza.	1920-1921
39	Registro di protocollo della corrispondenza.	1920-1921
40	Registro di protocollo della corrispondenza.	1921
41	Registro di protocollo della corrispondenza.	1921
42	Registro di protocollo della corrispondenza.	1921-1922
43	Registro di protocollo della corrispondenza.	1921-1922
44	Registro di protocollo della corrispondenza.	1922
45	Registro di protocollo della corrispondenza (Stato civile).	1922
46	Registro di protocollo della corrispondenza.	1922-1923
47	Registro di protocollo della corrispondenza.	1922-1923
48	Registro di protocollo della corrispondenza	1022-1023

49	Registro di protocollo della corrispondenza.	1923
50	Registro di protocollo della corrispondenza.	1923-1924
51	Registro di protocollo della corrispondenza.	1923-1924
52	Registro di protocollo della corrispondenza (Servizio disoccupazione).	1923-1927
53	Registro di protocollo della corrispondenza.	1924
54	Registro di protocollo della corrispondenza.	1924
55	Registro di protocollo della corrispondenza.	1924-1925
56	Registro di protocollo della corrispondenza.	1924-1925
57	Registro di protocollo della corrispondenza.	1925
58	Registro di protocollo della corrispondenza.	1925
59	Registro di protocollo della corrispondenza.	1925-1926
60	Registro di protocollo della corrispondenza.	1925-1926
61	Registro di protocollo della corrispondenza.	1926
62	Registro di protocollo della corrispondenza.	1926-1927
63	Registro di protocollo della corrispondenza.	1926-1927
64	Registro di protocollo della corrispondenza.	1926-1928
65	Registro di protocollo della corrispondenza.	1927
66	Registro di protocollo della corrispondenza.	1927-1928
67	Registro di protocollo della corrispondenza.	1927-1928
68	Registro di protocollo della corrispondenza (Assicurazioni sociali).	1927-1928
69	Registro di protocollo della corrispondenza.	1928
70	Registro di protocollo della corrispondenza.	1928
71	Registro di protocollo della corrispondenza.	1928
72	Registro di protocollo della corrispondenza (Ufficio tasse).	1928
73	Registro di protocollo della corrispondenza.	1928-1929

74	Registro di protocollo della corrispondenza.	1929
75	Registro di protocollo della corrispondenza.	1929
76	Registro di protocollo della corrispondenza.	1929
77	Registro di protocollo della corrispondenza.	1929
78	Registro di protocollo della corrispondenza.	1929
79	Registro di protocollo della corrispondenza.	1929-1930
80	Registro di protocollo della corrispondenza (Opera nazionale Balilla).	1929-1932
81	Registro di protocollo della corrispondenza.	1930
82	Registro di protocollo della corrispondenza.	1930
83	Registro di protocollo della corrispondenza.	1930
84	Registro di protocollo della corrispondenza.	1930-1931
85	Registro di protocollo della corrispondenza.	1930-1931
86	Registro di protocollo della corrispondenza (Ufficio tasse).	1930-1932
87	Registro di protocollo della corrispondenza.	1931-1932
88	Registro di protocollo della corrispondenza.	1932-1933
89	Registro di protocollo della corrispondenza.	1932-1933
90	Registro di protocollo della corrispondenza.	1933
91	Registro di protocollo della corrispondenza.	1933
92	Registro di protocollo della corrispondenza.	1933-1934
93	Registro di protocollo della corrispondenza (Ufficio ragioneria).	1933-1940
94	Registro di protocollo della corrispondenza.	1934
95	Registro di protocollo della corrispondenza.	1934
96	Registro di protocollo della corrispondenza.	1934
97	Registro di protocollo della corrispondenza.	1935
08	Registro di protocollo della corrispondenza	1035

99	Registro di protocollo della corrispondenza.	1935
100	Registro di protocollo della corrispondenza.	1936
101	Registro di protocollo della corrispondenza.	1936
102	Registro di protocollo della corrispondenza.	1936
103	Registro di protocollo della corrispondenza (Stato civile).	1936
104	Registro di protocollo della corrispondenza.	1937
105	Registro di protocollo della corrispondenza.	1937
106	Registro di protocollo della corrispondenza.	1937
107	Registro di protocollo della corrispondenza.	1937
108	Registro di protocollo della corrispondenza.	1938
109	Registro di protocollo della corrispondenza.	1938
110	Registro di protocollo della corrispondenza.	1938
111	Registro di protocollo della corrispondenza.	1939
112	Registro di protocollo della corrispondenza.	1939
113	Registro di protocollo della corrispondenza.	1939
114	Registro di protocollo della corrispondenza.	1939
115	Registro di protocollo della corrispondenza.	1940
116	Registro di protocollo della corrispondenza.	1940
117	Registro di protocollo della corrispondenza.	1940
118	Registro di protocollo della corrispondenza.	1940
119	Registro di protocollo della corrispondenza.	1940-1941
120	Registro di protocollo della corrispondenza.	1941
121	Registro di protocollo della corrispondenza.	1941
122	Registro di protocollo della corrispondenza.	1941
123	Registro di protocollo della corrispondenza.	1941
124	Registro di protocollo della corrispondenza.	1941

125	Registro di protocollo della corrispondenza.	1941-1942
126	Registro di protocollo della corrispondenza.	1941-1943
127	Registro di protocollo della corrispondenza.	1942
128	Registro di protocollo della corrispondenza.	1942
129	Registro di protocollo della corrispondenza.	1942
130	Registro di protocollo della corrispondenza.	1942
131	Registro di protocollo della corrispondenza.	1942
132	Registro di protocollo della corrispondenza (Ufficio annonario).	1942
133	Registro di protocollo della corrispondenza.	1942-1943
134	Registro di protocollo della corrispondenza.	1942-1943
135	Registro di protocollo della corrispondenza.	1943
136	Registro di protocollo della corrispondenza.	1943
137	Registro di protocollo della corrispondenza.	1943
138	Registro di protocollo della corrispondenza.	1943
139	Registro di protocollo della corrispondenza.	1943
140	Registro di protocollo della corrispondenza.	1943
141	Registro di protocollo della corrispondenza.	1943-1944
142	Registro di protocollo della corrispondenza.	1943-1944
143	Registro di protocollo della corrispondenza.	1944
144	Registro di protocollo della corrispondenza.	1944
145	Registro di protocollo della corrispondenza.	1944
146	Registro di protocollo della corrispondenza.	1944
147	Registro di protocollo della corrispondenza.	1944
148	Registro di protocollo della corrispondenza.	1944-1945
149	Registro di protocollo della corrispondenza.	1944-1945
150	Registro di protocollo della corrispondenza.	1944-1945

151	Registro di protocollo della corrispondenza.	1944-1946
152	Registro di protocollo della corrispondenza.	1945
153	Registro di protocollo della corrispondenza.	1945-1946
154	Registro di protocollo della corrispondenza.	1945-1948
155	Registro di protocollo della corrispondenza.	1946
156	Registro di protocollo della corrispondenza.	1946
157	Registro di protocollo della corrispondenza.	1947-1948
158	Registro di protocollo della corrispondenza.	1947-1948
159	Registro di protocollo della corrispondenza.	1948-1949

Categoria I, Serie 4

LETTERE E CIRCOLARI

LETTERE E CIRCOLARI RICEVUTE

Unità arch.

1	"Registro dell'ordini dell'illustrissimo Intendente Palmas ed altri". (vol.)	1712-1732
2	"Ordini, circolari, manifesti dell'illustrissimo Intendente, per li Causati, Parcellarij". (reg.) 32	1730-1732
3	"Registro dell'ordini dell'Intendenza di Susa". (vol.)	1731-1743
4	Ordini e circolari dell'Intendenza di Susa. (vol.)	1742-1746
5	"Registro delle circolari et ordini dell'Ufficio dell'Intendenza provinciale di Susa".	1751-1762
6	"Circolari". (reg.)	1758-1766
7	Lettere.	1779; 1785-1788; 1790-1797
8	"Lettere diverse". (vol.) ³³	1798-1799
9	Lettere e circolari.	1799-1804
10	"Circolari". (vol.) ³⁴	1800-1801
11	"Circolari an 10 a parte dell'an 11". (vol.)	1801-1802
12	Circolari.	1802-1804
13	"Circolari della Sottoprefettura". (reg.)	1805
14	Lettere e circolari.	1805-1807
15	Circolari.	1805-1807
16	Lettere e circolari.	1807
17	"Cahier des lettres parvenues par la Sous Préfecture de Suze, et par monsieur le Commissaire Ordinateur pendant l'an	1808

Gontiene (sciolto) anche un ordine del 1740.
 Contiene anche alcune circolari.
 Contiene anche una copia di circolare (sciolta) del 1798.

1808". (vol.)

18	"Registre des circulaires de la Sous Préfecture de Suze pendant la courante année 1808". (vol.)	1808
19	Lettere e circolari.	1808
20	"Registre des circulaires de la Sous Préfecture de Suze pendant la courante année 1809". (vol.)	1809
21	Lettere e circolari.	1809
22	Lettere e circolari.	1810
23	"Circulaire pendant l'an 1810, 1811, 1812, 1813 e 1814". (vol.)	1810-1812
24	"Tableau des circulaires de Monsieur le Génèral Prèfet et dècreti inserès dans les journaux de Turin des annèes 1810 et 1811".	1810-1813
25	Lettere e circolari.	1811-1813
26	Circolari del Sottoprefetto francese.	1812-1814
27	Circolari dell'Intendenza. (vol.)	1814-1815
28	Lettere e circolari.	1814-1816
29	"Registro delle circolari". (vol.)	1816
30	"Registro delle circolari della Regia Intendenza principiato l'anno 1817".	1817
31	Lettere.	1817-1819
32	"Registro delle circolari per l'anno 1818". (vol.)	1818
33	"Lettere anno 1819". (vol.)	1819
34	"Registro delle circolari per l'anno 1819". (vol.)	1819
35	"Lettere 1820, 1821". (vol.)	1820-1821
36	"Circolari". (vol.)	1820-1821
37	"Circolari". (vol.)	1822-1823
38 39	Lettere e circolari. "Circolari". (vol.)	1822-1824 1824

 $^{^{35}}$ Contiene anche una circolare del 1780.

40	"Registro delle circolari". (vol.)	1825
41	Lettere e circolari.	1825-1829
42	"Registro delle circolari". (vol.)	1826-1827
43	"Circolari". (vol.)	1828-1830
44	Lettere e circolari.	1830-1831
45	"Lettere d'ufficio dal 1° gennaio 1830 al 31 dicembre 1834". (vol.)	1830-1834
46	"Circolari". (vol.)	1831-1836
47	Lettere e circolari.	1834-1836
48	Lettere.	1836-1837
49	"Lettere d'ufficio 1837". (vol.)	1837
50	"Registro delle circolari dell'Ufficio d'Intendenza". (vol.)	1837-1840
51	"Lettere d'ufficio del primo semestre 1838". (vol.)	1838
52	Lettere e circolari.	1838
53	"Lettere primo semestre 1839". (vol.)	1839
54	"Lettere secondo semestre 1839". (vol.)	1839
55	Lettere.	1839
56	Lettere e circolari. (vol.)	1839-1841
57	"Pulizia. Lettere 1840 a 1843". (vol.)	1840-1843
58	"Registro delle circolari dell'Ufficio d'Intendenza". (vol.)	1841-1850
59	"Registro delle lettere ricevute dalle autorità fuori dell'Ufficio d'Intendenza". (vol.)	1842
60	"Lettere del Regio Ufficio d'Intendenza 1842 e 1843". (vol.)	1842-1843
61	"Registro delle circolari". (vol.)	1851-1862
62	"Registro delle circolari". (vol.)	1863-1867

LETTERE SPEDITE

63	"Registro delle lettere. Dall'installazione del Maire in poi".	1801-1804
64	Lettere.	1807-1808
65	"Expedition des lettres de la Mairie d'Aveillane pendant l'an 1809". (vol.)	1809
66	"Registre des lettres et certificats des publications des affiches prefectorial pendant l'an 1810 et 1811". (vol.)	1809-1814
67	"Registre des lettres pour l'an 1810". (vol.)	1810
68	"Registre des lettres pendant lès anès 1811, 1812 e 1813".	1811-1814
69	(vol.) "Registro delle lettere 1814, 1817, 1819, 1820".	1814; 1817-1821
70	"Registro di lettere".	1815-1817
71	"Copia delle lettere 1822 a 1826". (reg.)	1822-1826
72	"Registro generale delle copie di lettere".	1827-1836
73	"Registro delle lettere scritte all'Ufficio d'Intendenza".	1836-1839
74	"Registro delle lettere scritte a persone fuori dell'Ufficio d'Intendenza".	1838-1844
75	"Copia lettere dirette all'Ufficio d'Intendenza". (reg.)	1841-1854; 1871

CATEGORIA I

AMMINISTRAZIONE

CLASSE UNICA

Unità Unità

di cons.	arch.		
		COMUNE: PRIVILEGI E FRANCHIGIE, GONFALONE, STEMMA DEL COMUNE DI AVIGLIANA	
1	1	Privilegi e franchigie della città di Avigliana. Stampati. Avviso ai proprietari terrieri.	1701; 1806
	2	La canzone di Avigliana.	1924
	3	Concessione stemma e gonfalone, inaugurazione, benedizione. Studi araldaci e varie. (fascicolo e cartella fuori formato)	1929-1933; 1938; 1938-1940; 1944; 1950; 1967; 1974
	4	Elenco delle donne di Avigliana che hanno offerto l'acquisto del gonfalone.	1932-1934
	5	Bandiera.	1934
	6	Corrispondenza fra il Podestà e l'avvocato Cesare Spanna riguardante un manoscritto degli "Statuta Avillianie".	1938
		CIRCOSCRIZIONE COMUNALE	
	7	Verbali e perizie circa delimitazione confini territoriali Avigliana-Sant'Ambrogio.	1838-1839; 1933
	8	Aggregazione a Giaveno della frazione Battagliotti.	1915-1917
	9	Consorzio dei Comuni rivieraschi della Dora.	1924
	10	Aggregazione al Comune di Giaveno delle frazioni Battagliotti e Mortera.	1927
	11	Aggregazione della frazione Bertassi al Comune di Sant'Ambrogio.	1927
	12	Aggregazione del Comune di Buttigliera Alta ad Avigliana.	1927-1928
	13	Revisione delle circoscrizioni comunali.	1927-1929

1	14	Aggregazione dei Comuni di Avigliana, Sant'Ambrogio e Buttigliera Alta.	1928
	15	Offerta piante del territorio comunale.	1939
	16	Controversie circa appartenenza di zone al territorio.	1940
	17	Variazioni alle circoscrizioni comunali.	1950
	18	Prospetti distanze dal capoluogo alle frazioni e ai Comuni vicini.	[sec. XX]
		CLASSE 1 ^A : UFFICIO COMUNALE	
2	1	Registro delle spese.	1913
	2	Domanda al Governo di contribuzione nelle spese statali.	1919
	3	Verbali di consegna.	1920-1924
	4	Verbali di consegna. Verbale di verifica di cassa.	1927; 1929; 1934; 1936
	5	Atti della Federazione Enti Autarchici.	1925-1929
	6	Inviti al Sindaco e al Podestà a conferire con la Regia Prefettura.	1925-1933
	7	Amministrazione. Corrispondenza diversa.	1927-1938
	8	Orario d'ufficio.	1932; 1935-1937
	9	Tabella dei lavori periodici. (2 regg)	1938
	10	Atlante dei Comuni del Regno d'Italia.	1938
	11	Registro degli atti notificati dai messi comunali.	1937-1938
	12	Registro delle notifiche eseguite dalla guardia comunale Ghiano Giovanni (1938-1939). Protocollo sussidi disoccupati (1949-1952). ³⁶	1938-1939; 1949-1952
	13	Registro delle notifiche eseguite dalla guardia comunale.	1938-1940
3	1	Registro degli atti pubblicati all'albo pretorio.	1934-1935
	2	Registro degli atti pubblicati all'albo pretorio.	1937-1942
	3	Comunicazioni, notifiche del Podestà affisse.	1942

³⁶ Si tratta di un unico registro.

CLASSE 2^A: ARCHIVIO

3	4	Inventario delle scritture della Comunità di Avigliana.	1752
	5	Inventario delle scritture della Comunità di Avigliana.	1844
	6	Elenco di scarto.	1917-1933; 1935-1938
	7	Incarico a Giacinto Sartoris del riordinamento dell'archivio.	1924
4	1	Indice delle carte esistenti nell'archivio del Municipio di Avigliana.	1924
	2	Inventario del Comune di Avigliana (redatto da G. Sartoris). ³⁷	1924
	3	Corrispondenza.	1931; 1933-1939
	4	Sistemazione locali per archivio e acquisto di un mobile.	1934
	5	Lavoro straordinario riordinamento e sistemazione archivio.	1934
	6	Provvista mobili per archivio municipale.	1939
	7	Vigilanza degli archivi degli enti pubblici non statali.	1941
		CLASSE 3 ^A : ECONOMATO	
5	1	Fornitura carbone e legna.	1905-1947
	2	Impianto e riparazioni termosifone uffici comunali, Pretura e scuole.	1928-1936
	3	Incarico fuochista Andrea Tomasella.	1936-1939
	4	Cessione di carbone alla Società Dinamite Nobel.	1938
	5	Acquisto calendario P.N.F.	1927; 1930-1941
6	1	Acquisto pubblicazioni.	1928-1942
	2	Abbonamenti periodici.	1932-1943
	3	Acquisto "Nuovo dizionario del Comune e delle frazioni".	1937-1938
6	4 5	Ditta Noccioli, casa editrice di Empoli: comunicazione. Fornitura stampati e cancelleria.	1940 1928-1938

³⁷ Contiene aggiunte fino agli anni quaranta del sec. XX.

	6	Acquisto schede individuali e fogli di famiglia.	1936
	7	Spese postali e apertura conto di credito.	1935-1936
	8	Spese minute dell'ufficio e varie del Comune.	1935-1944
		CLASSE 4 ^A : ELEZIONI AMMINISTRATIVE	
7	1	Stati per la votazione dell'assemblea (État des individus qui ont droit à la votation de l'assemblée de canton).	1807-1810
	2	Verbali per la rinnovazione del quinto dei consiglieri comunali e verbali di riassunto dei voti dati ai consiglieri provinciali.	1843-1882
8	1	Verbali per la rinnovazione del quinto dei consiglieri comunali e verbali di riassunto dei voti dati ai consiglieri provinciali.	1884-1910
	2	Verbali di nomina delle commissioni elettorali	1904; 1906; 1908; 1910; 1914; 1916; 1920; 1922
	3	Rinvio delle elezioni amministrative: avviso.	1924
	CI	ASSE 5 ^A : SINDACI, ASSESSORI COMUNALI, PODEST	À
		SINDACO. ATTI DI NOMINA E DIMISSIONI	
9	1	Atti di nomina di Sindaci e aggiunti.	1810-1813
	2	Nomina del Sindaco Antonio Cravotto, Garnier Valetti Giovanni Battista e altro.	1843-1849; 1859
	3	Nomina del Sindaco marchese Gherardo Carrone di San Tommaso.	1857; 1860
	4	Nomina del Sindaco Giovanni Vaschetti.	1872
	5	Nomina del Sindaco Pietro Cravotto.	1902-1906
	6	Nomina del Sindaco Modesto Abelli.	1910
	7	Nomina del Sindaco Delfino Alasonatti.	1911
	8	Nomina del Sindaco e dimissioni di Attilio Bonaudo e relazione al Consiglio Comunale di Avigliana sulla proposta di imposizione di nuove tasse.	1914; 1919
9	9	Nomina del Sindaco Edmondo Gallo.	1920

10	Richiesta dati anagrafici del Sindaco nominato Francesco Panicco.	1924
11	Nomina del Sindaco Franchino Rosellino e del Vicesindaco Sada Enrico.	1945
12	Dimissione del Sindaco Franchino Rosellino.	1945
13	Nomina del Sindaco Allais Italo.	1945
14	Dichiarazioni del Sindaco.	1940-1941
15	Comunicazioni al Sindaco.	1940-1941
	ASSESSORI E GIUNTA COMUNALE	
16	Verbali di nomina della Giunta.	1902; 1920-1922; 1924
17	Riparto cariche fra Sindaco e assessori.	1908-1922
18	Dimissioni assessori e Giunta.	1911; 1913; 1919-1921; 1929
	CONSIGLIO. CONSIGLIERI COMUNALI	
19	Atti di nomina di consiglieri comunali. ³⁸	1878; 1886; 1889; 1893; 1895
20	Eleggibilità, incompatibilità, decadenza, determinazioni, domande e proteste.	1902; 1904; 1906; 1908; 1910; 1912; 1925
21	Onoranze e conferimento di decorazioni cavalleresche al consigliere comunale Vinassa Michele.	1906
22	Dimissioni di consiglieri.	1909-1924
23	Esame di condizione di alfabetismo dei consiglieri.	1914; 1920-1924
24	Assenze dalle sedute.	1914-1926
25	Partecipazioni, condoglianze e commemorazioni di consiglieri comunali.	1918-1922

³⁸ Contiene lettera del 1763.

9	26	Medaglie di presenza.	1920
		COMMISSARIO PREFETTIZIO	
10	1	Relazioni del Commissario Prefettizio Rodolfo Massara.	1910-1911
	2	Nomina, gestione e indennità Commissario Prefettizio Benvenuto Bracciforti.	1923-1924
	3	Nomina temporanea del Commissario Prefettizio Carlo Usseglio Mattiet.	1934
	4	Nomina Commissario Prefettizio Giulio Baroni.	1934
	5	Nomina Commissario Prefettizio Giuseppe Giua.	1944
	6	Corrispondenza Commissario Prefettizio.	1944
	7	Nomina Commissario Prefettizio Salvatore Altieri.	1944
	8	Nomina Commissario Prefettizio Delfino Alasonatti.	1944
	9	Nomina Vicecommissario Prefettizio Francesco Arduino.	1945
		PODESTÀ	
	10	Nomine delegati podestarili: Cesare Lo Savio, Carlo Usseglio Mattiet, G. Battista Curzi. Stampati 1944.	1927; 1934; 1942; 1944
	11	Nomine a Podestà: Vincenzo Giochino, Giacomo Riva, Giulio Baroni, Raffaele Vacchiotti.	1928; 1930; 1932; 1934-1936; 1939; 1944; 1947
		CARICHE COMUNALI	
	12	Elenchi cariche comunali diverse.	1931-1944
	13	Capifrazione: comunicazioni.	1936
	14	Specchio delle cariche comunali.	1936-1944
	15	Comunicazioni per l'istituzione della Consulta municipale.	1939
	16	Preventiva consultazione del partito per le nomine di pubblico interesse: circolare.	1942
	17	Nuova amministrazione comunale.	1944-1946
10	18	Prospetti amministrativi e circolari relative.	1946-1963

	19	Amministratori comunali: corrispondenza diversa.	1951; 1954; 1962
		CLASSE 6 ^A : IMPIEGATI E SALARIATI	
		IMPIEGATI COMUNALI: REGOLAMENTO ORGANICO	
11	1	Regolamento organico.	1891
	2	Regolamento organico.	1910-1911
	3	Regolamento organico.	1912-1916
	4	Regolamento organico.	1920-1924
	5	Regolamento organico.	1926-1938
	6	Regolamento organico.	1941; 1946-1957
		SEGRETARIO E CATASTARO	
	7	Nomine e dimissioni segretari comunali.	1782; 1808; 1814; 1819; 1843
	8	Nomina segretario e catastaro.	1863-1902
	9	Dimissioni segretario Vaschetti e nomina Alasonatti.	1901
	10	Nomina segretario Antonio Bugnone.	1902-1907
	11	Concorso segretario.	1906
	12	Nomina segretario Giovanni Pellenc.	1906
	13	Nomina vicesegretario Giovanni Allais.	1909-1910; 1914-1915; 1918-1920
	14	Concorso segretario.	1910
12	1	Nomina segretario capo Emilio Remogna e carte relative.	1910-1911; 1918-1920; 1922
	2	Nomina segretario interinale Giuseppe Barberi.	1915; 1919-1920
12	3 4	Concorso segretario capo e nomina Cesare Ratti. Concorso segretario comunale e nomina Pietro Guiot.	1920 1927

	5	Concorso segretario.	1939; 1942; 1948; 1953; 1954; 1955; 1959
	6	Tirocinio allievi segretari. ³⁹	1939
	7	Esami di abilitazione.	1939; 1941; 1945; 1947; 1949; 1953; 1961
	8	Corsi.	1939-1963
	9	Tirocinio di Mario Masselli.	1941-1942
	10	Concessione ferroviaria.	1943-1954
	11	Segretario capo Pietro Giuseppe Guiot: fascicolo personale.	1927-1934
	12	Segretario capo Fulvio Ferraris: fascicolo personale.	1934-1935
	13	Segretario capo Attilio Manitto: fascicolo personale.	1935
	14	Segretario capo Teodoro Davy: fascicolo personale.	1935-1939
	15	Segretario capo Luigi Brun: fascicolo personale.	1939-1946
13	1	Domanda indennità premio segretario comunale Ratti avv. Cesare.	1938
	2	Ratti avv. Cesare segretario comunale: accertamento posizione assegno riposo.	1938-1939
	3	Remogna dott. cav. Emilio segretario comunale: accertamento posizione assegno riposo.	1940-1941
	4	Remogna avv. Emilio segretario: premio servizio.	1941
	5	Richiesta assegnazione segretario grado V.	1928-1929
	6	Ruoli anzianità segretari comunali.	1932-1937
	7	Fondo garanzia segretari comunali.	1934-1936
	8	Revisione della assegnazione e classificazione dei segretari comunali.	1936
13	9	Approvazione elenco Comuni ai quali sono assegnati segretari di grado V, VI, VII, VIII. (Gazzetta Ufficiale).	1943

³⁹ Contiene allegato del 1951.

10	Equiparazione laurea in economia e commercio a quella in giurisprudenza per i segretari comunali superiori al grado V.	1943
11	Pratica relativa al procedimento disciplinare contro il segretario consorziale di Rosta e Buttigliera Alta Felice Mario Peirani.	1942-1943
	IMPIEGATI COMUNALI	
12	Nomina personale provvisorio.	1905; 1912; 1915-1917; 1922
13	Dimissioni applicato Giuseppe Anselmetti.	1909
14	Nomina guardia campestre e messo comunale Beniamino Benedetti.	1913; 1918-1921
15	Concorso vicesegretario interino e vicesegretario contabile: comunicazioni.	1913-1915
16	Istituzione di un posto di vicesegretario contabile.	1914
17	Nomina economo contabile Aquilino Cassano e carte relative.	1916; 1919-1922
18	Dimissioni economo Aquilino Cassano e nomina Vittorio Alasonatti.	1918
19	Concorso economo contabile e nomina Stefano Bruno.	1918-1919
20	Concorso segretario capo economo contabile applicato di I classe.	1920-1921; 1926
21	Nomina economo contabile Stefano Bruno.	1921
22	Nomina scrivana dattilografa Ida Gallo.	1924
23	Nomina applicato Bartolomeo Biarese.	1924
24	Dimissioni applicato Bartolomeo Biarese.	1924
25	Concorso applicato (revocato).	1925
26	Concorso applicato I classe e nomina Antonio Positano.	1926
1	Concorso messo comunale e nomina Ermete Carro.	1927
2	Concorso applicato I classe e nomina Aldo d'Achille.	1927-1928
3	Dimissioni messo comunale Ermete Carro.	1929

	4	Concorso e nomina messo comunale Edoardo Suppo.	1929
	5	Domande di ammissione impiegati comunali.	1930-1937
	6	Sospensione applicato Aldo d'Achille e nomina Apollonia Guiot.	1933-1934
	7	Nomina applicato Ercole Fassino.	1934
	8	Dimissioni applicato Aldo d'Achille.	1934
	9	Collocamento a riposo applicato Stefano Bruno.	1934
	10	Concorso e nomina applicato Carlo Bologna.	1934-1935
	11	Nomina scrivano Margherita Blando.	1935
	12	Collocamento in aspettativa applicato Carlo Bologna e conferma Ercole Fassino.	1935
	13	Concorso e nomina applicato Giuseppe Maina.	1935
	14	Decadenza applicato Giuseppe Maina e nomina Ercole Fassino.	1935
	15	Nomina applicato Stefano Bruno in sostituzione di Carlo Bologna e indennità caro vivere.	1935-1936
15	1	Dimissioni messo comunale Edoardo Suppo e nomina Luigi Sereno.	1935-1936
	2	Dimissioni messo comunale Luigi Sereno e nomina Francesco Grosso.	1936-1937
	3	Assunzione Dorlyska Bistolfi per compilazione libretti di lavoro.	1936
	4	Dimissioni applicato Ercole Fassino e nomina Domenico Sardi.	1936
	5	Cessazione servizio applicato Stefano Bruno.	1936
	6	Cessazione aspettativa applicato Carlo Bologna.	1936
	7	Mantenimento in servizio applicato Arnaldo Tabone.	1936-1937
	8	Dimissioni applicato Arnaldo Tabone e nomina Michele	1937
15	9	Barone. Dimissioni applicato Domenico Sardi e nomina Paola Adele Tatti.	1937

	10	Concorso e nomina applicato Francesco Villardita. (Bollettino Nazionale Concorsi).	1937
	11	Dimissioni applicato Francesco Villardita e nomina Vincenzo Giannattasio.	1937
	12	Dimissioni applicato Vincenzo Giannattasio e nomina Natale Rigazzi.	1937
	13	Mantenimento in servizio applicato Lorenzo Colla.	1937-1939
	14	Elenchi impiegati con stipendi percepiti e prospetti assegni corrisposti ai dipendenti comunali.	1937-1938; 1940; 1944-1945
	15	Concorso e nomina messo comunale Francesco Grosso.	1938
16	1	Nomina applicato Alberto Passatore.	1939
	2	Ricorso irregolare Durandetto Alessandro concorso messo comunale di Caprie.	1939
	3	Aspettativa applicato Natale Rigazzi.	1939
	4	Dimissioni Natale Rigazzi.	1939
	5	Proroga applicato provvisorio Alberto Passatore.	1939
	6	Nomina applicato provvisorio Stefano Bruno.	1939
	7	Cessazione dal servizio provvisorio dell'applicato Stefano Bruno.	1939
	8	Concorso applicato I classe e nomina Giuseppe Cussotti.	1939-1940
	9	Assunzione Teresa Bologna servizio diurno protezione antiaerea.	1940
	10	Nomina applicato provvisorio Stefano Bruno.	1940
	11	Rinuncia applicati Giuseppe Cussotti e Amilcare Evangelista.	1940
	12	Dimissioni Lorenzo Colla.	1940
	13	Assunzione Eliana Franchino.	1940
	14	Assunzione Assunta Vecco Garda.	1940
16	15	Dimissioni messo comunale Francesco Grosso.	1940
	16	Nomina Vincenzo Polo.	1940

	17	Denuncia obbligatoria stipendi e salari.	1942-1954
	18	Trattamento economico Angelo Allais.	1943
	19	Nomina guardia campestre in sostituzione di Angelo Allais.	1943
	20	Prospetti stipendi corrisposti a impiegati e salariati.	1943-1948
17	1	Prospetto compensi e stipendi con ritenute R.M. e E.C.A. (strade comunali).	1944-1947
	2	Denunce salari, mercedi e altri corrispettivi pagati.	1944-1947
	3	Licenziamento Stefano Bruno e Vincenzo Polo.	1945
		IMPIEGATI COMUNALI: FASCICOLI PERSONALI	
	4	Macario Andrea, custode carcere mandamentale di Avigliana: fascicolo personale.	1914-1933
	5	Aprato Caterina in Macario, guardiana carcere mandamentale di Avigliana: fascicolo personale.	1921-1934
	6	Ghiano Giovanni, guardia comunale di ruolo: fascicolo personale.	1926-1948
	7	D'Achille Aldo: fascicolo personale.	1928-1933
	8	Suppo Edoardo, messo comunale di ruolo: fascicolo personale.	1929-1935
	9	Fassino Ercole: fascicolo personale.	1934-1936
	10	Tomasella Andrea, custode carcere mandamentale di Avigliana: fascicolo personale.	1934-1959
	11	Salamon Luigia in Tomasella, guardiana carcere mandamentale di Avigliana provvisoria avventizia: fascicolo personale.	1936-1937; 1944; 1959-1960
	12	Grosso Francesco, messo comunale provvisorio di ruolo: fascicolo personale.	1936-1937; 1970
	13	Rigazzi Natale: fascicolo personale.	1937-1939
	14	Colla Lorenzo, guardia urbana provvisoria, applicato I classe provvisorio: fascicolo personale.	1937-1940; 1969
17	15	Masselli Mario : fascicolo personale.	1940-1943
		ATTI DI GIURAMENTO	

	16	Villa Ermanno, guardia comunale di ruolo: atto di giuramento.	1926
	17	Benedetti Beniamino, messo comunale di ruolo: atto di giuramento.	1926
		SUSSIDI E TRATTAMENTI ECONOMICI, PREVIDENZA, PENSIONI, MANSIONI, ORGANIZZAZIONI SINDACALI	
18	1	Indennità alla vedova di Allais Giovanni, impiegato comunale.	1923
	2	Biarese geom. Bartolomeo applicato. Accertamento posizione.	1924
	3	Sussidio alla famiglia del defunto messo comunale Benedetti Beniamino.	1926
	4	Cozzo Antonio Ermete, messo comunale di ruolo: posizione previdenziale.	1927; 1955-1957; 1962
	5	Indennità alla vedova di Macario Andrea, custode carcere mandamentale di Avigliana.	1934-1935
	6	Sussidio di lutto vedova custode carceri Macario Andrea.	1934-1935
	7	Indennità caroviveri applicato provvisorio signor Bruno cav. Stefano.	1936
	8	Domanda assegno vitalizio applicato Bruno cav. Stefano.	1936
	9	Sussidio di lutto minori guardiana carceri Aprato Caterina.	1936
	10	Bruno cav. Stefano applicato: indennità una volta tanto.	1936-1937
	11	Indennità orfani minori di Macario Andrea custode del carcere mandamentale di Avigliana.	1936-1937
	12	Indennità per collocamento a riposo d'ufficio applicato signor Bruno cav. Stefano.	1937
	13	Domanda conferimento assegno vitalizio vedova veterinario dott. Leschiera Francesco.	1937
	14	Sussidio di lutto vedova veterinario dott. Leschiera Francesco.	1937
18	15	Domanda assistenza sanitaria cantoniere provinciale Cosso Giuseppe.	1937

	16	Sistemazione posizione Cremonesi Luigi commesso daziario.	1938-1943
	17	Positano rag. Antonio applicato: accertamento posizione.	1938-1939; 1958
	18	Bruno cav. Stefano ex applicato: domanda sussidio straordinario mensile.	1947
	19	Compensi e retribuzioni per lavori straordinari.	1903-1948
	20	Aumenti e riduzione stipendi al personale.	1908-1921; 1930; 1934-1945
19	1	Indennità caroviveri al personale.	1917-1948
	2	Miglioramenti economici al personale.	1918-1919; 1922; 1945-1946
	3	Indennità al personale.	1919-1926
	4	Premi e gratificazioni.	1929-1942; 1945-1946
	5	Avvisi concorsi assegni vitalizi, posti ricovero gratuiti, borse di studio, premi nuzialità.	1931-1954
20	1	Libro di paga quindicinale del Comune di Avigliana. (2 regg.)	1932-1940
	2	Prospetti stipendi annuali e mensili.	1937
	3	Prospetti stipendi annuali e mensili.	1942
	4	Prospetti stipendi annuali e mensili e mandati di pagamento.	1940-1941
	5	Denunce salari all'Ufficio del registro.	1937-1943
	6	Servizio di manutenzione in economia.	1938-1943
	7	Ripartizione compenso al personale comunale per lavori di anagrafe tributaria: deliberazione.	1941
21	1	Assegni di guerra al personale.	1941-1945
21	2 3	Retribuzione congedo non fruito. Estratti contributi cassa pensioni.	1944-1946 1904-1941
	4	Istituto Nazionale Assistenza Dipendenti Enti Locali.	1927-1948

	5	Cassa pensioni: censimenti.	1930-1940
	6	Circolari e relativa corrispondenza.	1896; 1904-1943
	7	Provvedimenti per il personale di segreteria.	1916
	8	Prospetti del personale.	1916-1935
	9	Ricevimento segretari comunali, congresso 21 aprile.	1919
	10	Riposo settimanale.	1919-1924
	11	Consiglio di disciplina impiegati.	1924; 1927
22	1	Ripartizione mansioni.	1927
	2	Facilitazione al personale.	1927; 1931; 1944-1945; 1948
	3	Funzionari con incombenze statistiche.	1934
	4	Riposo quindicinale impiegati.	1934
	5	Ordini servizio.	1934-1936
	6	Collocamento mutilati.	1936; 1938; 1942; 1945
	7	Trattamento economico personale richiamato alle armi.	1936; 1939
	8	Impiegati richiamati guerra abissina.	1937
	9	Impiegati richiamati presso M.V.S.N.	1939
	10	Dipendenti enti locali. Provvedimenti in difesa della razza.	1939
	11	Congedi personale enti ausiliari.	1939-1942
	12	Sistemazione avventizi reduci.	1939-1943
	13	Sistemazione avventizi aventi benemerenze belliche o fasciste.	1940
	14	Collocamento a riposo impiegati non iscritti al P.N.F.	1940
22	15 16	Concessioni a capi famiglia numerosa. Sospensione concorsi: comunicazioni.	1940 1940-1942
	17	Revoca sanzioni disciplinari.	1940; 1943

	18	Impiegati allogeni.	1940; 1945
	19	Obbligo iscrizione P.N.F. per avanzamento carriera.	1941
	20	Assunzione personale avventizio.	1942; 1945
	21	Giuramento personale pubblico.	1944
	22	Circolari e corrispondenza sindacati.	1928-1940
	23	Associazione provinciale fascista pubblico impiego.	1944
	24	Organizzazione sindacale dei dipendenti enti locali.	1945
		CLASSE 7 ^A : LOCALI PER UFFICIO	
		RESTAURI E LAVORI	
23	1	Preventivo lavori nei locali della Pretura.	1932
	2	Restauro uffici municipali.	1933-1934
	3	Ricostruzione pavimenti legno.	1934-1935
	4	Decorazione, pulizia.	1934-1935
	5	Sistemazione impianto elettrico.	1934-1935
	6	Sistemazione uffici.	1935
	7	Acquisto linoleum.	1935
	8	Sistemazione locali sala conciliazione, riunioni ed archivio.	1935-1936
	9	Sistemazione uffici maternità, infanzia.	1936-1938
		ACQUISTO E RIPARAZIONI MOBILI E MACCHINE PER UFFICIO	
	10	Acquisto macchine per scrivere.	1924; 1937; 1949
	11	Apparecchi multiplicatori.	1926
	12	Prestito macchina per scrivere ai carabinieri.	1934
	13	Riparazione mobile.	1934
23	14	Acquisto mobili anagrafe.	1934-1935
	15	Acquisto mobili segreteria.	1934-1935

	16	Riparazione macchine per scrivere.	1934-1961
	17	Acquisto tende e targhe.	1935-1936
	18	Acquisto orologi a pendolo.	1936
	19	Acquisto tavolino per macchine per scrivere.	1936
	20	Provvista mobili anagrafe.	1936
	21	Acquisto macchine calcolatrici.	1936; 1951
	22	Fornitura porta.	1939
	23	Fornitura serrature e targhe.	1940
	24	Divieto acquisto mobili in ferro.	1940
	25	Acquisto duplicatore.	1941
	26	Fornitura poltrona e sedie.	1941
	27	Offerte per mobili e macchine per ufficio.	1943
		SERVIZIO PULIZIA	
24	1	Acquisto segatura e cera.	1934-1956
	2	Acquisto olio pavimenti.	1936-1937
	3	Incarico pulizia uffici Angela Barberis.	1934
	4	Incarico pulizia uffici Iride Oddenino.	1936-1942
	5	Incarico pulizia uffici Letizia Rey.	1938-1939
	6	Incarico pulizia uffici Costantina Vacca.	1939-1940
	7	Incarico pulizia uffici Andrea Tomasella.	1941-1959
	8	Incarico pulizia uffici Maria Cordero e Teresa Portigliatti.	1942-1943
	9	Incarico pulizia uffici Rosa Tubule.	1944
	CL	ASSE 8 ^a : ANDAMENTO DEI SERVIZI AMMINISTRAT	IVI
	10	Ispezioni.	1932-1933; 1935; 1941; 1946-1947

CLASSE 9^A: MUNICIPALIZZAZIONE AFFISSIONI E PUBBLICITÀ

24	11	Bollettari riscossioni diritti affissioni e circolari.	1910-1929
	12	Moduli città di Torino.	1912
	13	Municipalizzazione servizio affissioni pubbliche.	1914-1946
	14	Regolamento tariffe per la gestione diretta.	1915
	15	Convenzioni affitto pareti case.	1915
	16	Tabelle per affissioni.	1915; 1959
	17	Domanda esenzione tassa della Associazione mandamentale reduci.	1919
	18	Modificazioni tariffa.	1920-1922; 1958-1959
	19	Personale di servizio affissioni.	1921
25	1	Cessioni.	1923-1924
	2	Servizi ed aziende municipalizzate: richiesta elenco.	1927
	3	Regolamento.	1928-1950
	4	Affissioni e pubblicazioni diverse.	1930
	5	Rendiconti e ricevute del servizio affissioni.	1930-1931
	6	Concessione ditta Virgilio Prato servizio affissioni e pubblicità.	1933-1937
	7	Concessione agenzia Generale italiana affissioni.	1937-1940
	8	Concessione Servizio affissioni.	1938-1948
26	1	Comunicazioni.	1915
	2	Corrispondenza.	1919
	3	Corrispondenza.	1920
	4	Corrispondenza.	1921
	5	Corrispondenza.	1922
26	6 7	Corrispondenza. Corrispondenza e gestione.	1923 1925-1926

8	Corrispondenza.	1927
9	Corrispondenza.	1928
10	Corrispondenza.	1931-1938

CATEGORIA II

OPERE PIE E BENEFICENZA

CLASSE 1^A: OPERE PIE, ASILO, ELARGIZIONI

Unità Unità di cons. arch.

		ISTITUZIONI PUBBLICHE DI ASSISTENZA	
27	1	Atti di denuncia istituzioni pubbliche di beneficenza chiamate a concorrere al mantenimento degli individui inabili al lavoro.	1872; 1890-1891; 1893
	2	Notizie statistiche opere pie.	1882-1883; 1936
	3	Elenco delle istituzioni pubbliche di beneficenza soggette alla legge $17/07/1890$.	1897
	4	Conti consuntivi opere pie: comunicazioni.	1926; 1933; 1937-1938
	5	Retribuzioni personale dipendente opere pie: comunicazioni.	1930
	6	Censimento generale istituzioni pubbliche di assistenza e beneficenza: comunicazione.	1931
	7	Rilevamento personale istituzioni pubbliche di assistenza e beneficenza: comunicazione.	1931
	8	Pubblicazione bilanci preventivi opere pie: avviso.	1932
	9	Fondi di previdenza del personale dipendente opere pie: comunicazioni.	1934-1935
	10	Giuramento presidenti istituzioni pubbliche di assistenza e beneficenza.	1935; 1947
	11	Patrimonio terriero istituzioni pubbliche di assistenza e beneficenza.	1936
	12	Miglioramenti economici personale di istituzioni pubbliche di assistenza e beneficenza.	1940
	13	Nomina amministratori istituzioni pubbliche di assistenza e beneficenza.	1940
	14	Facilitazioni in materia di imposta sul plusvalore e di sovrimposta di negoziazione di titoli azionari: comunicazioni.	1943

27	15	Contributi cassa pensioni salariati opere pie.	1945
		ASILO INFANTILE	
	16	Verbali di verifica di cassa asilo infantile.	1897-1901; 1904; 1906; 1908-1909; 1911; 1913
	17	Statuto organico.	1898
	18	Verbali di nomina amministrazione.	1902-1912
	19	Concorso per spurgo condotto sotterraneo.	1905
	20	Oblazioni pro asilo.	1908-1916
	21	Assistenza figli operai stabilimenti militari.	1917
	22	Verbali di nomina rappresentante del Comune.	1917; 1922; 1931; 1933; 1935; 1941; 1966
	23	Legato Corrado Lilian.	1925-1964
	24	Istituti pro infanzia.	1926
	25	Giuramento presidente.	1931
	26	Concorso per riscaldamento.	1935-1936
	27	Sussidio annuale del Comune.	1937-1939
	28	Dimissioni amministrazione asilo e nomina commissario prefettizio.	1938-1939
	29	Taglio ramo piazza Conte Rosso.	1939
	30	Richiesta abitanti di Borgo Vecchio di ripristino scuola del Gesù	1905
	31	Atti relativi alla scuola materna del Gesù in Borgo Vecchio.	1935-1936
	32	Proposta di apertura di asilo infantile in frazione Drubiaglio.	1935
		ELARGIZIONI	
27	33	Distribuzione di elemosine e concessioni di dilazioni di pagamento e di crediti a favore dei particolari della Comunità.	1773; 1783

27	34	Vertenza donazione Giuseppina Suppo alla frazione Grangia.	1901
28	1	Elargizione della Cassa di Risparmio di Torino.	1908-1957
	2	Elargizione dei Signori Berta in memoria di Pietro Cravotto.	1922
	3	Elargizione dell'ingegner Borgesa in memoria di sua moglie Antonietta.	1925
	4	Elargizione di enti e privati.	1928-1938
	5	Oblazione del Dinamitificio Nobel.	1931
	6	Oblazioni di enti e privati.	1932-1935
	7	Elargizione di Enrica Borgesa in memoria dell'ingegner Borgesa.	1934-1964
	8	Oblazione del sig. Carbonero Giovanni.	1936

CLASSE 2^A: INTERVENTI ASSISTENZIALI, OSPIZI, RICOVERI DI MENDICITÀ

POLITICHE ASSISTENZIALI

	9	Assistenza ciechi.	1911; 1921-1922; 1926; 1938-1948; 1952-1962
	10	Assistenza infanzia.	1912-1939
	11	Assistenza infermi cronici.	1915-1935
	12	Assistenza anziani.	1923-1933
		ASSISTENZA AI POVERI	
29	1	Concorso pagamento medicinali ai poveri.	1925-1942
	2	Registri di carico domande sussidio. (4 regg.)	1928-1943
	3	Elenco pensionati Cassa nazionale assicurazioni sociali; registro generale dei pensionati e reddituarii dello Stato residenti nel Comune.	1929-1940
	4	Devoluzione introito ricavato dal lavoro di verifica e targazione veicoli.	1930
	5	Indagine statistica poveri.	1930-1933
	6	Istruzioni per la formazione dei comitati d'assistenza	1931

invernali.

29	7	Offerta fornitura pane per assistenza invernale: invito adunanza.	1932
	8	Contribuzione agricoltori.	1933
	9	Contributo del Comune per assistenza invernale.	1933-1936
30	1	Certificati di povertà.	1933-1939
	2	Commissione comunale ricorsi elenco poveri.	1936-1938
	3	Pagamento ai farmacisti per forniture medicinali ai poveri.	1939
	4	Circolari.	1941-1949
	5	Concorso pagamento spedalità ai poveri.	1943-1944
	6	Elenco degli ammessi all'assistenza sanitaria gratuita.	1943-1946
	7	Sussidio straordinario Bistolfi Dorliska.	1944
	8	Mensa popolare.	1944-1948
	9	Raccolta a favore dei fanciulli poveri di Torino.	1945
	10	Banco di beneficenza.	1945
		RICOVERI E SPEDALITÀ	
31	1	Ospedali psichiatrici. Ricovero. Spedalità infermi di mente.	1859-1923
	2	Ospedali psichiatrici. Ricovero. Spedalità infermi di mente.	1924-1938
	3	Mantenimento infermi di mente in ospedali psichiatrici: richieste di documenti e informazioni da parte dell'Amministrazione Provinciale.	1934-1945; 1950
32	1	Convenzioni ospedaliere.	1942
	2	Registro delle spedalità e rimborsi.	1938-1956
33	1	Spedalità.	1900-1924
34	1	Spedalità.	1914-1934
35	1	Spedalità.	1931-1935
36	1	Spedalità.	1936-1937

37	1	Spedalità.	1937-1939
38	1	Spedalità.	1939-1940
39	1	Spedalità.	1939-1940
		OSPEDALE UMBERTO I DI SAVOIA	
40	1	Verbali nomina membri amministrazione.	1901; 1914; 1920; 1922; 1931
	2	Concorso Comune per spese di restauro.	1910; 1912
	3	Statuto. Stampati.	1914
	4	Oblazioni pro ospedale.	1914; 1918
	5	Verbali nomina rappresentante del Comune.	1914; 1916-1919; 1931-1934; 1939-1941; 1944; 1949; 1952; 1956; 1958; 1964
	6	Esposto dottor Giulio Durando.	1930
	7	Perizia estimativa per acquisto fabbricato confinante con l'ospedale.	1930
	8	Richieste e ordinanze di ricovero.	1930-1931
	9	Legato di Adelaide Salomone.	1931
	10	Acquisto barelle.	1931
	11	Costituzione fondo per letto ex combattenti bisognosi.	1931
	12	Giuramento presidente.	1931; 1934; 1939; 1953; 1961; 1964
	13	Sistemazione e riordinamento locali.	1933-1935
	14	Donazione attrezzi chirurgici e biblioteca medica.	1938
	15	Domanda ricovero.	1938
	16	Sussidio annuale del Comune.	1938-1954
	17	Nomina a presidente e rinuncia di Marco Bertolino.	1939

40	18	Servizio medico-chirurgico.	1939-1941
		TERME E COLONIE MARINE E ALPINE	
	19	Terme di Acqui: istruzioni per l'accettazione malati.	1887; 1994; 1998; 1900; 1930; 1932-1939
	20	Terme di Montecatini. Istruzioni.	1931
	21	Terme di Levico Vetriolo: fornitura acque.	1931; 1935
	22	Concorso colonia alpina Umberto I.	1900-1903
	23	Colonia alpina Roberto D'Azeglio.	1916-1930
	24	Colonie climatiche estive: circolari, ammissioni.	1918-1938
	25	Richiesta di concessione locali per colonia elioterapica.	1930
	26	Colonia estiva Cesare Ottolenghi.	1930-1948
	27	Colonia elioterapica aviglianese.	1931-1932; 1935-1940
	28	Colonie a Riccione, a Ceres e sulla collina di Torino. Costruzione.	1934
	29	Colonia 3 gennaio.	1936-1937
	30	Colonia FIAT di Sauze d'Oulx.	1937
	31	Colonie estive. Prima mostra nazionale.	1937
CLASS	E 3 ^A : A	ASSISTENZA MATERNITÀ E INFANZIA. AIUTI ALLA F	AMIGLIA
41	1	Comitato mandamentale infanzia abbandonata.	1882-1904
	2	Contributo Comune per mantenimento esposti.	1895-1901
	3	Certificato presentazione infante.	1904
	4	Notizie d'infanti.	1905
	5	Ritiro d'infante.	1906
	6	Comitato di assistenza per minorenni.	1927; 1939;
	7	Libretto C.R.	1945 1928

41	8	Baliatico.	1931
	9	Battaglia demografica. Sussidio speciale.	1933
	10	Demografia e provvidenze.	1933-1934; 1944
	11	Giornata della madre e del fanciullo.	1933-1939
42	1	Premi di nuzialità e natalità.	1934-1945
	2	Minori affidati a nutrici e tenutarie.	1937-1938
	3	Prestiti familiari.	1937-1944
	4	Registro servizio baliatico.	1938
	5	Raccolta disposizioni incremento demografico.	1939-1943
	6	Richiesta di concessione sussidio a favore di madri nubili.	1942-1944
CLASSE 4 ^A : CIRCOLI E ASSOCIAZIONI, SOCIETÀ DI MUTUO SOCCORSO, ISTITUTI SOCIALI			
43	1	Società di lettura di Avigliana.	1849-1891
	2	Società filodrammatica.	1858
	3	Circolo sociale. Ballo di beneficenza per le nozze d'argento degli Augusti Sovrani.	1893
	4	Dopolavoro aziendale "Montecatini".	1939-1945
	5	Società operaia di M.S.	1871-1938
	6	Società M.S.	1927-1933
	7	Società M.S. Militari in congedo.	1936
	8	Società agricola di Drubiaglio.	1937
	9	Statistica mutue volontarie.	1937
44	1	Croce Rossa Italiana: comitato aviglianese.	1887-1901
	2	Croce Rossa Italiana: comunicazioni calendario.	1919; 1940
	3	Croce Rossa Italiana: delegato comunale.	1927; 1937
	4	Giornata della Croce Rossa Italiana.	1930-1933
	5	Croce Rossa Italiana: quote sociali.	1931;

			1933-1936
44	6	Croce Rossa Italiana: iscrizione del Comune a socio temporaneo.	1937-1948
	7	Croce Rossa Italiana: acquisto agenda.	1938; 1941-1943
	8	Croce Verde: calendario.	1929-1939
	9	Croce Verde: tariffe servizi.	1933-1935
	10	"Volontari del sangue": creazione sezione.	1936
	11	Pubblicazione "Conoscere" da parte dei Volontari del sangue.	1937-1938
	12	Datori del sangue: comunicazione.	1940
	CLAS	SSE 5 ^A : LOTTERIE, TOMBOLE, FIERE DI BENEFICENZ	ZA
45	1	Lotteria e ballo pubblico in favore dell'asilo infantile.	1873; 1875
46	1	Lotteria e ballo pubblico in favore dell'asilo infantile.	1874
47	1	Lotteria L'Italica.	1922
	2	Tombola nazionale.	1923; 1925
	3	Lotteria a favore dei ciechi.	1924
	4	Banchi di beneficenza.	1926-1938
	5	Festa del fiore e della doppia Croce.	1926-1946
	6	Lotteria animali vivi.	1928
	7	Celebrazione del pane (Opera italiana pro Oriente).	1928-1930; 1932
48	1	Befana fascista.	1929-1942
	2	Lotteria ippica di Merano.	1935-1936; 1938
	3	Lotteria automobilistica di Tripoli.	1936-1938
	4	Lotteria Opera Nazionale Balilla comitato di Pesaro.	1937
	5	Lotteria nazionale E 42.	1938-1939

CLASSE 6^A: CALAMITÀ PUBBLICHE

48	6	Sottoscrizione inondati Lombardo-Veneto.	1882
	7	Sottoscrizione danneggiati terremoto ligure.	1887
	8	Sottoscrizione terremoto Reggio Calabria e Messina.	1894
	9	Sussidio danneggiati incendio di Désertes.	1902
	10	Sussidio danneggiati incendio di Chiavrie.	1903
	11	Sussidio terremoto in Calabria.	1905
	12	Sussidio danneggiati dal Vesuvio.	1906
	13	Sottoscrizione terremoto in Calabria e Sicilia.	1907-1909
	14	Comitato per danneggiati terremoto in Abruzzo.	1915
	15	Sussidio scoppio forte di Falconara.	1922
	16	Elenchi per il servizio di Pronto Soccorso in caso di calamità pubbliche.	1931-1943
	17	Servizio di Pronto Soccorso in caso di disastri tellurici e altri.	1931-1950

CATEGORIA III

POLIZIA URBANA E RURALE

CLASSE 1^A: GUARDIE COMUNALI E CAMPESTRI

Unità di cons.	Unità arch.		
49	1	"Rôle de perception du salaire du Garde Champetre exercice 1808-1814".	1806-1814
50	1	Guardia comunale Giovanni Gastone.	1861
	2	Regolamento.	1897
	3	Guardia campestre Paolo Trossello.	1899-1904
	4	Nomina Luigi Ugioli.	1903
	5	Divise.	1904; 1910
	6	Concorso.	1905
	7	Nomina Vittorio Boffa.	1905-1906
	8	Licenziamento Andrea Blando e Paolo Trossello.	1907
	9	Nomina e dimissioni Francesco Binelli.	1907
	10	Nomina Giovanni Ramella.	1907
	11	Iscrizione alla Cassa nazionale di previdenza.	1907-1911
	12	Concorso.	1909
	13	Nomina e dimissioni Giuseppe Alume.	1909-1915
	14	Istituzione di una terza guardia comunale.	1911
	15	Dotazione di rivoltella.	1911
	16	Servizio provvisorio Ermanno Egradi.	1912
	17	Nomina Mario Perotti.	1912
	18	Indennità vestiario.	1914
	19	Aumento salario.	1914-1915
	20	Provvedimenti disciplinari.	1915

50	21	Nomina e dimissioni Vincenzo Viretto.	1917-1919
	22	Servizio sorveglianza.	1919
	23	Collocamento a riposo di Andrea Blando.	1920-1921
	24	Concorso e nomina guardia comunale Ermanno Villa.	1924
	25	Domanda della guardia Giovanni Ghiano per alloggio nelle scuole.	1926
	26	Nomina guardia campestre provvisoria Angelo Allais.	1936
	27	Collocamento in aspettativa guardia Giovanni Ghiano.	1937
	28	Nomina guardia comunale provvisoria Lorenzo Colla.	1937
51	1	Relazioni giornaliere del messo comunale Edoardo Suppo. (5 regg.)	1928-1935
	2	Spese divisa guardie municipali e messo comunale.	1928-1962
52	1	Registro degli oggetti trovati.	1929-1941
	2	Verbali di contravvenzioni eseguite dalla guardia comunale.	1930-1943
	3	Registri notifiche di atti eseguiti dalla guardia comunale.	1931-1940
	4	Registro del seppellitore comunale.	1938-1939
	5	Registri recapito avvisi e corrispondenza guardia comunale. (7 regg.)	1938-1943
	6	Registro delle lampadine distribuite.	1938-1946
	7	Relazioni giornaliere della guardia comunale Giovanni Ghiano (2 regg.). Registro delle lampadine distribuite.	1941-1943; 1938-1946
	8	Rapporti servizio guardia campestre.	1945-1946
		CLASSE 2 ^A : SERVIZI E REGOLAMENTI	
		REGOLAMENTI E SERVIZIO DI POLIZIA URBANA E RURALE	
53	1	Bandi campestri: atti relativi.	1728; 1763; 1823; 1827
	2	Regolamenti e ordinanze della polizia urbana e rurale.	1871-1962
54	1	Corrispondenza riguardante la milizia comunale.	1886-1908

54	2	Leggi e regolamenti.	1887
	3	Ruolo nominativo degli iscritti e registro di categoria.	1890-1899
	4	Registro di contabilità e registro di servizio giornaliero.	1896
	5	Liquidazioni proventi contravvenzioni.	1909; 1919; 1921; 1934-1963
	6	Contravvenzioni in genere.	1922-1942
55	1	Registri recapito avvisi e corrispondenza d'ufficio della guardia Allais Angelo.	1938-1947
	2	Agenti comunali addetti alla viabilità.	1939
	3	Ordinanze.	1939-1948
	4	Norme sulla segnalazione visiva dei velocipedi.	1939-1948
		NETTEZZA URBANA	
	5	Concessione spazzatura: strade, piazze, vie.	1910-1915
	6	Istituzione spazzini municipali.	1911
	7	Nomina Gandolfo Costanzo.	1912
	8	Abolizione spazzini.	1914
	9	Assunzione provvisoria Orsola Goghero.	1918-1920
	10	Abolizione spazzini.	1920
	11	Verbali relativi al servizio spazzatura.	1922-1923
	12	Domande concessione.	1922-1933
	13	Incarico nettezza urbana frazione Drubiaglio.	1935-1937
	14	Servizi nettezza urbana.	1936
	15	Spazzino provvisorio Pietro Pesce.	1936-1943
	16	Incarico provvisorio Giuseppe Portigliatti.	1936-1956
	17	Incarico nettezza urbana Borgo Vecchio.	1937
	18	Spazzino provvisorio Teresa Massola.	1937
	19	Incarico nettezza urbana frazione Drubiaglio: via Roma e via	1938-1965

S. Pietro.

55	20	Acquisto cappotti impermeabili.	1939
	21	Circolari.	1940-1943
	22	Nomina spazzini e varie.	1941-1942 1947; 1952
	23	Nomina Francesco Farò in sostituzione di Pietro Pesce.	1942-1943
	24	Regolamento rifiuti.	1942-1954
	25	Previdenza sociale nettezza urbana: circolare.	1943

CATEGORIA IV

SANITÀ E IGIENE

CLASSE 1^A: PERSONALE SANITARIO

Unità Unità di cons. arch.

MEDICI

		MEDICI	
56	1	Condotta medica: carte relative.	1872-1897
	2	Ufficiale sanitario: nomine (Carlini Domenico, Durando Giulio, Botta Candido). Schema convenzione consorzio sanitario.	1897-1921
	3	Nuova legge nomina ufficiale sanitario.	1904
	4	Medico condotto dott. Carlini.	1908-1939
	5	Aumento stipendi.	1919-1924
	6	Circolari.	1919-1936
	7	Supplenze medici.	1920; 1934
	8	Ordine dei medici della provincia di Torino. Albi.	1921-1924
	9	Tessere di libero ingresso nelle stazioni delle ferrovie dello stato.	1922-1930
	10	Elenco esercenti professione sanitaria.	1923
	11	Stipendio ufficiale sanitario Giulio Durando.	1924-1929
	12	Condotta medica. Stipendi.	1924-1935
	13	Stipendio medico condotto.	1925-1929
	14	Indennità di trasporto.	1928
	15	Tassa universitaria medici.	1929
	16	Medici liberi professionisti: comunicazioni.	1930; 1945; 1960
57	1	Liquidazione diritti sanitari all'ufficiale sanitario.	1933-1934
	2	Liquidazione diritti sanitari.	1933-1943

57	3	Collocamento a riposo sanitari. Statistiche.	1934-1935
	4	Incarico provvisorio medico condotto Giulio Durando.	1935
	5	Medico condotto interino Aldo Battagliotti.	1935
	6	Medico condotto Pettiti Giorgio.	1935
	7	Statistica sulle professioni sanitarie e arti ausiliarie sanitarie.	1935-1944
	8	Debenedetti Leonardo.	1936
	9	Vitalone Vito.	1936-1937
	10	Gnavi Adolfo.	1936-1939
	11	Pensione personale sanitario.	1936-1939
	12	Concorsi medici condotti.	1936-1939
	13	Durando Giulio.	1937-1938
	14	Corso aggiornamento sanitari del Comune e della Provincia.	1938
	15	Cassetta odontoiatrica medici condotti.	1938-1940
	16	Amoni Epifanio.	1939
	17	Bressi Giuseppe.	1939
	18	Assistenza ai gassati. Raduni di sanitari.	1939
58	1	Accertamento medici condotti.	1939-1941
	2	Medico condotto.	1939-1946; 1952; 1954; 1958; 1963
	3	Circolari.	1939-1948
	4	Richiamo Milizia Volontaria Sicurezza Nazionale.	1940
	5	Fava Arturo medico condotto supplente.	1941
	6	Applicazione RR.DD.LL. 24/3 e 14/7 1941 $\rm N^{o}$ 203 e 646.	1941
	7	Assegnazione carburante a medici condotti.	1942
	8	Indennità ufficiale sanitario: circolare.	1942
	9	Revisione condotte sanitarie.	1943

58	10	Trattamento economico sanitari interini e supplenze.	1945-1946
	11	Assegnazione carburante.	1945-1949
	12	Medico condotto dottor Domenico Carlini. Fascicolo personale.	1926-1934
	13	Ufficiale sanitario dottor Giulio Durando. Fascicolo personale.	1926-1937
	14	Medico condotto ad interim dottor Adolfo Gnavi. Fascicolo personale.	1936-1967
		PERSONALE E ARTI SANITARIE AUSILIARIE	
	15	Infermieri e massaggiatori.	1928; 1934
	16	Odontoiatria e gabinetti dentistici.	1928-1936
	17	Esami abilitazione arti ausiliarie delle professioni sanitarie.	1930-1933
	18	Istituti pubblici e privati di terapia fisica: comunicazione.	1931
	19	Borse di studio scuole convitto: vigilatrici d'infanzia, assistenti sanitarie, infermiere.	1942-1948
	20	Gabinetti dentistici. Esercizio abusivo professione.	1944-1955
		OSTETRICHE E LEVATRICI	
	21	Nomina levatrici.	1881-1896
	22	Verbale iscrizione levatrice nell'organico del Comune.	1905
	23	Levatrice Maddalena Oliva.	1910
	24	Nomina levatrice comunale Margherita Oliva.	1911-1930
	25	Levatrice libera esercente Margherita Bertino.	1911-1939
	26	Supplenza levatrice.	1922
	27	Ostetrica condotta Margherita Maritano deceduta.	1930-1932
	28	Ostetrica condotta Anna Torrione.	1930-1975 40
	29	Sindacato ostetriche.	1931-1943
	-9		

⁴⁰ L'estremo cronologico 1975 è riferito a un documento in fotocopia.

	32	Corso aggiornamento ostetriche condotte.	1938-1943
	33	Sospensione Teresa Giai Brueri.	1940
	34	Ostetriche collocate a riposo.	1941-1942
	35	Tariffe ostetriche.	1942
	36	Concorsi ostetriche.	1942-1943
	37	Nomina ostetrica Cesarina Personnettaz.	1943
		VETERINARI	
59	1	Nomina.	1893-1900
	2	Veterinario condotto dottor Francesco Leschiera.	1912-1939
	3	Ordine dei veterinari della provincia di Torino. Albi.	1919-1924; 1932
	4	Veterinario condotto dottor Riccardo Rigotti.	1937-1943
	5	Veterinario condotto dottor Giovanni Nervo.	1938-1939
	6	Rinuncia al posto di titolare di condotta dottor Francesco Maletto.	1939
	7	Rinuncia al posto di titolare di condotta dottor Antonio Walcher.	1939
	8	Assegno vitalizio veterinario condotto dottor Luigi Anselmetti.	1939
	9	Veterinario condotto dottor Ferdinando Riccio.	1939-1966
	10	Assegno vitalizio veterinario condotto dottor Celestino Lusana.	1940
	11	Indennità di trasporto al veterinario condotto.	1940-1941
	12	Veterinario condotto dottor Luigi Matta.	1940-1941; 1952-1962
		FARMACISTI	
60	1	Albo farmacisti.	1929; 1933-1935

CASSA PENSIONI DEI SANITARI

_			
60	2	Legge istitutiva della cassa pensioni sanitari.	1898-1899
	3	Estratti contributi cassa pensioni sanitari.	1901-1938
	4	Cassa pensioni sanitari: comunicazioni.	1912; 1921-1922
	5	Contributo collegio convitto degli orfani dei sanitari.	1912-1940
	6	Censimento medici veterinari.	1916-1934
	7	Mutua medici condotti.	1932
	8	Conferimento pensione e indennità.	1935-1936
	9	Censimento sanitari.	1939; 1948; 1955
	10	Iscrizione dottor Vito Vitalone.	1940
	11	Movimento iscritti cassa previdenza sanitari.	1944; 1946
		CLASSE 2 ^A : SERVIZIO SANITARIO	
		SERVIZI MEDICI	
61	1	Capitolato unico per medico condotto ed ufficiale sanitario.	1891
	2	Servizio medico per i poveri.	1908
	3	Capitolato per medico condotto.	1919-1923
	4	Circolari della Sanità.	1919-1935
	5	Capitolato medico. Regolamenti sanitari.	1920; 1937; 1947-1951
	6	Capitolato ufficiale sanitario.	1920-1923; 1959
	7	Registro dei certificati rilasciati dall'ufficiale sanitario.	1933
	8	Modificazioni capitolato medico e assistenza sanitaria ai Regi Carabinieri.	1934-1936
	9	Ricevute diritti di visita dell'ufficiale sanitario.	1935-1938
	9 10	Ricevute diritti di visita dell'ufficiale sanitario. Assistenza ambulatoriale: circolare.	1935-1938 1937

	13	Registro diritti ufficio sanitario.	1941
	14	Regolamento marche sindacali sui certificati medici.	1941
	15	Servizio sanitario medico.	1942-1943
	16	Circolari e comunicazioni riguardanti la sanità.	1942-1950
	17	Vigilanza sanitaria provinciale.	1942-1961
		SERVIZIO OSTETRICO	
	18	Capitolato medico ostetrico.	1907-1908
	19	Parti e aborti.	1928-1932
	20	Denunce di nascita.	1930-1934
62	1	Regolamento condotta ostetrica.	1930-1937
	2	Capitolato ostetrico.	1930-1931; 1951-1952
	3	Denuncia nascite infanti deformati. Comunicazione.	1932
	4	Cura della sterilità. Circolare.	1933
	5	Servizio ostetrico.	1934-1935
	6	Certificati di assistenza al parto e constatazioni di nascita.	1935-1938
	7	Certificati di assistenza al parto e constatazioni di nascita.	1939-1945
63	1	Registri degli aborti e dei parti.	1938-1940
	2	Condotta ostetrica: circolare.	1941
	3	Registri dei parti.	1941-1946
	4	Vigilanza sui servizi ostetrici.	1943
	5	Acquisto busta ostetriche.	1943
		CONSULTORIO	
	6	Costruzione consultorio ostetrico-pediatrico.	1937
	7	Affitto locali per consultorio O.N.M.I.	1941-1954

63	8	Memorie sulle farmacie di Avigliana.	1776; 1841
	9	Incartamento relativo alle farmacie Belitrandi e Nasi.	1898
	10	Questionario sulle farmacie di Avigliana.	1899
	11	Dimostrazione farmacie e armadi farmaceutici.	1901
	12	Farmacia Belitrandi.	1901-1919
	13	Farmacia Segre già Nasi.	1912-1918
	14	Legge 22/5/1913.	1913
	15	Esercizio delle farmacie.	1913
	13		
	16	Sospensione vendita, sequestro, distribuzione medicinali e specialità farmaceutiche.	1914; 1923; 1936; 1940
	17	Tassa ispezione farmacie.	1918-1965
	18	Censimento farmacie.	1921
	19	Indennità farmacie rurali.	1921; 1945; 1950
	20	Farmacia Segre Glauco Giuseppe: atti relativi.	1921-1946; 1954
	21	Statistica veleni e stupefacenti; produzione e commercio sostanze venefiche e stupefacenti.	1922; 1931
	22	Sedi delle farmacie.	1924; 1956
	23	Farmacia esterna; cassetta di pronto soccorso.	1931
	24	Oggetti diversi.	1931-1939
	25	Certificati sanitari per esercizio farmacie: circolare.	1939
	26	Farmacia pronto soccorso.	1939-1941
	27	Disciplina vendita al pubblico.	1939-1944
	28	Elenco specialità medicinali nazionali e estere.	1940-1950
	29	Sequestro fiale gluconato di calcio.	1944-1946
	30	Assegnazione medicinali.	1944-1949
		SERVIZIO VETERINARIO	

64	1	Relazioni annuali bestiame.	1891-1921
	2	Capitolato consorzio veterinario.	1892-1923; 1927
	3	Servizio veterinario.	1898-1906
	4	Sussidio provinciale al veterinario.	1910-1921
	5	Aumento di stipendio al veterinario.	1915-1916
	6	Servizio veterinario. Reclami e certificati.	1919-1923
	7	Conferenze del veterinario consorziale.	1921-1928
	8	Classificazione condotte veterinario. Stipendio.	1921-1938
	9	Atti vari relativi al servizio veterinario.	1924-1937
	10	Certificati di servizio.	1926; 1928; 1929
	11	Dati relativi al servizio veterinario.	1931
	12	Aumento di stipendio al veterinario (R.D.L. 24/09/36).	1936-1937
	13	Aumento di stipendio al veterinario (R.D.L. 27/06/37).	1937
	14	Aumento di stipendio al veterinario (R.D.L. 20/04/39).	1939
		CLASSE 3 ^A : EPIDEMIE, EPIZOOZIE	
		MALATTIE CONTAGIOSE E EPIDEMIE	
65	1	Atti relativi al colera.	1832-1834; 1884-1885
	2	Provvedimenti.	1880; 1891; 1893
	3	Epidemia colerica.	1910
	4	Provvedimenti contro il colera.	1911
66	1	Propaganda igienica.	1911-1913
	2	Dissenteria.	1913
	3	Denunce.	1915; 1942
66	4	Influenza.	1918-1922

	5	Profilassi sanitaria.	1925-1938; 1944
	6	Locali di isolamento e reparti per infettivi.	1942
		LOTTA ALLA TUBERCOLOSI	
	7	Istituzioni lotta TBC.	1913
	8	Atti relativi al consorzio anti-tubercolosi.	1920-1935
	9	Spedalizzazione tubercolotici.	1927-1946
	10	Abbonamento "Rassegna".	1930-1932
	11	Obbligo sputacchiere.	1932-1934
	12	Spese lotta TBC	1942
		EPIZOOZIE E PROFILASSI VETERINARIA	
	13	Provvedimenti e cura cani rabbiosi.	1895; 1898; 1904-1907; 1915
67	1	Decreti e provvedimenti.	1894-1909
	2	Decreti e provvedimenti.	1911
	3	Decreti e provvedimenti.	1912
	4	Decreti e provvedimenti.	1913
	5	Decreti e provvedimenti.	1915-1918
	6	Decreti e provvedimenti.	1919-1921
	7	Decreti e provvedimenti.	1937-1941
	8	Prevenzione idrofobia.	1924-1936
	9	Profilassi.	1925-1938
	10	Registro malattie infettive del bestiame.	1930-1936
	11	Istituto zooprofilattico sperimentale.	1930-1936
	12	Lotta contro la sterilità bovina.	1931-1935
67	13	Registro denunce morte bovini, suini, ovini, caprini, equini.	1933-1936

	14	Lotta contro l'afta epizootica.	1935-1947
68	1	Alpeggio bestiame: controlli sanitari, monticazione e demonticazione.	1938-1939
	2	Alpeggio bestiame: controlli sanitari, monticazione e demonticazione.	1940-1941
	3	Profilassi malattie infettive.	1938-1958
	4	Epidemie.	1939
		VACCINAZIONI	
	5	Registri e liste delle vaccinazioni. (43 regg.)	1873-1933
69	1	Liste vaccinazioni e rivaccinazioni.	1915-1918; 1920-1930
	2	Liste vaccinazioni e rivaccinazioni.	1926-1942
	3	Antidifterica e altre. Circolari e certificati.	1929-1941
	4	Antivaiolosa. Registri.	1931-1933
70	1	Vaccinazioni.	1934
	2	Vaccinazioni: dichiarazioni mediche.	1936
	3	Vaccinazioni: comunicazioni.	1937
	4	Vaccinazioni antidifteriche.	1937-1940
	5	Vaccinazioni: comunicazioni.	1938
	6	Ufficiale sanitario: corrispondenza.	1939-1945
	7	Registro vaccinazioni antidifteriche.	1942-1959
	8	Elenco vaccinati.	1943-1948
		CLASSE 4 ^A : SANITÀ MARITTIMA	
	9	Partecipazioni di sbarco di cittadini aviglianesi.	1931; 1933- 1938; 1943
	10 CL A	Lazzaretti. Comunicazione per statistica. ASSE 5 ^A : IGIENE PUBBLICA. REGOLAMENTI. MACELI	1936 LI

⁴¹ Sono gli anni di nascita dei vaccinati.

IGIENE PUBBLICA

71	1	Regolamenti d'igiene.	1879-1898
	2	Inchiesta igienico-sanitaria del Comune.	1885
	3	Provvedimenti.	1889-1918
	4	Regolamento alimenti e bevande.	1890; 1911
	5	Verbali per un nuovo regolamento.	1902
	6	Regolamento e concorso del laboratorio di vigilanza.	1903-1904
	7	Regolamento sulle abitazioni rurali.	1908
	8	Verbali relativi al regolamento.	1909-1910
	9	Regolamento di igiene.	1911
	10	Impianto bagni popolari con lucidi.	1917
	11	Impianto orinatoi pubblici.	1919-1934; 1937- 1938
	12	Visite e dichiarazioni abitabilità case private.	1922
72	1	Canale di scarico Borgo Paglierino: esposti.	1925-1929
	2	Provvedimenti e ricorsi in materia di igiene.	1925-1937
	3	Regolamento vendita latte e derivati.	1925-1937
	4	Uffici d'igiene distaccati per operazioni analisi chimiche di carattere annonario.	1927
	5	Concimaie.	1928
	6	Atti vari relativi all'igiene.	1928-1930
	7	Notizie opere igieniche nel Comune.	1928-1932
	8	Vigilanza sanitaria provinciale.	1928-1936
	9	Regolamento igiene del lavoro. Circolari.	1928; 1952
73	1	Domande esonero consegna spazzatura.	1929
	2	Acquisto carro per trasporto immondizie.	1929; 1933
73	3	Congresso internazionale.	1930

	4	Provvedimenti.	1931-1937
	5	Acquisto disinfettanti.	1931-1943
74	1	Regolamento igiene e polizia mortuaria.	1933-1935
	2	Notizie sul servizio di vigilanza igienica.	1936-1937
	3	Preparazione latte fermentato.	1937
	4	Costituzione Ente torinese approvvigionamento latte.	1937
	5	Vendita del latte: verbali di conciliazione, certificati di analisi vaccinazioni venditori e produttori.	1938-1939
	6	Petizioni, sopralluoghi, diffide.	1938-1942
	7	Lotta contro le mosche.	1938-1942
	8	Laboratorio provinciale igiene e profilassi.	1938-1941; 1951
	9	Tessere sanitarie per le persone di servizio.	1939-1945
	10	Servizio provinciale di disinfezione.	1940-1944
	11	Uffici d'igiene: circolare.	1941
	12	Vendita latte alla stalla.	1943
		IGIENE. CONSORZIO DI VIGILANZA	
	13	Costituzione Consorzio servizio vigilanza igienica e profilassi sanitaria.	1939-1940; 1948; 1955; 1960
	14	Rappresentanti del Comune nel consorzio.	1940
		MACELLO	
75	1	Guardia Ghiano: controllo bestiame (quaderno).	[sec. XX]
	2	Regolamento manutenzione.	1911
	3	Legge e regolamento tutela e incremento produzione zootecnica.	1912
	4	Domande apertura.	1912; 1920-1935
75	5	Regolamento polizia sanitaria.	1913

	6	Designazione personale applicazione tassa macellazione bovini senza incisivi e azioni di recupero.	1913; 1919
	7	Prospetti bovini e suini macellati.	1915-1920
	8	Prospetti tassa di macellazione.	1919-1923
	9	Elenco spacci di carni aperti nell'anno 1918.	1920
	10	Interpellanza sull'apertura di nuovi macelli.	1920
	11	Comunicazioni del veterinario.	1922
	12	Decreti sul servizio di macellazione.	1923
	13	Proposta nuovo macello.	1924
	14	Classificazione carni (R.D.L. 19/5/1927).	1927
	15	Disciplina commercio carni.	1927-1930
	16	Impianti frigoriferi. Lavorazione carni miste insaccate. (R.D.L. 21/7/1927)	1927-1936
	17	Ispezione e classificazione carni.	1928
	18	Dati statistici relativi agli animali macellati, al peso medio delle pelli e al consumo della carne.	1928-1929
	19	Impianto pubblico macello.	1928-1935
	20	Macellazione locali privati (R.D. 20/12/1928).	1929-1930
	21	Dichiarazioni veterinario bovini atti a bassa macelleria.	1929-1930
	1	Disciplina vendita carni fresche (R.D.L. 16/9/1930).	1931
	2	Bollatura insaccati carni congelate (R.D.L. 26/9/1930).	1931
	3	Ripartizione mattazione bovini Comune del Regno (R.D.L. 12/12/1931).	1931
	4	Disciplina orari e metodi mattazione.	1932-1936
	5	Smercio carni nella giornata del Sabato Fascista.	1935-1936
	6	Raccolta grassi animali per industrie di guerra.	1936-1937
	7	Statistiche macellazione, consumo carne e pesce.	1936-1937
ı	8	Matrici e bollettari vecchie macellazioni.	1936-1938

	9	Raccolta grassi animali per la fabbricazione di guerra.	1937-1943
	10	Iscrizione del Comune all'Ente Nazionale Fascista per Protezione Animali.	1940-1950
	11	Denuncia raccolta pelli grezze.	1941
	12	Stabilimento congelazione carni.	1942-1948
	13	Statistica sulla macellazione. Corrispondenza.	1943-1948
		CLASSE 6 ^A : POLIZIA MORTUARIA. CIMITERI	
		imiteriali sono presenti anche in CATEGORIA V, serie Contratti"), uu. aa. 129, 131, 135, 137, 141, 144.	1 ("Incanti,
77	1	Relazione dell'arcivescovo di Torino in seguito alla visita alla Parrocchia di S. Pietro.	1731
	2	Riparazione muraglia del cimitero della Parrocchia di S. Pietro.	1731; 1732; 1734; 1736; 1792
	3	Domande ripari al cimitero.	1792
	4	Stato attuale cimitero.	1805
	5	Ampliamento cimitero S. Pietro.	1834
	6	Trasporto cimitero.	1845-1846
	7	Personale cimitero.	1845-1933
	8	Atti per il prestito di £ 3700 per costruzione cimitero.	1851
	9	Ampliamento cimitero S. Maria.	1855
	10	Ricostruzione cimitero S. Maria.	1873-1889
	11	Regolamento polizia mortuaria.	1875-1877
	12	Tumuli privati.	1881-1901; 1969-1971
78	1	Riparazione passaggio cimitero S. Pietro.	1891
	2	Monumento a Anacleto Pancrazi cimitero S. Maria.	1900
	3	Aumento indennità passaggio al cimitero.	1902
78	4	Iscrizioni lapidi.	1902

	5	Liquidazione tumuli.	1902-1906; 1908; 1910-1911; 1919-1920
	6	Prospetto tombe ventennali concesse.	1904-1911
	7	Autorizzazione prefettizia per trasferimento da Comune a Comune.	1904-1935
	8	Comitato per cappella cimitero di borgo vecchio.	1906-1909
	9	Ossario cimitero S. Maria.	1907-1908
	10	Costruzione cimitero frazione Drubiaglio.	1908
	11	Verbali di nomina commissione cimiteri.	1908
	12	Ampliamento cimitero S. Maria.	1908-1912
	13	Trasporti funerari. Tariffe.	1908-1953
79	1	Verbale sistemazione cimitero.	1909
	2	Registro inumazioni.	1909-1926
	3	Cimitero di S. Pietro: sistemazione, domande di costruzione tombe.	1909-1910; 1927; 1941; 1949; 1965-1966
	4	Regolamento comunale di polizia mortuaria.	1912
	5	Ampliamento cimitero S. Maria. Disegni in lucido.	1912
	6	Acquisto carro funebre.	1912-1913
	7	Servizio trasporti funebri.	1912-1913
	8	Bollettari per la tassa di posa lapidi e croci.	1912-1919
	9	Manutenzione cimitero.	1913
	10	Lavori per ampliamento del cimitero di S. Maria.	1913-1918
	11	Mutuo per ampliamento del cimitero.	1913-1919
	12	Approvazione progetto cimitero di S. Maria.	1913-1919
80	13 1	Mutuo per ampliamento del cimitero di S. Maria. Modificazioni tariffe tumuli privati.	1914-1920 1916-1947

	2	Ordini di servizio per il carro funebre.	1917-1947
	3	Norme di polizia mortuaria.	1918
	4	Prospetto aree tombe perpetue.	1919
	5	Rimozione lapidi e concessione tombe.	1921-1922
	6	Concessione tomba perpetua alla famiglia Allais Giuseppe.	1922
	7	Concessione tombe.	1922-1924
	8	Varie.	1922-1928
	9	Secondo mutuo per ampliamento del cimitero.	1923-1928
	10	Riparazione carro funebre.	1923; 1929; 1938-1940
	11	Installazione croce.	1925
	12	Ordinanza del Sindaco relativa a lavori nel cimitero.	1925
	13	Aggiornamento progetto Enrico Borgesa.	1925
81	1	Ampliamento del cimitero di S. Maria. Acquisto terreni.	1927-1929
	2	Ampliamento del cimitero di S. Maria. Appalto lavori.	1927-1929
	3	Risoluzione controversia per la cappella del cimitero comunale di S. Maria.	1927-1930
	4	Permessi per lapidi, croci e tombe. Elenco lapidi eliminate.	1927-1934
	5	Mostra decennale cimiteri.	1932
	6	Trasporto in Francia della salma di Augusto de Poirat deceduto in Avigliana nel 1923.	1932
	7	Richiesta concessione area gratuita sepoltura parroci.	1932-1937
	8	Rinvenimento salme.	1932; 1936; 1939
	9	Cimitero alla Certosa di San Francesco.	1933
	10	Esumazione salme.	1933-1937; 1943
81	11 12	Decessi, trasporti salme e richieste cimitero. Sistemazione cimitero.	1933-1945 1934

	13	Concessione servizio trasporti funebri.	1934-1948
82	1	Impianto rete distribuzione energia elettrica illuminazione votiva tombe: richiesta concessione.	1935
	2	Decessi, richieste cimitero.	1936
	3	Targhe sagomate: offerta.	1936
	4	Richieste concessioni diverse.	1936-1940
	5	Cimitero, trasporto salme: comunicazioni. Costruzione feretri.	1937
	6	Decessi, richieste cimitero.	1938
	7	Riparazione tetto cappella di deposito salme cimitero di S. Pietro.	1938
	8	Inchiesta condizione cimiteri.	1938
	9	Acquisto stivali gomma necrofori.	1938
	10	Acquisto gualdrappe, cuffie e petrolio.	1939-1941
83	1	Richieste concessioni lapidi e croci.	1941-1946
	2	Permessi di sepoltura.	1943-1944

Categoria V, Serie 1

INCANTI, DELIBERAMENTI, CONTRATTI

INCANTI, DELIBERAMENTI, CONTRATTI				
Unità arch. 1	"Scritture per il feudo, e redditi giurisdizionali d'Avigliana". (vol.)	1570 [copia del sec. XVII]; 1659; 1702		
2	"Scritture, documenti diversi pei creditori e censuarj verso la Comunità d'Avigliana". (vol.)	1612-1775		
3	Quietanze e instromenti diversi relativi alla Comunità di Avigliana.	1620-1738 42		
4	"Declaratorie e conclusioni de cenzi e crediti passivi della Comunità di Avigliana". (vol.)	1623-1746		
5	"Molini. Atti relativi ai molini".	1652-1823		
6	"Molini. Atti relativi alla conversione ad altra industria del molino in Borgo Vecchio".	1893		
7	Carte relative alla causa dei reverendi Padri di S. Agostino del Convento di Avigliana contro la Comunità di Avigliana. ⁴³	1665-1751		
8	Contratti, istrumenti e scritture varie appartenenti a particolari (acquisti, vendite, retrovendite, pagamenti, quietanze, cessioni, permute, transazioni, testamenti, divisioni, doti, obblighi, costituzioni di censi, convenzioni, affittamenti, fedi di misura, lettere).	1669-1839		
9	"Atti relativi all'affrancamento di censi, decime ed annualità".	1713-1888		
10	"Notta delli effetti primogeniali che sua eccellenza il signor marchese di S. Tomaso possede in Avigliana".	1724		
11	"Registro di consegnamenti di beni primogeniali principiato nell'anno 1790".	1790		
12	"Carte relative alla proprietà del macello comunale".	1728-1896		
13	"In questo volume v'è la liquidazione tittoli de censi e crediti sovra la Communità d'Avigliana dichiarati vallidi con la favorevole declaratoria de signori regi delegati in fine di questo volume". (vol.) ⁴⁴	1734-1737; 1751		

⁴² È presente anche una lettera del 1742. ⁴³ La causa in oggetto è relativa ai censi.

14	"Mutui. Quitanza per mutuo".	1867
15	"Beni comunali. Atti relativi all'usurpazione di suolo comunale". (vol.)	1887; 1892-1893
	ATTI SOTTOPOSTI ALL'INSINUAZIONE	
16	"Prottocollo d'atti e delliberamenti insinuati". (reg.)	1735-1742
17	"Registro degli atti soggetti all'Insinuazione per la Comunità d'Avigliana".	1759-1775
18	"Registro degli atti sottoposti all'Insinuazione ed altri non sottoposti".	1795-1798; 1801
19	"Atti municipali soggetti alla registratura". (vol.)	1801-1804; 1808
20	"Registro degli atti sottoposti all'Insinuazione". (vol.)	1815-1818
21	Atti soggetti all'Insinuazione ricevuti dal notaio Giacomo Bruno segretaro della Comunità d'Avigliana.	1819-1836
22	Instrumenti e atti soggetti all'Insinuazione. (vol) ⁴⁵	1838-1853
23	Instrumenti e atti soggetti all'Insinuazione. (vol) ⁴⁶	1854-1862
24	"Verbali soggetti alla registrazione". (vol.)	1862-1867
	ATTI NON SOTTOPOSTI ALL'INSINUAZIONE	
25	"Registro degli atti non soggetti all'Insinuazione". (vol.)	1792; 1817-1818
26	"Registro degli atti d'incanti, e deliberamenti non soggetti all'Insinuazione". (vol.)	1800-1801
27	"Registro de' tiletti, e relazioni d'incanti ed altri atti non sogetti all'Insinuazione". (vol.)	1815-1818

⁴⁴ Contiene la liquidazione della causa dei reverendi Padri Agostiniani del Convento di Sant'Agostino in Avigliana contro la Comunità di Avigliana.

⁴⁵ Contiene disegni.

⁴⁶ Contiene disegni.

INCANTI, DELIBERAMENTI, CONTRATTI, CONVENZIONI, CONCESSIONI, AFFITTAMENTI, ISTROMENTI, ATTI VARI.

Deliberamenti sono presenti anche in CATEGORIA I, serie 1 ("Atti deliberativi"), uniti agli atti deliberativi più antichi.

28	"Libro dell'ordinati, delliberamenti et altri atti della molto magnifica Comunità di Avigliana". (vol.)	1726-1731
29	"Copia di delliberamenti de beni della Comunità d'Avigliana, seguiti a favore di diversi particolari di detto luogo nell'anno 1730". (vol.)	1730-1731
30	"Delliberamenti bosco a Menissola a favor di Giovanni Battista Bovero".	1735-1741
31	"Registro de delliberamenti de beni della molto magnifica Comunità di Avigliana ricevuti per me Giuseppe Andrea Felice nodaro collegiato e secretaro d'essa Comunità". (vol.) ⁴⁷	1738-1750
32	"Atti per la vendita delle albere, piobe e verne esistenti ne verneti della Comunità d'Avigliana". (reg.)	1741
33	"Delliberamento albere e piobe fatto dalla Comunità di Avigliana al signor Giuseppe Girodo". (vol.)	1743-1744
34	"Atti dell'incanti e delliberamenti del bosco di Monte Cuneo della Communità di Avigliana". (vol.)	1743-1744
35	"Registro delle proposte della Comunità d'Avigliana 1750 e delliberamenti".	1750-1751
36	"Deliberamenti de beni della Communità d'Avigliana". (reg.)	1762-1763
37	"Registro degli atti d'incanti, deliberamenti ed istromenti della Comunità d'Avigliana".	1776-1785
38	"Registro degl'atti d'incanti, deliberamenti ed istromenti della Comunità d'Avigliana".	1786-1795
39	"Copia d'atti riguardanti l'affittamento del porto, e del peso grosso. 1792". (reg.)	1792-1793
40	"Registro degli atti d'incanti, deliberamenti ed istromenti della Comunità d'Avigliana degli anni 1799 e 1800". (vol.)	1799-1800
41	"Verbale d'esperimento per deliberamento dell'affittamento	1803
42	del peso grosso". Atti relativi all'appalto della demolizione di due case esistenti	1834-1835
ماامه	+;	

⁴⁷ Contiene allegati.

sulla pubblica piazza e alla vendita dei materiali.

43	Atti relativi all'affittamento delle spazzature delle contrade.	1835-1836; 1844-1845; 1847
44	Deliberamenti diversi relativi all'appalto per opere di riparazione alle chiese parrocchiali. (vol.) ⁴⁸	1836-1839
45	Atti relativi a opere di riparazione e adattamento e alla provvista di banchi alla scuola comunale. Atti relativi a opere di riparazione alla casa comunale. 49	1837-1841; 1849
46	Atti relativi all'appalto del macello Gentile.	1838-1849
47	Atti d'incanto e deliberamento dell'appalto delle pubbliche piazze nei giorni di fiera.	1839; 1844; 1847
48	Atti relativi all'appalto di opere di riparazione ai selciati.	1842-1844; 1847
49	"Atti d'incanto e deliberamento delle opere di costruzione d'un acquedotto sulla strada comunale che da questo luogo tende a Giaveno, e del trasporto di terra pel rialzo della medesima". (vol.)	1843-1844
50	"Atti d'incanto e deliberamento concernenti la provvista dei mobili per l'ufficio di Giudicatura". (vol.)	1844-1845
51	"Atti concernenti la vendita di due tratti di strada inutile" (strada abbandonata denominata "della Presidenta"). (vol.) ⁵⁰	1847-1850
52	Atti d'incanto e deliberamento per l'affittamento delle pubbliche piazze.	1847-1850; 1853-1856; 1859
53	Atti d'incanto e deliberamento per l'affittamento della scopatura delle contrade.	1847-1856; 1859
54	"Atti concernenti la vendita di piante d'alto fusto nel vernetto comunale". (vol.)	1849
55	"Atti d'incanto per la riforma selciati e gradinate". (vol.)	1849
56	"Atti concernenti la convenzione fattasi col supplicante	1850-1851
57	Agostino Falconi per una cava di pietre". (vol.) "Atti concernenti la vendita di un tratto di strada al signor Quenda Vittorio". (vol.) ⁵¹	1850-1851
//		_

⁴⁸ Contiene "Deliberamento di riparazioni a vari ponti sui rivi del territorio di Avigliana. In data del 18 luglio 1839" (1838-1840).
⁴⁹ Contiene "Piano regolare pell'adattamento delle scuole comunali di Avigliana" (1837).
⁵⁰ Contiene "Piano dimostrativo della cassina denominata la Presidenta..." (1849).

58	Atti d'incanto e deliberamento per l'appalto dell'esercizio del macello e per l'affittamento della sottostante ghiacciaia.	1850-1858
59	"Atti per l'affittamento delle acque pluviali a tutto il 1861". $(\text{vol.})^{52}$	1850-1858
60	"Atti d'incanto e deliberamento per la costruzione d'una ghiacciaja". $(\text{vol.})^{53}$	1851
61	Atti d'incanto e deliberamento per l'appalto di opere di costruzione e ricostruzione di muri e selciati. ⁵⁴	1851-1854; 1856-1858
62	"Atti d'incanti più l'appalto di opere d'ingrandimento delle [scuole] comunali fino al 1852". (vol.)	1852
63	Atti d'incanto per l'affittamento delle acque pluviali. (vol.)	1855-1880
64	"Atti d'incanto e deliberamenti dell'appalto per le opere di costruzioni di condotti a dar sfogo alle acque e delle riparazioni alle chiese parrochiali". (vol.)	1856-1857
65	"Atti d'incanto e deliberamento dell'appalto riparazioni alla casa del peso publico". (vol.)	1857-1858
66	Atti d'incanto per il riaffittamento della casa e del peso grosso comunali. 55	1858-1879; 1885; 1899
67	Atti di incanto e deliberamento per l'affittamento delle scopature delle contrade.	1859-1862; 1865-1866; 1868; 1871-1886
68	"Atti d'incanto e deliberamenti per la vendita di torba estratta dai mareschi comunali". (reg.)	1861
69	Atti d'incanto e deliberamento per l'affittamento del macello e della sottostante ghiacciaia.	1861; 1864-1865; 1867-1868; 1870-1879; 1882-1888; 1897

Contiene "Piano regolare della strada comunale denominata della Madonna delle Grazie, che dal capo luogo di Avigliana tende alla strada provinciale, e relativo progetto di cambiamento di passaggio per un tratto di strada che dalla stessa della Madonna delle Grazie condurrebbe alla provinciale, fatto dal sottoscritto a richiesta del signor speziale Vittorio Quenda" (1850).

⁵² Contiene "Figura dimostrativa dell'abitato concentrico di Avigliana" (1854).

⁵³ Contiene "Disegno della ghiacciaja da eseguire nel sotterraneo inferiore della bottega del macello Gentile posto nella casa comunale di Avigliana" (1851).

⁵⁴ Contiene "Prospetto del portone denominato Porta delle figlie" (1854).

⁵⁵ Contiene manifesto a stampa della Regia Camera de' Conti del 1839.

70	"Rivendicazione siti e strade comunali usurpate. Strada Viassa. Incanto e deliberamento al Sada Gioanni fu Nicolao per lire 377,50 del 8 ottobre 1874". (vol)	1863-1874
71	Appalti per costruzione e rinnovamento selciati.	1865; 1871; 1889
72	"Deliberamento a favore di Garzena Giuseppe dell'impresa per la costruzione selciati, copertura di fossi e rialzo di muri di cinta dei cimiteri di questo Comune".	1866
73	"Deliberamenti e contratti". (vol.)	1868-1877
74	"Affittamento de' banchi in occasione delle fiere". (vol.)	1868-1892
75	Vendite ed affittamenti dei Mareschi comunali.	1869-1895
76	"Beneficio della Speranza" (Atti d'incanto e deliberamenti per la vendita degli stabili già costituenti il beneficio detto "della Speranza").	1870-1873
77	"Cessione di poco terreno di strada abbandonata".	1874
78	Incanto per sistemazione di Maresco comunale.	1877-1878
79	"Deliberamenti e contratti". (vol.)	1878-1888
80	Atti relativi alla vendita del locale già convento dei Cappuccini.	1883-1895
81	"Vendita de' fucili della disciolta Guardia Nazionale alla ditta A. Bellotti e compagnia".	1884
82	"Deliberamenti e contratti". (vol.)	1888-1895
83	"Affittamento del Castello".	1892-1901
84	"Contratti affittamento banchi per fiera".	1892-1903
85	Atto di "affittamento casetta e peso a bilico comunale".	1893-1899
86	"Atto di convenzione tra il Comune di Avigliana e i signori Rosso e Giacomelli per ricerche d'acqua".	1894
87	"Contratti d'affittamento del tenimento detto i Mareschi".	1895-1913
88	"Deliberamento provvista petrolio ed inchiostro".	1896
89	"Incanto provvista ghiaia".	1896-1898
90	"Appalti fornitura legna per le scuole".	1896-1898; 1904;

		1906; 1908; 1911-1914; 1918
91	"Contratti d'affittamento del macello comunale e ghiacciaia".	1897-1903
92	"Appalto selciati".	1897-1898; 1900; 1902; 1905; 1911; 1913; 1915
93	"Atto di concessione al signor Beltrando Giacomo per la costruzione di un ponticello presso la strada comunale detta Viassa del Molino".	1898
94	"Atto di concessione al signor Girardi Felice per posa di due gradini".	1898
95	"Acquisti. Acquisto Villa Abelli per uso scuole e progetto di adattamento e restauro".	1899-1910
96	"Atto di concessione al signor Oddenino Giorgio per la costruzione di un ponticello presso la strada intercomunale di Avigliana-Almese".	1900
97	"Acquisto e riparazione della Casa Senore".	1900-1905
98	"Atto di concessione di servitù dal signor Girotto Antonio al Comune di Avigliana".	1901
99	"Contratti deliberamento per l'affitto delle scopature".	1901-1907
100	"Acquisto pompa irroratrice per disinfezioni".	1903
101	"Contratti d'affittamento spazi ed aree pubbliche diritti posteggio".	1903-1921
102	"Atto di concessione al signor Tabone per conduttura canale scarico acque in frazione Grangia".	1907
103	"Contratti d'affittamento del pascolo al Castello".	1908-1913
104	"Contratti d'affitto dei diritti del peso pubblico e casetta dal Comune di Avigliana alla signora Meano Camilla".	1908-1921
105	"Contratti. Pratiche per l'alienazione dei Mareschi".	1909
106	"Atto di concessione al signor Belusco Angelo per sopraelevazione sul livello della strada comunale di via XX Settembre per costruzione di muro di sostegno".	1909; 1911

107	"Contratti d'affitto del macello comunale".	1909-1919
108	"Domanda Belusco per concessione di opere di accesso alla sua proprietà a Porta Ferrata".	1909-1910 1923
109	Domanda di Franco Felice per concessione costruzione gradino.	1910
110	"Locazione di locali per uso degli uffici della Pretura".	1910-1920
111	"Cessione gratuita di striscia di terreno in piazza Umberto I fatta dal signor cavalier ingegner Ernesto Berta al Comune di Avigliana".	1913
112	"Atto di concessione al signor Campagna Giuseppe per costruzione di pozzo nero nella via dell'Orologio".	1914
113	"Contratti d'affitto del prato denominato della Fiera".	1914-1921
114	"Affitto di locale comunale al signor Buzzi Luigi per uso dell'ufficio Catasto".	1915
115	"Atto di concessione al signor Turina Giovanni per costruzione gradinate".	1915
116	"Atto di convenzione fra il Comune di Avigliana e la ditta fratelli Sarda e Colombo in Torino per l'esecuzione di forniture militari".	1916
117	Concessione Società Dinamite Nobel per costruzione binario in regione S. Martino intersecante diagonalmente la strada comunale A. Galiniè.	1916
118	"Atto di concessione di uso del prato detto della Fiera di proprietà comunale al signor Guido Campagna presidente per la società Football Club".	1916-1917
119	"Affittamento alloggio al signor Berrutti cancelliere della Pretura".	1917-1919
120	"Affitto di locale concesso all'associazione mandamentale reduci".	1919
121	"Atto di convenzione colla signora Tabone Angela per costruzione di tubatura sotterranea per scarico di acque piovane".	1919
122	Atti di concessione aree cimiteriali per tombe private	1919-1920
123	perpetue e trentennali. "Contratto di affitto dei locali appartenenti al Comune di Avigliana concessi ad uso di uffici di Pretura mandamentale	1919-1921

		•	"
per	un	novenio	٠.

124	Atto di "assicurazione contro gli incendi dal 1921 al 1931".	1921
125	"Atto di concessione al signor Periale Silvestro per costruzione di gradinata su strada comunale".	1921
126	"Contratto per la concessione dei diritti d'occupazione di spazio d'aree pubbliche di questo Comune pel triennio 1822-1924 al signor Carnero Eugenio e allo stesso pel 1925".	1921-1922
127	"Contratto per la fornitura e collocamento di due nuovi orologi pubblici ai campanili delle Parrocchie di S. Maria e S. Giovanni colle ditte fratelli Miroglio di Torino e Granero Ernesto di Avigliana".	1921-1922
128	Prato della Fiera. Concessione triennale al signor Panicco Giacomo.	1921; 1926-1927
129	Contratti e concessioni. ⁵⁶	1922
130	Atto per "contratto posto telefonico pubblico 30-6-1921 – 30-6-1926 colla Direzione compartimentale Telefoni Stato".	1922
131	Contratti e concessioni. ⁵⁷	1923
132	"Atto di concessione al Comune di Avigliana per attraversamento strada provinciale Susa-Pinerolo con conduttura acqua potabile".	1923
133	"Contratti fornitura legna da ardere per gli uffici municipali e per le scuole".	1923-1924
134	"Affittamento del prato della Fiera pel triennio 1 gennaio 1924 – 31 dicembre 1926".	1923-1924
135	Contratti e concessioni. ⁵⁸	1924
136	Società cooperativa mutuo soccorso di Avigliana: richiesta concessione gioco bocce alle falde del Castello.	1924
137	Contratti e concessioni. ⁵⁹	1925-1932
anche	concessioni cimiteriali. Per un elenco dettagliato dei singoli atti vedi (Cat. 5, cl. 1, ca

⁵⁶ Contiene

37, fasc. 20 nell'Inventario di G. Sartoris (inventario reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 del

⁵⁷ Contiene anche concessioni cimiteriali. Per un elenco dettagliato dei singoli atti vedi Cat. 5, cl. 1, cart. 37, fasc. 21 nell'Inventario di G. Sartoris (inventario reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 del presente Archivio).

⁵⁸ Contiene anche concessioni cimiteriali. Per un elenco dettagliato dei singoli atti vedi Cat. 5, cl. 1, cart. 37, fasc. 22 nell'Inventario di G. Sartoris (inventario reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 del

⁵⁹ Contiene anche concessioni cimiteriali. Per un elenco dettagliato dei singoli atti vedi Cat. 5, cl. 1, cart. 38, fasc. 1-7 nell'Inventario di G. Sartoris (inventario reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 del

138	"Vendita di terreni dell'ex officina carte valori in corso Orbassano a Torino".	1930
139	Vendita di fabbricato in frazione Mortera alla congregazione religiosa della Certosa di San Francesco.	1931-1932; 1937
140	Acquisto boschi in regione Fontanasse dall'avvocato Miglia.	1933-1934
141	Contratti e concessioni. ⁶⁰	1933-1938
142	Vendite tagli di bosco.	1933-1945
143	Acquisto dal beneficio parrocchiale dei SS. Marco e Anna di striscia di terreno per scarico acque piovane nell'abitato della frazione Drubiaglio.	1936-1937
144	Contratti e concessioni. 61	1939-1948
145	Affitto locale all'insegnante della scuola di Drubiaglio.	1940-1945
146	Acquisto dall'asilo infantile di un'area al Castello per parco pubblico.	1946-1947
147	Vendita di striscia di terreno a Bracotto Attilio in regione San Lazzaro.	1947-1948
AT	ΓΙ DI ACQUISTO, VENDITA, RETROVENDITA, PERMU	TA
148	"Instromento di vendita fatta dalla Comunità di Avigliana a favor di Giacomo Roscetto".	1676

148	"Instromento d	li vendita fatta	dalla	Comunità	di Avigliana a	1676
	favor di Giacom	no Roscetto".				

149	"Instromento di vendita dei vernetti fattasi dalla Comunità	1763
	d'Avigliana a diversi particolari rogato Balbi in data 28	(copia del
	febbraio 1763".	1819)

150	"Primo marzo 1763. Vendita di due pezze di Mareschi fatta	1763
	dalla Comunità di Avigliana a favore de' seguenti	
	particolari" (Domenico Bernardi e Stefano Allotto).	

"Procura per parte della Comunità d'Avigliana". 151 1768

"Retrovendita di cenzo con quittanza della signora Anna Mos 152 1771 vedova del signor avvocato pregiatissimo Planterj in favor della Comunità d'Avigliana...".

presente Archivio). 60 Contiene anche concessioni cimiteriali. Per un elenco dettagliato dei singoli atti vedi Cat. 5, cl. 1, cart. 39, fasc. 1-6 nell'Inventario di G. Sartoris (inventario reperibile in CAT. I, cl. 2, fald. 4, fasc. 2 del presente Archivio).

61 Contiene anche concessioni cimiteriali.

153	"Retrovendita di cenzo, con quittanza per parte del Monistero delle Orfane in favor della Comunità d'Avigliana".	1771
154	"Retrovendita di cenzo con quittanza del Colleggio de molto reverendi Padri Bernabiti, a favor della Comunità d'Avigliana".	1772
155	"1776, 23 agosto. Vendita del signor Vincenzo Barberis alla Comunità di Avigliana per lire 1500".	1776
156	"Rettifica atto di permuta tra la Comunità e la signora Galimberti vedova Olagnero".	1867
157	Atto di "vendita strada abbandonata de' Testa".	1877
158	Atto di "vendita dal signor Berta Ludovico alli signori Berta Carlo, Berta Vittorio ed Allais Giuseppe per conto del Comune".	1886
159	Atto di "vendita all'asta pubblica de' materiali costituenti il ponte vecchio sulla Dora".	1888
160	Atto di vendita dalla signora Campagna Maria moglie del signor Vinassa Michele al Comune di Avigliana.	1888-1889
161	"Atto di alienazione di poco tratto di strada abbandonata".	1891
161 162	"Atto di alienazione di poco tratto di strada abbandonata". "Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200".	1891 1900; 1897 (copia del 1900)
	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire	1900; 1897 (copia del
162	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200". ⁶² "Atto di vendita di piccolo sito di terreno comunale al signor	1900; 1897 (copia del 1900)
162 163	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200". 62 "Atto di vendita di piccolo sito di terreno comunale al signor Chiavarina Lodovico". "Compromesso tra il Comune di Avigliana e il signor Senore	1900; 1897 (copia del 1900)
162163164	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200". 62 "Atto di vendita di piccolo sito di terreno comunale al signor Chiavarina Lodovico". "Compromesso tra il Comune di Avigliana e il signor Senore Antonio ed Allais Clementina per acquisto di casa".	1900; 1897 (copia del 1900) 1898
162163164165	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200". 62 "Atto di vendita di piccolo sito di terreno comunale al signor Chiavarina Lodovico". "Compromesso tra il Comune di Avigliana e il signor Senore Antonio ed Allais Clementina per acquisto di casa". Atto di "acquisto Villa Abelli". Atto di "vendita dal signor Pettigiani Domenico fu Emanuele allo spettabile Comune di Avigliana". "Acquisto edizione opera 'Avigliana nella guerra di	1900; 1897 (copia del 1900) 1898 1900
162163164165166	"Rivendicazione pascolo a sinistra della Dora". "Vendita di stabile dalla signora contessa Clementina Brianzone di San Tommaso ai signori Bernardo e Domenico fratelli Tabone, Paolo, Antonio e Carlo fratelli Goghero e Paolo Goffi, per lire 7200". 62 "Atto di vendita di piccolo sito di terreno comunale al signor Chiavarina Lodovico". "Compromesso tra il Comune di Avigliana e il signor Senore Antonio ed Allais Clementina per acquisto di casa". Atto di "acquisto Villa Abelli". Atto di "vendita dal signor Pettigiani Domenico fu Emanuele allo spettabile Comune di Avigliana".	1900; 1897 (copia del 1900) 1898 1900 1900-1904 1903

⁶² Si tratta di due documenti legati insieme.

Avigliana.

170	"Quitanza di capitali lire nove mille passata dall'illustre signor cavalier ufficiale e dottor Modesto Abelli allo spettabile Comune di Avigliana".	1907
171	"Vendita di striscia di terreno in Avigliana dalla signora Berta Clementina fu cavalier avvocato Antonio a ragione dello spettabilissimo Comune di Avigliana".	1907
172	"Acquisto di copista autografico".	1907
173	"Atto di vendita dallo spettabile Comune di Avigliana al signor Gianotti Pietro, con retrocessione da questi a quello e consenso a riduzione d'iscrizione ipotecaria prestato dalla signora Ghiglia damigella Giuseppina".	1909-1911
174	"Atto di vendita di piante".	1911
175	"Acquisto di bibliotechina dal Consorzio di Torino".	1911
176	"Acquisto macchina da scrivere Remington".	1911
177	"Acquisto prato della Fiera dal signor Fassino Eugenio". 63	1913-1922
178	"Acquisto serbatoio Bertasso al Castello".	1917
179	Atto d'"Acquisto di fabbricato dai signori Gallo Michele, Ferrero Gioachino, Perotto Ferdinando a favore del Comune di Avigliana".	1818
180	"Acquisto diario guerra del Vice ammiraglio Moreno Vittorio".	1919
181	"Acquisto orologio a pendolo nelle scuole".	1919
182	"Acquisto sorgente d'acqua dai signori fratelli Cibrario ed Allais".	1919
183	"Vendita di un tornio da pozzo al signor dottor Vitali Gentile".	1919
184	"Vendita taglio bosco ceduo regione Fontanasse".	1919-1920
185	"Atto di permuta di terreni con la Dinamite Nobel per	1920
186	spostamento di strade comunali". "Alienazione di terreno incolto a Rocci Giacinto".	1925-1927

⁶³ Contiene in allegato atto di vendita del 1898.

LEGATI E DONAZIONI

- "Atti concernenti il legato fattogli alla Comunità di Avigliana 1851; dalla signora Giacinta Rocci 1851. Impiego del legato Berta e 1853-1854; Rocci 1869-1877. Legato Savarino 1854".⁶⁴ 1869-1877
- Donazione degli avanzi del Castello di Avigliana da parte del 1882-1899 signor Marchese di San Tommaso. Atti relativi al Castello.

⁶⁴ Contiene "Calcolo riparazioni nella casa lasciata in benefizio al Municipio di Avigliana" (1854).

CAUSATI, BUDGETS E BILANCI DI PREVISIONE

Unità arch.		
1	Causati. (vol.)	1684-1686; 1698-1719
2	"Registro de Causati della Comunità d'Avigliana". (vol.)	1720-1746
3	"Registro dei Causati". (vol.)	1747-1751
4	"Causati della Comunità d'Avigliana". (vol.)	1752-1774
5	"Causati della Comunità di Avigliana". (vol.)	1775-1785
6	Causato.	1786
7	Causato.	1787
8	Causato.	1788
9	Causato.	1789
10	Causato.	1790
11	Causato.	1791
12	Causato.	1792
13	Causato.	1793
14	Causato.	1794
15	Causato.	1795
16	Causato.	1796
17	Causato.	1797
18	Causato.	1798
19	Causato.	1799
20	Causato.	1800
21	Causato.	1801
22	"Registre des Budgets". (vol.)	1802-1814
23	"Causati". (vol.)	1815-1840

24	Causati e Bilanci. (vol.)	1841-1866
25	Bilancio. (2 regg.)	1867
26	Bilancio. (2 regg.)	1868
27	Bilancio.	1869
28	Bilancio.	1870
29	Bilancio.	1871
30	Bilancio.	1872
31	Bilancio.	1873
32	Bilancio.	1874
33	Bilancio.	1875
34	Bilancio.	1876
35	Bilancio. (2 regg.)	1877
36	Bilancio. (2 regg.)	1878
37	Bilancio. (2 regg.)	1879
38	Bilancio. (2 regg.)	1880
39	Bilancio. (2 regg.)	1881
40	Bilancio.	1882
41	Bilancio.	1883
42	Bilancio.	1884
43	Bilancio.	1885
44	Bilancio.	1886
45	Bilancio. (2 regg.)	1887
46	Bilancio.	1888
47	Bilancio.	1889
48	Bilancio.	1890
49	Bilancio. (2 regg.)	1891

50	Bilancio. (2 regg.)	1892
51	Bilancio. (3 regg.)	1893
52	Bilancio.	1894
53	Bilancio. (2 regg.)	1895
54	Bilancio. (2 regg.)	1896
55	Bilancio. (2 regg.)	1897
56	Bilancio. (2 regg.)	1898
57	Bilancio. (2 regg.)	1899
58	Bilancio.	1900
59	Bilancio.	1901
60	Bilancio.	1902
61	Bilancio.	1903
62	Bilancio.	1904
63	Bilancio. (2 regg.)	1905
64	Bilancio.	1906
65	Bilancio.	1907
66	Bilancio.	1908
67	Bilancio.	1909
68	Bilancio.	1910
69	Bilancio.	1911
70	Bilancio.	1912
71	Bilancio.	1913
72	Bilancio.	1914
73	Bilancio. (2 regg.)	1915
74	Bilancio.	1916
75	Bilancio.	1917

76	Bilancio.	1918
-		
77	Bilancio.	1919
78	Bilancio.	1920
79	Bilancio.	1921
80	Bilancio. (3 regg.)	1922
81	Bilancio. (2 regg.)	1923
82	Bilancio. (2 regg.)	1924
83	Bilancio. (3 regg.)	1925
84	Bilancio. (2 regg.)	1926
85	Bilancio. (2 regg.)	1927
86	Bilancio.	1928
87	Bilancio. (2 regg.)	1929
88	Bilancio. (2 regg.)	1930
89	Bilancio. (2 regg.)	1931
90	Bilancio. (4 regg.)	1932
91	Bilancio. (2 regg.)	1933
92	Bilancio. (2 regg.)	1934
93	Bilancio. (3 regg.)	1935
94	Bilancio. (3 regg.)	1936
95	Bilancio. (2 regg.)	1937
96	Bilancio. (4 regg.)	1938
97	Bilancio. (3 regg.)	1939
98	Bilancio. (3 regg.)	1940
99	Bilancio. (3 regg.)	1941
100	Bilancio. (3 regg.)	1942
101	Bilancio. (2 regg.)	1943

102	Bilancio. (3 regg.)	1944
103	Bilancio. (3 regg.)	1945
104	Bilancio. (2 regg.)	1946
105	Bilancio. (2 regg.)	1947
106	Bilancio. (2 regg.)	1948

LIBRI MASTRI

Unità arch.		
1	Libro mastro delle entrate e delle spese.	1921
2	Libro mastro delle entrate e delle spese.	1922
3	Libro mastro delle entrate e delle spese.	1923
4	Libro mastro delle entrate e delle spese.	1924
5	Libro mastro delle entrate e delle spese.	1925
6	Libro mastro delle entrate e delle spese.	1926
7	Libro mastro delle entrate e delle spese.	1927
8	Libro mastro delle entrate e delle spese. (2 regg.)	1928
9	Libro mastro delle entrate e delle spese.	1929
10	Libro mastro delle entrate e delle spese.	1930
11	Libro mastro delle entrate e delle spese.	1931
12	Libro mastro delle entrate e delle spese.	1932
13	Libro mastro delle entrate e delle spese.	1933
14	Libro mastro delle entrate e delle spese.	1934
15	Libro mastro delle entrate e delle spese.	1935
16	Libro mastro delle entrate e delle spese.	1936
17	Registro di contabilità riunite.	1937
18	Registro di contabilità riunite.	1938
19	Giornale e mastro della contabilità.	1939
20	Registro di contabilità riunite.	1940
21	Registro di contabilità riunite.	1941
22	Giornale e mastro della contabilità.	1942
23	Giornale e mastro della contabilità.	1949

24	Giornale e mastro della contabilità.	1944
25	Giornale e mastro della contabilità.	1945
26	Giornale e mastro della contabilità.	1946
27	Giornale e mastro della contabilità.	1947
28	Giornale e mastro della contabilità.	1948

REGISTRI GIORNALE DELLE RISCOSSIONI E DEI PAGAMENTI

Unità arch.		
1	Registro giornale delle riscossioni e dei pagamenti. (2 regg.)	1943
2	Registro giornale delle riscossioni e dei pagamenti. (2 regg.)	1944
3	Registro giornale delle riscossioni e dei pagamenti. (2 regg.)	1945
4	Registro giornale delle riscossioni e dei pagamenti. (2 regg.)	1946
5	Registro giornale delle riscossioni e dei pagamenti.	1947
6	Registro giornale delle riscossioni e dei pagamenti.	1948

PARCELLARI

Unità arch.		
1	"Libro de' parcellarij". (vol.)	1711-1719
2	"Registro de parcellarij". (vol.)	1720-1739
3	Parcellari. (vol.)	1740-1744
4	Parcellari. (vol.)	1745-1750
5	"Registro delli parcellari". (vol.)	1751-1780
6	Parcellario. (reg.)	1774-1776
7	"Parcelle". (reg.)	1777
8	"Parcelle". (reg.)	1778
9	"Parcelle". (reg.)	1779
10	"Parcelle". (reg.)	1780
11	"Note, e parcelle per il parcellario della Comunità d'Avigliana". (reg.)	1783
12	"Parcelle". (reg.)	1784
13	Parcellario.	1785
14	"Parcellario". (reg.)	1786
15	Parcellario.	1787
16	"Parcellario".	1787-1789
17	"Parcellario". (reg.)	1790
18	"Parcellari". (vol.)	1815-1819
19	"Volume delle parcelle".	1818
20	Parcelle.	1819-1837
21	"Volume di parcelle".	1820
22	"Pacellario".	1820

23	Parcelle.	1824-1828
24	"Parcellario". (reg.)	1825
25	"Parcellario". (reg.)	1826
26	"Pratica ed atti concernenti la parcella del signor architetto Tarichi pella misura dei Vernetti". (vol.)	1844

MANDATI DI PAGAMENTO

Ai mandati di pagamento si trova spesso allegata documentazione varia (anche appartenente ad anni diversi dagli esercizi di riferimento dei mandati), come parcelle, note, stati vari, quietanze, lettere, copie di atti consulari, ruoli, conti morali... Sono presenti mandati anche in CATEGORIA V, serie 7 ("Quietanze esattoriali").

Unità arch.

1	Registro dei mandati di pagamento.	1743-1747
2	"Registro de mandati spediti dalla Comunità d'Avigliana negli anni 1774-1776".	1774-1776
3	"Registro de mandati della Comunità d'Avigliana 1776".	1776-1777
4	"Registro de mandati spediti dalla Comunità di Avigliana nell'anno 1777-1778".	1777-1780
5	"Registro de mandati spediti dalla Comunità d'Avigliana negl'anni 1780-81-82 principiato dal Causato dello stesso anno".	1779-1782
6	"Registro mandati".	1802-1804
7	"Registre des mandats des Payemment pendant l'an 1809- 1810".	1809-1814
8	"1816 Registro mandati".	1816-1817
9	Mandati di pagamento. (vol.)	1817
10	"Registro de' mandati".	1817-1819
11	Mandati di pagamento.	1818
12	Mandati di pagamento.	1819
13	"Registro de mandati e deconto per cadun articolo del causato".	1819-1820
14	Mandati di pagamento.	1820
15	Mandati di pagamento.	1821
16	"Quittanze annesse al Conto esattoriale". (vol.) ⁶⁵	1822

⁶⁵ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

17	"Quittanze all'appoggio del Conto esattoriale di Avigliana". (vol.) 66	1823
18	"Carte giustificative di scaricamento annesse al Conto esattoriale". (vol.)	1824
19	"Quittanze all'appoggio del Conto esattoriale". (vol.) ⁶⁷	1825
20	"Registro mandati 1825".	1825-1826
21	"Quittanze e documenti a corredo dell' Conto esattoriale del Comune di Avigliana". (vol.) 68	1826
22	Mandati di pagamento. (vol.)	1827
23	Mandati di pagamento. (vol.)	1828
24	"Registro mandati".	1828
25	Mandati di pagamento. (vol.)	1829; 1840
26	Registro dei mandati.	1829-1830
27	Mandati di pagamento.	1830
28	Mandati di pagamento.	1831
29	"Registro mandati".	1831-1832
30	Mandati di pagamento.	1832
31	Registro dei mandati.	1832
32	Mandati di pagamento. (vol.)	1833
33	Registro dei mandati.	1833
34	Mandati di pagamento. (vol.)	1834
35	Mandati di pagamento.	1835
36	Mandati di pagamento. (vol.)	1836
37	Mandati di pagamento. (vol.)	1837
38	Mandati di pagamento. (vol.)	1838
39	Mandati di pagamento. (vol.)	1839

⁶⁶ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento. ⁶⁷ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento e solo alcune quietanze.

⁶⁸ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

40	Mandati di pagamento. (vol.)	1840
41	"Registro delle carte di scaricamento del Conto esattoriale".	1841
42	"Fascicolo quittanze relative all'esercizio 1842". (vol.) ⁶⁹	1841-1842
43	"Quittanze sull'esercizio 1843". (vol.) ⁷⁰	1842-1843
44	"Quittanze sull'esercizio 1844". (vol.) ⁷¹	1844
45	Mandati di pagamento. (vol.)	1845
46	"Quittanze esercizio 1846". (vol.) ⁷²	1846
47	Mandati di pagamento. (vol.)	1847
48	Mandati di pagamento. (vol.)	1848
49	"Quittanze 1849". (vol.) ⁷³	1849
50	"Quittanze esercizio 1850". (vol.) ⁷⁴	1850
51	"Quittanze esercizio 1851". (vol.) ⁷⁵	1851
52	"Quittanze". (vol.) ⁷⁶	1852
53	"Quittanze". (vol.) ⁷⁷	1853
54	Mandati di pagamento. (vol.)	1854
55	"Quittanze". (vol.) ⁷⁸	1855
56	"Quittanze". (vol.) ⁷⁹	1856
57	Mandati di pagamento.	1857
58	Mandati di pagamento.	1858
59	Mandati di pagamento.	1859
60	Mandati di pagamento.	1860

⁶⁹ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁰ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷¹ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷² Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷³ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁴ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁵ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁶ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁷ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁸ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

⁷⁹ Contrariamente al titolo originale qui riportato, il volume contiene mandati di pagamento.

61	Mandati di pagamento.	1861
62	Mandati di pagamento.	1862
63	Mandati di pagamento.	1863
64	Mandati di pagamento.	1864
65	Mandati di pagamento.	1865
66	Mandati di pagamento. ⁸⁰	1866
67	Mandati di pagamento.	1867
68	Mandati di pagamento. ⁸¹	1868
69	Mandati di pagamento.	1869
70	Mandati di pagamento. ⁸²	1870
71	Mandati di pagamento. ⁸³	1871
72	Mandati di pagamento.	1872
73	Mandati di pagamento.	1873
74	Mandati di pagamento.	1874
75	Mandati di pagamento.	1875
76	Mandati di pagamento.	1876
77	Mandati di pagamento.	1877
78	Mandati di pagamento.	1878
79	Mandati di pagamento.	1879
8o	Mandati di pagamento.	1880
81	Mandati di pagamento.	1881

⁸⁰ Come allegati sono presenti anche: "Ruolo dei particolari di Drubiaglio pel riparto dello stipendio del Cappellano pel' 1866"; legati insieme: "Ruolo speciale per la riscossione di lire sessanta destinate all'istruzione del borgo vecchio", "Ruolo per la riscossione di lire cento state rimborsate al Comune dal Procuratore capo San Pietro per spese di lite" (1866) e "Ruolo speciale per l'esazione di contribuzioni su beni stabiliti pagate dalla Comunità per conto di varii individui" (1866).

⁸¹ Come allegati sono presenti anche: "Ruolo suppletivo di riparto di lire quarantotto fra i Comuni componenti la tappa" (1868) e "Ruolo pel 1868 dei particolari di Drubiaglio" (1868).

⁸² Come allegato è presente anche un "Ruolo particolare di Drubiaglio per servire di base al riparto della somma di lire trecentonovanta accordata dai medesimi particolari a loro cappellano" (1870).

⁸³ Come allegato è presente anche un "Ruolo particolare di Drubiaglio per servire di base al riparto della somma di lire trecentonovanta accordata dai medesimi particolari al loro cappellano per l'anno 1871" (1871).

82	Mandati di pagamento.	1882
83	Mandati di pagamento.	1883
84	Mandati di pagamento.	1884
85	Mandati di pagamento.	1885
86	Mandati di pagamento.	1886
87	Mandati di pagamento.	1887
88	Mandati di pagamento.	1888
89	Mandati di pagamento.	1889
90	Mandati di pagamento.	1890
91	Mandati di pagamento.	1891
92	Mandati di pagamento.	1892
93	Mandati di pagamento.	1893
94	Mandati di pagamento.	1894
95	Mandati di pagamento.	1895
96	Mandati di pagamento.	1896
97	Mandati di pagamento.	1897
98	Mandati di pagamento.	1898
99	Mandati di pagamento.	1899
100	Mandati di pagamento.	1900
101	Mandati di pagamento.	1901
102	Mandati di pagamento.	1902
103	Mandati di pagamento.	1903
104	Mandati di pagamento.	1904
105	Mandati di pagamento.	1905
106	Mandati di pagamento.	1906
107	Mandati di pagamento.	1907

108	Mandati di pagamento.	1908
109	Mandati di pagamento.	1909
110	Mandati di pagamento.	1910
111	Mandati di pagamento.	1911
112	Mandati di pagamento.	1912
113	Mandati di pagamento.	1913
114	Mandati di pagamento.	1914
115	Mandati di pagamento.	1915
116	Mandati di pagamento.	1916
117	Mandati di pagamento.	1916
118	Mandati di pagamento.	1917
119	Mandati di pagamento.	1918
120	Mandati di pagamento.	1919
121	Mandati di pagamento.	1920
122	Mandati di pagamento.	1921
123	Mandati di pagamento.	1922
124	Mandati di pagamento.	1922
125	Mandati di pagamento.	1923
126	Mandati di pagamento.	1923
127	Mandati di pagamento.	1924
128	Mandati di pagamento.	1924
129	Mandati di pagamento.	1925
130	Mandati di pagamento.	1926
131	Mandati di pagamento.	1926
132	Mandati di pagamento.	1927
133	Mandati di pagamento.	1927

134	Mandati di pagamento.	1928
135	Mandati di pagamento.	1928
136	"Registro dei mandati ricevuti nell'anno 1928".	1928
137	Mandati di pagamento.	1929
138	Mandati di pagamento.	1929
139	Registro dei mandati di pagamento.	1929-1930
140	Mandati di pagamento.	1930
141	Mandati di pagamento.	1930
142	Mandati di pagamento.	1931
143	Mandati di pagamento.	1931
144	Mandati di pagamento.	1932
145	Mandati di pagamento.	1932
146	Mandati di pagamento.	1933
147	Mandati di pagamento.	1933
148	Mandati di pagamento.	1934
149	Mandati di pagamento.	1934
150	Mandati di pagamento.	1934
151	Mandati di pagamento.	1935
152	Mandati di pagamento.	1935
153	Mandati di pagamento.	1936
154	Mandati di pagamento.	1936
155	Mandati di pagamento.	1937
156	Mandati di pagamento.	1937
157	Mandati di pagamento.	1937
158	Mandati di pagamento.	1938
159	Mandati di pagamento.	1938

160	Mandati di pagamento.	1938
161	Mandati di pagamento.	1939
162	Mandati di pagamento.	1939
163	Mandati di pagamento.	1939
164	Mandati di pagamento.	1940
165	Mandati di pagamento.	1940
166	Mandati di pagamento.	1940
167	Mandati di pagamento.	1940
168	Mandati di pagamento.	1941
169	Mandati di pagamento.	1941
170	Mandati di pagamento.	1941
171	Mandati di pagamento.	1941
172	Mandati di pagamento.	1942
173	Mandati di pagamento.	1942
174	Mandati di pagamento.	1942
175	Mandati di pagamento.	1942
176	Mandati di pagamento.	1943
177	Mandati di pagamento.	1943
178	Mandati di pagamento.	1943
179	Mandati di pagamento.	1943
180	Mandati di pagamento.	1944
181	Mandati di pagamento.	1944
182	Mandati di pagamento.	1944
183	Mandati di pagamento.	1944
184	Mandati di pagamento.	1945
185	Mandati di pagamento.	1945

186	Mandati di pagamento.	1945
187	Mandati di pagamento.	1946
188	Mandati di pagamento.	1946
189	Mandati di pagamento.	1946
190	Mandati di pagamento.	1947
191	Mandati di pagamento.	1947
192	Mandati di pagamento.	1947
193	Mandati di pagamento.	1948
194	Mandati di pagamento.	1948
195	Mandati di pagamento.	1948

QUIETANZE ESATTORIALI

Quasi tutti i volumi della serie contengono anche mandati, parcelle e allegati vari.

Unità arch.

ai cii.		
1	"Quitanza della Comunità d'Avigliana a favore di più particolari". (vol.)	1773
2	Mandati e quietanze.	1773-1776
3	"Volume delle quittanze presentate dal signor Giuseppe Quenda nel suo conto esattoriale".	1774-1776
4	"Volume in cui si contengono li mandati, quittanze, et altri ricapiti presentati dall'esattore signor Giuseppe Quenda nella resa del suo conto esattoriale dell'anno 1776".	1774-1776
5	"Volume delle quittanze presentate dal signor Giuseppe Quenda esattore della Comunità d'Avigliana nell'anno 1776".	1776-1777
6	"Volumi de' mandati ed altri ricapiti d'esazione 1776 presentati dal signor esattore Giuseppe Quenda". (vol.) ⁸⁴	1776-1777
7	"Avigliana. Quittanze, mandati e Ricapiti dell'esazione 1777". (vol.)	1777-1778
8	"Avigliana. Quittanze presentate dal signor esattore Giuseppe Quenda nella resa di suo conto per l'anno 1778". (vol.)	1778-1779
9	"Quittanze e recapiti del conto esattoriale verso da Antonio Bronzino per la taglia". (vol.)	1779-1780
10	"Quitanze, mandati e ricapiti del signor Luigi Reinaldi esattore dell'anno 1780". (vol.)	1779-1881
11	"Quitanze e ricapiti d'esazione 1781 presentati dall'esattore sig. Luigi Rejnaldi". (vol.)	1780-1782
12	"Ricapiti e quitanze del'esattore signor Luigi Rejnaldi per l'anno 1782". (vol.)	1782-1783
13	"Quitanze e recapiti dell'esattore signor Luigi Rejnaldi per la taglia dell'anno 1783". (vol.) 85	1783
14	Volume di parcelle, mandati, quietanze.	1783-1786

⁸⁴ Contiene anche un atto di debito del 1773. 85 Contiene "Convenzione tra il signor Giuseppe Tommaso Pallizio della città di Torino e la Comunità di Avigliana" (1751).

15	Volume di parcelle, mandati, quietanze.	1784-1785
16	"Quittanze e ricapiti del signor esattore Gianombello per l'esezione 1786". (vol.)	1786-1787
17	"Ricapiti e quitanze dell'esattore Gianombello per la taglia dell'anno 1787". (vol.)	1786-1788
18	Volume di parcelle, mandati, quietanze.	1787-1789
19	"Ricapiti e quittanze del signor esattore Matteo Baresio per la taglia del 1789". (vol.)	1789-1790
20	"Quittanze del Giuseppe Gianombello già esattore di Avigliana". (vol.)	1789-1791
21	"Quittanze e ricapiti d'esazione 1791 dell'esattore Matteo Baresio". (vol.)	1790-1792
22	"Quitanze e ricapiti del signor Luigi Rejnaldi stato ecconomo dell'esazione nell'anno 1792-1793". (vol.)	1792-1793
23	"Quitanze e ricapiti per l'esazione 1793 di Avigliana". (vol.)	1792-1794
24	"Quitanze relative al conto esattoriale 1797". (vol.)	1797-1798
25	"Quittanze per espressi rillevanti come dall ricavo a parte a £ 310:11:0" (Suppo esattore). (vol.)	1799-1800
26	"Quittanze per giornaglieri" (Suppo esattore). (vol.)	1799-1800
27	"Quittanze di giornaglieri pagati in biglietti" (Suppo esattore). (vol.)	1799-1800
28	"Suppo Giacomo secondo volume fino al numero 61". (vol.)	1799-1800
29	Volume di parcelle, mandati, quietanze.	1799-1800
30	"Quittanze di Vinassa Giovan Battista esattore 1800". (vol.)	1800-1801
31	"1800 Volume d'aggionta quittanze relative al conto per li numeri 27, 40, 78, 79, 85, 128, 129, 130, 131, 134, 135, 136, 137, 138, 139, 140, 141, 143, 144, 145, 146" (Vinassa esattore). (vol.)	1800-1803
32	"1800 Quittanze presentate in occasione della verificazione Amour e nella medesima portate in scarrico dell'esattore" (Vinassa esattore). (vol.)	1800-1804
33	"1801 Mandati e quittanze in appoggio al conto" (Falconato esattore). (vol.)	1801-1802

34	"Comunità di Avigliana: ricapiti e quittanze relative al conto esattoriale dell'anno 1813". (vol.)	1813-1814
35	"Registro quittanze unite ai conti esattoriali 1814". (vol.)	1814
36	"Quittanze e recapiti relativi al conto esattoriale della Comunità di Avigliana" (Deyme esattore). (vol.)	1815
37	Volume di quietanze e mandati.	1816-1817
38	Registri contabilità diverse esattoriali. ⁸⁶	1799-1813

⁸⁶ Contiene: "Registre des verbaux relatifs a la perception de Monsieur Adam"; Ricavi dei particolari debitori di taglie; Ruoli delle contribuzioni personali e mobiliarie; Notificanze; Pubblicazioni diverse; Stati della quantità di polvere venduta.

CONSEGNE E QUINTERNETTI DEL SALE

Ur	iit	à
ar	ch	

1	"Consegna per il sale". (reg.)	1718
2	Consegna per il sale. (reg.)	1721
3	"Consegna dell'huomini d'Avigliana". (reg.)	1726
4	"Consegna d'Avigliana". (reg.)	1734
5	"Quinterneto del sale". (reg.)	1736
6	"Quinterneto del sale". (reg.)	1737
7	"Quinterneto per la distribuzione del sale". (reg.)	1740
8	"Consegna della Comunità di Avigliana per la levata del sale". (reg.)	1746
9	"Quinternetto del sale". (reg.)	1746
10	"Quinternetto sale". (reg.)	1748
11	"Consegna del sale della molto magnifica Communità di Avigliana". (reg.)	1750
12	"Consegna del sale". (reg.)	1751
13	"Consegna originale della Communità di Avigliana". (reg.)	1752
14	"Consegna originale per il sale della Comunità di Avigliana". (reg.)	1753
15	"Consegna Avigliana per il sale". (reg.)	1753
16	"Consegna per il sale". (reg.)	1757
17	"Consegna 1758 per la levata del sale della Communità di Avigliana". (reg.)	1758
18	"Consegna del sale della Communità di Avigliana". (reg.)	1761
19	"Consegna per la levata del sale della Communità di Avigliana". (reg.)	1762
20	"Consegna per il sale della Comunità d'Avigliana". (reg.)	1763

21	"Consegna del sale della Communità d'Avigliana". (reg.)	1764
22	"Consegna del sale della Communità d'Avigliana". (reg.)	1765
23	"Consegna per il sale della Comunità d'Avigliana". (reg.)	1766
24	"Consegna della Comunità d'Avigliana". (reg.)	1767
25	"Consegna per il sale della Communità d'Avigliana". (reg.)	1768
26	"Consegna generale della Comunità d'Avigliana". (reg.)	1771
27	"Consegna generale d'Avigliana 1775 per il sale d'esso anno". (reg.)	1775
28	"Consegna del luogo di Avigliana". (reg.)	1776
29	Consegna per il sale. (2 regg.)	1784
30	"Consegna generale del luogo di Avigliana pel sale". (2 regg.)	1785
31	"Consegna generale del luogo d'Avigliana per il sale". (2 regg.)	1786
32	Consegna generale del luogo di Avigliana (borghi e cascinali). (reg.)	1787
33	"Consegna generale del luogo di Avigliana pel sale". (reg.)	1788
34	"Consegna de cassinali". (reg.)	1789
35	"Consegne e scelta fattesi pel sussidio straordinario portato dal regio editto 9 maggio 1794". (reg.)	1794

COTIZZI

Unità arch.		
1	"Cotizo". (reg.)	1742
2	"Cotizo". (reg.)	1743
3	"Stato de cotizi". (reg.)	1744
4	"Cotizo personale". (reg.)	1745
5	"Consegna della Comunità d'Avigliana per il cotizo". (reg.)	1746
6	"Stato del cotizo personale, artisti e gioatico". (reg.)	1748
7	"Cottiso". (reg.)	1749
8	"Cottiso". (reg.)	1750
9	"Stato del cottiso". (vol.)	1752-1774
10	"Nota della Communità d'Avigliana". (reg.)	1761
11	"Stato delle royde". (reg.)	1763-1766
12	"Nota delle rojde". (reg.)	1766
13	"Stato delle royde". (reg.)	1767-1768
14	"Stato del cotizzo". (reg.)	1774-1778
15	"Cotizzi". (reg.)	1776
16	Cotizzi. (reg.)	1777
17	Cotizzi. (reg.)	1778
18	Cotizzi. (reg.)	1779
19	"Cotizzi". (reg.)	1780
20	"Stato de cotizzi". (reg.)	1781
21	Cotizzi. (reg.)	1782
22	Cotizzi. (reg.)	1783

23	Cotizzi. (reg.)	1784
24	Cotizzi. (reg.)	1785
25	Cotizzi. (reg.)	1786
26	Cotizzi. (reg.)	1787
27	Cotizzi. (reg.)	1788
28	Cotizzi. (reg.)	1789
29	Cotizzi. (reg.)	1790
30	"Stato de' cotizzi". (reg.)	1791
31	"Stato de' cotizzi". (reg.)	1792
32	"Stato de cotizzi delle arti e giogatici". (reg.)	1793
33	"Stato de cotizzi delle arti e giogatici". (reg.)	1795
34	"Stato de' cotizzi". (reg.)	1796
35	"Stato de cotizzi". (reg.)	1797
36	"Stato dei cotizi". (reg.)	1798
37	"Stato dei cotizi". (reg.)	1800
38	"Stato dei redditi, e dell'importar dei cotizi". (reg.)	1801
39	"Ruolo ossia stato dei cotizzi". (reg.)	1819
40	"Stato del cotizzo per gli esercenti arti e professioni". (reg.)	1820
41	"Ruolo del cotizzo". (reg.)	1821
42	"Ruolo del cotizzo degli esercenti arti e negozi". (reg.)	1824
43	"Ruolo del cotizzo". (reg.)	1825
44	"Ruolo del cotizzo". (reg.)	1826
45	"Ruolo del cotizzo pelle arti e negozi". (reg.)	1827
46	"Ruolo del cotizzo sulle arti, e negozi". (reg.)	1828
47	"Ruolo del cotizzo sulle arti negozi". (reg.)	1829
48	"Ruolo del cotizzo sulle arti negozi". (reg.)	1830

49	"Ruolo del cotizzo sulle arti e negozi". (reg.)	1831
50	"Ruolo del cotizzo sulle arti e negozi". (reg.)	1832
51	"Ruolo del cotizzo delle arti e negozi". (reg.)	1833
52	"Ruolo del cotizzo sulle arti, e negozi". (reg.)	1834
53	"Cotizzo sulli esercenti arti, e mestieri". (reg.)	1836
54	"Cotizzo sulli esercenti arti, e mestieri". (reg.)	1837
55	"Cotizzo sulli esercenti arti, e mestieri". (reg.)	1838

RUOLI DELLE CONTRIBUZIONI

Unità arch.

1	Matrici dei ruoli delle contribuzioni. (15 regg.)	1808-1813; 1817-1818; 1835-1844
2	Ruoli delle contribuzioni. (5 regg.)	1802-1803
3	Ruoli delle contribuzioni. (9 regg.)	1804-1805
4	Ruoli delle contribuzioni. (8 regg.)	1806-1807
5	Ruoli delle contribuzioni. (4 regg.)	1808
6	Ruoli delle contribuzioni. (8 regg.)	1809-1810
7	Ruoli delle contribuzioni. (10 regg.)	1811-1812
8	Ruoli delle contribuzioni. (7 regg.)	1813
9	Ruoli delle contribuzioni. (7 regg.)	1814-1815
10	Ruoli delle contribuzioni. (3 regg.)	1816-1818
11	Ruoli delle contribuzioni. (5 regg.)	1819-1820
12	Ruoli delle contribuzioni. (6 regg.)	1821-1822
13	Ruoli delle contribuzioni. (6 regg.)	1823-1824
14	Ruoli delle contribuzioni. (5 regg.)	1825-1826
15	Ruoli delle contribuzioni. (8 regg.)	1827-1830
16	Ruoli delle contribuzioni. (8 regg.)	1831-1834
17	Ruoli delle contribuzioni. (8 regg.)	1836-1839
18	Ruoli delle contribuzioni. (4 regg.)	1840-1841

RUOLI

Ur	iit	à
ar	ch	١.

1	"Stato dei redditi communali".	1820
2	"Ruolo delle entrate della Comunità di Avigliana".	1821
3	"Ruolo delle entrate della Communità di Avigliana".	1822
4	"Ruolo de' redditi communali".	1824
5	"Ruolo dei redditi della Communità di Avigliana".	1825
6	"Ruolo dei redditi ordinari della Communità di Avigliana".	1825
7	"Ruolo de redditi communali". (2 regg.)	1826
8	"Stato dei redditi communali".	1827
9	"Ruolo de redditi communali".	1828
10	"Ruolo de redditi communali".	1829
11	"Ruolo de redditi comunali".	1830
12	"Stato dei redditi communali".	1831
13	"Ruolo de redditi comunali".	1832
14	"Ruolo de redditi comunali".	1833
15	"Ruolo de' redditi comunitativi".	1834
16	"Ruolo di percezione de redditi comunali".	1836
17	"Entrate, e rendite comunitative".	1837
18	"Ruoli redditi comunali".	1838
19	"Ruolo delle rendite comunitative".	1839
20	"Quinternetto delle rendite ordinarie e straordinarie"	1840
21	"Quinternetto delle rendite ordinarie e straordinarie"	1841
22	"Ruolo suppletivo".	1851

23	"Ruolo speciale".	1868
24	"Elenco dei residui attivi".	1868
25	"Ruolo per rimborso taglio delle ripe e de' rami impeditivi del passaggio".	1869
26	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1871
27	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1872
28	Ruoli delle entrate ordinarie e straordinarie. (4 regg.)	1873
29	Ruoli delle entrate ordinarie e straordinarie. (4 regg.)	1874
30	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1875
31	Ruolo delle entrate ordinarie e straordinarie.	1876
32	Ruoli suppletivi. (2 regg.)	1876
33	Ruolo delle entrate ordinarie e straordinarie.	1877
34	Ruolo delle entrate ordinarie e straordinarie.	1878
35	Ruolo delle entrate ordinarie e straordinarie.	1879
36	Ruoli delle entrate ordinarie e straordinarie. (4 regg.)	1880
37	Ruoli delle entrate ordinarie e straordinarie. (5 regg.)	1881
38	Ruolo delle entrate ordinarie e straordinarie.	1882
39	Ruolo di rimborso.	1882-1883
40	Ruolo delle entrate ordinarie e straordinarie.	1883
41	Ruolo delle entrate ordinarie e straordinarie.	1884
42	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1885
43	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1886
44	Ruolo delle entrate ordinarie e straordinarie.	1887
45	Ruoli delle entrate ordinarie e straordinarie. (2 regg.)	1888
46	Ruolo delle entrate ordinarie e straordinarie.	1889
47	Ruolo delle entrate ordinarie e straordinarie.	1890
48	Ruolo dazio consumo.	1890

49	Ruoli delle entrate ordinarie e straordinarie. (3 regg.)	1891
50	Ruoli delle entrate ordinarie e straordinarie. (3 regg.)	1892
51	Ruolo delle entrate ordinarie e straordinarie.	1893
52	Ruolo delle entrate ordinarie e straordinarie.	1894
53	Ruolo delle entrate ordinarie e straordinarie.	1895
54	Ruolo delle entrate ordinarie e straordinarie.	1896
55	Ruolo delle entrate ordinarie e straordinarie.	1897
56	Ruolo delle entrate ordinarie e straordinarie.	1898
57	Ruolo delle entrate ordinarie e straordinarie.	1899
58	Ruolo delle entrate ordinarie e straordinarie.	1900
59	Ruolo delle entrate ordinarie e straordinarie.	1901
60	Ruolo delle entrate ordinarie e straordinarie.	1902
61	Ruolo delle entrate ordinarie e straordinarie.	1903
62	Ruolo delle entrate ordinarie e straordinarie.	1904
63	Ruolo delle entrate ordinarie e straordinarie.	1905
64	Ruolo delle entrate ordinarie e straordinarie.	1906
65	Ruolo delle entrate ordinarie e straordinarie.	1907
66	Ruolo delle entrate ordinarie e straordinarie.	1908
67	Ruolo delle entrate ordinarie e straordinarie.	1909
68	Ruolo delle entrate ordinarie e straordinarie.	1910
69	Ruolo delle entrate ordinarie e straordinarie.	1911
70	Ruolo delle entrate ordinarie e straordinarie.	1912
71	Ruolo delle entrate ordinarie e straordinarie.	1913
72	Ruolo delle entrate ordinarie e straordinarie.	1914
73	Ruolo delle entrate ordinarie e straordinarie.	1915
74	Ruolo delle entrate ordinarie e straordinarie.	1916

75	Ruolo delle entrate ordinarie e straordinarie.	1917
76	Ruolo delle entrate ordinarie e straordinarie.	1918
77	Ruolo delle entrate ordinarie e straordinarie.	1919
78	Ruolo delle entrate ordinarie e straordinarie.	1920
79	Ruolo delle entrate ordinarie e straordinarie.	1921
80	Ruolo delle entrate ordinarie e straordinarie.	1922
81	Ruolo delle entrate ordinarie e straordinarie.	1923
82	Ruolo delle entrate ordinarie e straordinarie.	1924
83	Ruolo delle entrate ordinarie e straordinarie.	1925
84	Ruolo delle entrate ordinarie e straordinarie.	1926
85	Ruolo delle entrate ordinarie e straordinarie.	1927
86	Ruolo delle entrate ordinarie e straordinarie.	1928
87	Ruolo delle entrate ordinarie e straordinarie.	1929
88	Ruolo delle entrate ordinarie e straordinarie.	1930
89	Ruolo delle entrate ordinarie e straordinarie.	1931
90	Ruolo delle entrate ordinarie e straordinarie.	1932
91	Ruolo delle entrate ordinarie e straordinarie.	1933
92	Ruolo delle entrate ordinarie e straordinarie.	1934
93	Ruolo delle entrate ordinarie e straordinarie.	1935
94	Ruolo delle entrate ordinarie e straordinarie.	1937
95	Ruolo delle entrate ordinarie e straordinarie.	1938
96	Ruolo delle entrate patrimoniali.	1939
97	Ruolo delle entrate ordinarie e straordinarie.	1940
98	Ruolo delle entrate ordinarie e straordinarie.	1941
99	Ruolo delle entrate ordinarie e straordinarie.	1942
ohie	Ruolo delle entrate ordinarie e straordinarie	1047

100	"Ruoli di ripartimento di comandate".	1824-1841
101	"Stato di riparto delle commandate".	1825
102	"Ruolo delle commandate di Avigliana".	1826
103	Ruolo.	1826-1827
104	"Stati de morosi e negligenti nell'esequimento delle commandate". (2 regg.)	1827
105	"Stato delle comandate della Comunità di Avigliana non state esequite".	1830-1831
106	"Libro mastro delle comandate".	1830-1832
107	"Registro giornale de contribuenti precettati per le comandate".	1830-1833
108	"Stato nominativo de' giornalieri delle comandate".	1834
109	"Ruolo de' contribuenti morosi all'esequimento delle comandate".	1839
110	"Conti delle comandate".	1841-1842
111	Tabella estratta dal ruolo dei contribuenti alle comandate.	1851
112	Elenchi dei capi di famiglia chiamati a concorrere alla costruzione delle strade comunali obbligatorie. (3 regg.)	[anni ottanta del sec. XIX]
113	Ruolo delle prestazioni in natura per le opere di costruzione di strade comunali obbligatorie.	1888
114	Elenco dei capi di famiglia chiamati a concorrere alla costruzione delle strade comunali obbligatorie.	1888
115	Registro dei precetti spediti ai contribuenti delle prestazioni in natura.	1888
116	Ruolo delle prestazioni in natura per le opere di costruzione di strade comunali obbligatorie.	1889
117	Elenco dei capi di famiglia chiamati a concorrere alla costruzione delle strade comunali obbligatorie.	1889
118	Nota dei contribuenti alle prestazioni in natura non presentatisi al lavoro.	1889
119	Registro dei precetti spediti ai contribuenti delle prestazioni in natura.	1889

120	Ruolo delle prestazioni in natura per le opere di costruzione di strade comunali obbligatorie.	1890
121	Ruolo dei contribuenti alle tasse erariali dirette.	1890
122	Note dei contribuenti alle prestazioni in natura non presentatisi al lavoro. (2 regg.)	1890
123	Registro dei precetti spediti ai contribuenti delle prestazioni in natura.	1890
124	Elenco dei proprietari collettati per la tassa sui maggiori utenti.	1890-1891
125	Ruolo delle prestazioni in natura per le opere di costruzione di strade comunali obbligatorie.	1891
126	Elenco dei capi di famiglia chiamati a concorrere alla costruzione delle strade comunali obbligatorie.	1891
127	Elenco dei proprietari collettati per la tassa sui maggiori utenti.	1891
128	Copia dei ruoli delle imposte dirette per la formazione delle liste elettorali amministrative e politiche.	1899
	note elected and annual active of positioner	
129	Registro matricola dei veicoli.	[sec. XX]
129 130	-	[sec. XX]
	Registro matricola dei veicoli.	
130	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni.	1906
130 131	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati.	1906 1906
130 131 132	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati. Ruoli suppletivi per l'imposta sui fabbricati. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo	1906 1906 1906
130 131 132 133	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati. Ruoli suppletivi per l'imposta sui fabbricati. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stati dei cambiamenti da introdursi nella matricola del ruolo	1906 1906 1906 1909
130 131 132 133	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati. Ruoli suppletivi per l'imposta sui fabbricati. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stati dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo	1906 1906 1906 1909
130 131 132 133 134	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati. Ruoli suppletivi per l'imposta sui fabbricati. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stati dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni.	1906 1906 1906 1909 1911
130 131 132 133 134 135	Registro matricola dei veicoli. Ruolo principale per l'imposta sui terreni. Ruolo principale per l'imposta sui fabbricati. Ruoli suppletivi per l'imposta sui fabbricati. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stati dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. (2 regg.) Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni. Stato dei cambiamenti da introdursi nella matricola del ruolo per l'imposta sui terreni.	1906 1906 1906 1909 1911 1913

140	Ruolo tassa fuocatico.	1916
141	Ruolo suppletivo tassa fuocatico.	1916
142	Ruolo tassa fuocatico.	1917
143	Ruolo suppletivo tassa fuocatico.	1917
144	Ruolo tassa fuocatico.	1918
145	Ruoli suppletivi tassa fuocatico. (2 regg.)	1918
146	Ruolo tassa fuocatico.	1919
147	Ruolo suppletivo tassa fuocatico.	1919
148	Ruolo tassa fuocatico.	1920
149	Ruolo suppletivo tassa fuocatico.	1920
150	Ruolo tassa fuocatico.	1921
151	Ruolo suppletivo tassa fuocatico.	1921
152	Ruolo tassa fuocatico.	1922
153	Ruolo tassa fuocatico.	1923
154	Matricola tassa fuocatico.	1923-1927
155	Ruolo tassa fuocatico.	1924
156	Ruolo tassa fuocatico.	1925
157	Ruolo tassa fuocatico.	1926
158	Ruolo tassa fuocatico.	1927
159	Matricola tassa bestiame.	1915
160	Ruolo tassa bestiame.	1915
161	Ruoli tassa bestiame. (2 regg.)	1916
162	Ruolo tassa bestiame.	1917
163	Ruoli tassa bestiame. (2 regg.)	1918
164	Ruoli tassa bestiame. (2 regg.)	1919
165	Ruolo tassa bestiame.	1920

166	Ruolo tassa bestiame.	1921
167	Ruolo tassa bestiame.	1922
168	Ruolo tassa bestiame.	1923
169	Ruolo tassa bestiame.	1924
170	Ruolo tassa bestiame.	1925
171	Ruolo tassa bestiame.	1926
172	Lista o matricola delle persone soggette alla tassa sul bestiame.	1926-1930
173	Ruolo tassa bestiame.	1927
174	Ruolo tassa bestiame.	1928
175	Ruolo tassa bestiame.	1929
176	Ruolo tassa bestiame.	1930
177	Ruolo tassa bestiame.	1931
178	Ruoli bestiame e carte relative.	1940
179	Ruolo contribuenti tassa d'esercizio e di rivendita.	1915
180	Ruoli suppletivi contribuenti tassa d'esercizio e di rivendita. (2 regg.)	1915
181	Matricola dei contribuenti soggetti alla tassa d'esercizio e rivendita.	1915-1920
182	Ruolo contribuenti tassa d'esercizio e di rivendita.	1916
183	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1916
184	Ruolo contribuenti tassa d'esercizio e rivendita.	1916-1920
185	Ruolo contribuenti tassa d'esercizio e di rivendita.	1917
186	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1917
187	Ruolo contribuenti tassa d'esercizio e di rivendita.	1918
188	Ruolo contribuenti tassa d'esercizio e di rivendita.	1919
189	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1919
190	Ruolo contribuenti tassa d'esercizio e di rivendita.	1920

191	Ruoli suppletivi contribuenti tassa d'esercizio e di rivendita. (2 regg.)	1920
192	Ruolo contribuenti tassa d'esercizio e di rivendita.	1921
193	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1921
194	Ruolo contribuenti tassa d'esercizio e di rivendita.	1921-1922
195	Ruolo contribuenti tassa d'esercizio e rivendita.	1922
196	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1922
197	Ruolo suppletivo contribuenti tassa d'esercizio e di rivendita.	1922
198	Ruolo contribuenti tassa d'esercizio e di rivendita.	1923
199	Ruolo contribuenti tassa d'esercizio e di rivendita.	1924
200	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1915
201	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1916
202	Ruoli dei contribuenti per la riscossione della tassa sui cani. (2 regg.)	1917
203	Matricola contribuenti alla tassa sui cani.	1917-1918
203204	Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1917-1918 1918
204	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918
204 205	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918 1919
204 205 206	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani.	1918 1919 1919-1921
204205206207	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918 1919 1919-1921 1920
204205206207208	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918 1919 1919-1921 1920 1921
204 205 206 207 208 209	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani.	1918 1919 1919-1921 1920 1921 1921-1922
204205206207208209210	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918 1919 1919-1921 1920 1921 1921-1922 1922
204 205 206 207 208 209 210 211	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani.	1918 1919 1919-1921 1920 1921 1921-1922 1922 1923
204 205 206 207 208 209 210 211 212	Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Ruolo dei contribuenti per la riscossione della tassa sui cani. Matricola contribuenti per la riscossione della tassa sui cani. Matricola contribuenti alla tassa sui cani.	1918 1919 1919-1921 1920 1921 1921-1922 1922 1923 1923-1928

216	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1927
217	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1928
218	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1929
219	Ruolo suppletivo dei contribuenti per la riscossione della tassa sui cani.	1929
220	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1930
221	Ruolo suppletivo dei contribuenti per la riscossione della tassa sui cani.	1930
222	Ruolo dei contribuenti per la riscossione della tassa sui cani.	1931
223	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1915
224	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1916
225	Matricola dei contribuenti alla tassa sulle vetture pubbliche, private e sui domestici.	1916-1920
226	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1917
227	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1918
228	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1919
229	Ruolo suppletivo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1919
230	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1920
231	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1921
232	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1922
233	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1923
234	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1924

235	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1925
236	Matricola dei contribuenti alla tassa sulle vetture pubbliche, private e sui domestici.	1925-1928
237	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1926
238	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1927
239	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1928
240	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1929
241	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1930
242	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche, private e sui domestici.	1931
243	Ruolo dei contribuenti per la riscossione della tassa sulle vetture pubbliche e private.	1936
244	Ruolo dei contribuenti per la riscossione della tassa sui domestici.	1936
245	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1919
246	Ruoli dei contribuenti alla tassa pianoforti e bigliardi. (2 regg.)	1920
247	Ruoli dei contribuenti alla tassa pianoforti e bigliardi. (2 regg.)	1921
248	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1922
249	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1923
250	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1924
251	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1925
252	Matricola dei contribuenti alla tassa su pianoforti e bigliardi.	1925-1928
253	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1926
254	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1927

255	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1928
256	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1929
257	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1930
258	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1931
259	Ruolo dei contribuenti alla tassa pianoforti e bigliardi.	1936
260	"Ruolo delle entrate non comprese in bilancio riflettenti i rimborsi per spese di spedalità".	1920
261	Ruoli eccedenza imposta sulle industrie. (2 regg.)	1925
262	Matricola eccedenza imposta sulle industrie.	1925-1928
263	Ruolo eccedenza imposta sulle industrie.	1926
264	Ruolo eccedenza imposta sulle industrie.	1927
265	Ruolo eccedenza imposta sulle industrie.	1928
266	Ruolo eccedenza imposta sulle industrie.	1929
267	Ruolo eccedenza imposta sulle industrie.	1930
268	Ruolo eccedenza imposta sulle industrie.	1931
269	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1925
270	Matricola imposta sulle industrie, commerci, professioni e tassa di patente.	1925-1928
271	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1926
272	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1926
273	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1927
274	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1928
275	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1929
276	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente	1929

277	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1930
278	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1930
279	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1931
280	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1931
281	Ruolo suppletivo tassa industrie, commercio, arti, professioni e imposta di consumo.	1933
282	Ruolo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1934
283	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1934
284	Ruolo imposta sulle industrie, commercio, arti, professioni.	1935
285	Ruolo imposta sulle industrie, commercio, arti, professioni.	1938
286	Ruolo suppletivo imposta sulle industrie, commercio, arti, professioni e tassa di patente.	1938
287	Ruoli suppletivi imposta sulle industrie, commercio, arti, professioni e tassa di patente. (2 regg.)	1939
288	Ruoli suppletivi imposta sulle industrie, commercio, arti, professioni. (2 regg.)	1940
289	Ruolo addizionale imposta complementare.	1926
290	Ruolo addizionale imposta complementare.	1927
291	Ruolo addizionale imposta complementare.	1928
292	Ruolo addizionale imposta complementare.	1929
293	Ruolo addizionale imposta complementare.	1930
294	Ruolo addizionale imposta complementare.	1931
295	Repertorio delle famiglie residenti nel Comune soggette alla tassa sul valore locativo.	1932
296	Ruoli acqua potabile. (3 regg.)	1932
207	Ruoli acqua notabile (2 regg)	1022

298	Ruoli acqua potabile. (2 regg.)	1934
299	Ruoli acqua potabile. (2 regg.)	1935
300	Ruoli acqua potabile. (2 regg.)	1936
301	Ruoli acqua potabile. (2 regg.)	1937
302	Ruoli acqua potabile. (2 regg.)	1938
303	Ruoli acqua potabile. (2 regg.)	1939
304	Ruoli acqua potabile. (4 regg.)	1940
305	Ruoli acqua potabile. (4 regg.)	1941
306	Ruoli acqua potabile. (3 regg.)	1942
307	Ruoli acqua potabile. (2 regg.)	1943
308	Ruoli acqua potabile. (2 regg.)	1944
309	Ruoli acqua potabile. (2 regg.)	1945
310	Ruoli acqua potabile. (2 regg.)	1946
311	Ruoli acqua potabile. (2 regg.)	1947
312	Ruoli acqua potabile. (2 regg.)	1948
313	Ruolo acqua potabile.	1949
314	Ruolo dei contribuenti per la riscossione dell'imposta sui materiali da costruzione.	1932-1933
315	Ruolo dei contribuenti per la riscossione dell'imposta sui materiali da costruzione.	1936
316	Ruolo principale imposte comunali.	1933
317	Ruolo principale delle tasse comunali.	1936
318	Ruolo principale imposte comunali.	1937
319	Ruolo principale imposte comunali.	1938
320	Ruolo unico principale imposte comunali.	1939
321	Ruolo unico principale imposte comunali.	1940
າດາ	Ruolo unico suppletivo imposte comunali	1040

323	Ruolo unico principale imposte comunali.	1941
324	Ruolo unico suppletivo imposte comunali.	1941
325	Ruolo unico principale imposte comunali.	1942
326	Ruolo unico suppletivo imposte comunali.	1942
327	Ruolo unico principale imposte comunali.	1943
328	Ruoli unici suppletivi imposte comunali.	1943
329	Ruolo unico suppletivo delle imposte e tasse comunali.	1943
330	Ruolo principale unificato dei tributi comunali.	1944
331	Ruolo suppletivo unificato dei tributi comunali.	1944
332	Ruolo principale unificato dei tributi comunali.	1946
333	Ruolo principale unificato dei tributi comunali.	1947
334	Ruolo suppletivo unificato dei tributi comunali.	1947
335	Ruolo unico principale.	1948
336	Ruolo dei contribuenti per la riscossione dell'imposta sulle macchine per caffè espresso.	1936
337	Ruolo per la riscossione dell'imposta di occupazione permanente di aree pubbliche.	1936
338	Ruolo di contribuzione per il rimborso dell'importo dei numeri civici.	1936
339	Ruolo suppletivo imposta di famiglia.	1947
340	Ruolo unico principale tassa di famiglia.	1948
341	Pubblicazione ruoli.	1924-1933
342	Ricevute ruoli.	1929-1933
343	Elenco delle variazioni da introdursi nei ruoli.	1933
344	Variazioni da introdursi nei ruoli.	1933-1969
345	Elenchi delle variazioni da introdursi nei ruoli. (5 regg.)	1936-1939 1941
346	Approvazione ruoli.	1937-1969

Categoria V, Serie 12

QUINTERNETTI ESATTORIALI

Unità arch.

1	Quinternetti esattoriali. (6 regg.)	1664, 1689; 1691; 1694-1695
2	Quinternetti esattoriali. (7 regg.)	1731; 1733-1734; 1743-1744; 1746; 1748
3	Quinternetti esattoriali. (5 regg.)	1749-1753
4	Quinternetti esattoriali. (6 regg.)	1754-1759
5	Quinternetti esattoriali. (7 regg.)	1760; 1762-1768
6	Quinternetti esattoriali. (4 regg.)	1769; 1774-1776
7	Quinternetti esattoriali. (5 regg.)	1777-1781
8	Quinternetti esattoriali. (5 regg.)	1782-1786
9	Quinternetti esattoriali. (5 regg.)	1787-1791
10	Quinternetti esattoriali. (6 regg.)	1792-1797
11	Quinternetti esattoriali. (4 regg.)	1798-1801

Categoria V, Serie 13

CONTI DEI SINDACI, ESATTORIALI, CONSUNTIVI

Unità arch.

1	"Libro de Conti". (vol.)	1688-1718
2	"Registro de Conti de sindaci, et esattori". (vol.)	1690-1711
3	"Conti". (vol.)	1691-1697
4	Conti. (vol.)	1720-1735
5	"Conto, e maneggio, con caricamento, e scaricamento di Giovanni Battista Darbesio sindaco d'Avigliana". (reg.)	1728
6	"Libro della resa de Conti". (vol.)	1736-1748
7	"Atti per fatto de Conti che hanno novamente resi gli esatori di quella Comunità". (vol.)	1742
8	"Nuovo registro de Conti esattoriali della Comunità di Avigliana".	1771-1772
9	"Registro de conti esattoriali della Comunità di Avigliana". (vol.) 87	1773-1786
10	Conti esattoriali. ⁸⁸	1787-1801
11	"Contabilità ed esazioni arretrate. Conto del signor Amour comissario prefetturale".89	1794- [1814]
12	"Conti esattoriali". (vol.)	1814-1840
13	"Conti esattoriali". (vol.)	1841-1868
14	Conto.	1869
15	Conto.	1870
16	Conto.	1871
17	Conto. (2 regg.)	1872
18	Conto. (2 regg.)	1873

⁸⁷ Necessita di restauro.
88 Sono più registri "incollati" dall'umidità che necessitano di restauro.
89 Sono più registri "incollati" dall'umidità che necessitano di restauro.

19	Conto. (2 regg.)	1874
20	Conto.	1875
21	Conto. (2 regg.)	1876
22	Conto. (2 regg.)	1877
23	Conto.	1878
24	Conto. (2 regg.)	1879
25	Conto.	1880
26	Conto. (2 regg.)	1881
27	Conto.	1882
28	Conto.	1883
29	Conto. (2 regg.)	1884
30	Conto.	1885
31	Conto.	1886
32	Conto.	1887
33	Conto.	1888
34	Conto.	1889
35	Conto. (2 regg.)	1890
36	Conto. (2 regg.)	1891
37	Conto.	1892
38	Conto. (2 regg.)	1893
39	Conto.	1894
40	Conto.	1895
41	Conto. (2 regg.)	1896
42	Conto. (3 regg.)	1897
43	Conto. (3 regg.)	1898
44	Conto. (2 regg.)	1899

45	Conto. (4 regg.)	1900
46	Conto.	1901
47	Conto.	1902
48	Conto.	1903
49	Conto.	1904
50	Conto. (2 regg.)	1905
51	Conto.	1906
52	Conto.	1907
53	Conto.	1908
54	Conto. (2 regg.)	1909
55	Conto.	1910
56	Conto.	1911
57	Conto.	1912
58	Conto.	1913
59	Conto.	1914
60	Conto. (2 regg.)	1915
61	Conto.	1916
62	Conto.	1917
63	Conto. (2 regg.)	1918
64	Conto. (2 regg.)	1919
65	Conto.	1920
66	Conto.	1921
67	Conto. (2 regg.)	1922
68	Conto. (3 regg.)	1923
69	Conto.	1924
70	Conto. (2 regg.)	1925

71	Conto. (2 regg.)	1926
72	Conto. (2 regg.)	1927
73	Conto. (2 regg.)	1928
74	Conto.	1929
75	Conto.	1930
76	Conto.	1931
77	Conto.	1932
78	Conto.	1933
79	Conto.	1934
80	Conto.	1935
81	Conto.	1936
82	Conto.	1937
83	Conto.	1938
84	Conto.	1939
85	Conto.	1940
86	Conto.	1941
87	Conto.	1942
88	Conto.	1943
89	Conto.	1944
90	Conto.	1945
91	Conto.	1946
92	Conto.	1947
93	Conto. (2 regg.)	1948

CATEGORIA V

FINANZE

CLASSE 1^A: PROPRIETÀ COMUNALI. DEBITI E CREDITI DEL COMUNE

Unità Unità di cons. arch.

BENI COMUNALI, INVENTARI PATRIMONIALI

		BENI COMUNALI, INVENTARI PATRIMONIALI	
84	1	Assicurazione contro danni incendio beni mobili e immobili.	1869-1918
	2	Inventario beni comunali mobili e immobili.	1914;1922
	3	Inventario. Compilazione: comunicazione.	1927
	4	Inventario. Revisione.	1932-1933
	5	Elenchi arredi scuole.	1931-1932
	6	Acquisto targhette per numerazione mobili.	1934
	7	Inventario beni mobili patrimoniali (29/3/1932).	1932
	8	Inventario beni mobili patrimoniali uso pubblico.	1932
	9	Inventario beni mobili patrimoniali. Variazioni.	1933
	10	Inventario beni mobili patrimoniali uso pubblico. Modificazioni.	1933
	11	Inventario titoli e atti amministrazione comunale.	1932
	12	Inventario crediti del Comune.	1932
	13	Inventario beni in deposito ricevuti da terzi.	1932
	14	Riassunto generale inventari al principio di ogni esercizio.	1932
		DEBITI E CREDITI DEL COMUNE	
	15	Stati dei debiti e dei crediti della Comunità di Avigliana.	1733; 1771; 1808-1821
	16	Inventario debiti e oneri gravanti sul Comune.	1832
	17	Iscrizioni ipotecarie estinte.	1832-1868
	18	Estratto degli stabili a colonna del Comune e rivendicazione degli usurpati.	1875

CLASSE 2^A : BILANCI, CONTI, CONTABILITÀ. VERIFICHE DI CASSA

REVISORI DEI CONTI

85	1	Verbali di nomina dei revisori dei conti.	1901-1929
	2	Verbali di nomina dei revisori dei conti.	1945-1968
	3	Revisori dei conti: circolari e corrispondenza.	1932-1934; 1945; 1962
	4	Revisori dei conti: decreti prefettizi di nomina.	1934-1944
		ALLEGATI AI BILANCI	
	5	Verbali relativi ai bilanci.	1903-1913; 1918-1920
	6	Verbali relativi ai bilanci e ai conti consuntivi.	1930-1937; 1964
	7	Elenco delle variazioni apportate al bilancio per l'esercizio 1930.	1930
	8	Bilanci preventivi: comunicazioni, modifiche.	1940-1948
86	1	Storno fondi.	1929
	2	Storno fondi.	1930
	3	Storno fondi.	1931
87	1	Verbali di deliberazione del Podestà. Storno fondi.	1931-1938
	2	Impegni fuori bilancio irregolarmente assunti.	1935
	3	Bilanci: corrispondenza, comunicazioni.	1925-1929
		ALLEGATI AI CONTI	
	4	Verbali e prospetti relativi ai conti consuntivi.	1904-1905; 1915-1916; 1920-1923; 1931-1935
	5	Verbali e allegati di conti consuntivi per l'esercizio.	1928
	6	Approvazione conti consuntivi 1910-1921.	1916; 1920; 1923
	7	Approvazione conti consuntivi 1940-1949, 1960-1961.	1941-1950; 1962

87	8	Conti consuntivi: corrispondenza.	1923-1929
		DELIBERAZIONI DI PAGAMENTO	
	9	Deliberazioni di pagamento.	1901-1916
	10	Deliberazioni di pagamento. Storno fondi.	1901-1920
	11	Deliberazioni di pagamento. Liquidazione diritti di Stato civile e di Segreteria.	1903-1921
88	1	Deliberazioni di pagamento. Prelievo somme dal fondo di riserva.	1905-1919
	2	Deliberazioni di pagamento.	1917-1920
	3	Fatture evase.	1924; 1955-1968
	4	Verbali di deliberazione del Podestà: liquidazione spese.	1928
	5	Parcelle liquidate con deliberazione del 27/2/1931.	1930-1932
	6	Liquidazione spese.	1932-1934
	7	Verbali di deliberazione del Podestà: liquidazione diritti di segreteria.	1934-1950
		VERBALI DI CHIUSURA DELL'ESERCIZIO FINANZIARIO	
89	1	Verbali di chiusura dell'esercizio finanziario.	1931-1935
90	1	Verbali di chiusura dell'esercizio finanziario.	1936-1939
91	1	Comuni consorziati. Verbali di verifica della cassa comunale.	1924-1929
	2	Comuni consorziati e istituzioni di beneficenza. Verbali di verifica di cassa.	1927-1929
92	1	Comuni consorziati e istituzioni di beneficenza. Verbali di verifica di cassa.	1930-1932
		CLASSE 3 ^A : IMPOSTE, TASSE, DIRITTI	
		COMMISSIONE IMPOSTE	
93	1	Verbali della commissione mandamentale delle imposte. (reg.)	1868-1877

93	2	Verbali della commissione mandamentale delle imposte. (reg.)	1877-1894
94	1	Verbali della commissione mandamentale delle imposte. (reg.)	1895-1899
95	1	Registri e documenti della commissione mandamentale.	1881-1937
96	1	Verbali di deliberazione del Consiglio Comunale (nomina commissione imposte).	1901-1921
	2	Commissione imposte: nomina e convocazione rappresentanti comunali e corrispondenza.	1927-1929
	3	Commissione imposte: nomina e convocazioni rappresentanti comunali e corrispondenza.	1931-1933
	4	Nomina commissione.	1935-1959
	5	Rinnovo della commissione imposte.	1935-1937
	6	Commissione imposte: atti diversi.	1921-1928
	7	Commissione imposte: compensi al personale, spese d'ufficio. Circolari e liquidazione.	1928-1937
97	1	Commissione imposte: indennità ai membri, compensi al personale, spese d'ufficio. Circolari e liquidazione.	1928-1937
	2	Commissione imposte: sedute.	1928-1937
	3	Commissione imposte: nomina personale di segreteria e di servizio.	1929-1937
	4	Accertamento delle tasse e verbali della commissione comunale di prima istanza.	1931-1937
	5	Commissione risoluzione ricorsi tributi locali.	1931-1959
	6	Commissione imposte: circolari e corrispondenza.	1933-1959
98	1	Compensi al presidente e agli altri componenti della commissione distrettuale imposte dirette e indirette.	1937-1947
	2	Compensi al personale di segreteria e inserviente della commissione distrettuale imposte dirette e indirette.	1937-1948
	3	Circolari compenso componenti della commissione distrettuale imposte dirette e indirette.	1938;1940
	4	Commissione distrettuale imposte indirette. Sedute.	1938-1944

98	5	Commissione distrettuale imposte dirette. Sedute.	1938-1947
		IMPOSTE, TASSE E SOVRIMPOSTE	
	6	Stato degli stabilimenti e case, li quali sono addetti al servizio pubblico (imposizione fondiaria porte e finestre).	1804
99	1	Imposte e tasse: leggi e regolamenti per l'applicazione dell'imposta di ricchezza mobile. (18 stampati)	1864-1868; 1870-1874; 1877; 1883; 1885; 1890
100	1	Tassa cani: regolamento e deliberazioni.	1871; 1887; 1896; 1902; 1904-1905; 1912-1913; 1919
	2	Occupazione spazi e aree pubbliche: regolamento.	1893; 1919
	3	Tassa fuocatico: regolamento.	1894
	4	Tassa esercizi e rivendite: regolamento.	1903; 1921-1922
	5	Tassa cani: ricorsi, deliberazioni e oggetti diversi.	1903-1904; 1907; 1909; 1912; 1919; 1924
	6	Imposta sui redditi di ricchezza mobile: tabelle dei redditi industriali, commerciali e professionali da tassarsi.	1906-1907
	7	Contrassegni biciclette.	1906-1910
	8	Prelievo targhette.	1910-1926
	9	Tassa bestiame. Ricorsi e oggetti diversi.	1914; 1919; 1932-1933
101	1	Regolamento tassa vetture e domestici.	1915-1916
	2	Tassa esercizi e rivendite: ricorsi, deliberazioni e oggetti diversi.	1915-1916; 1921-1922
	3	Imposta straordinaria sul vino: atti relativi.	1918-1924
	4	Tassa vetture e domestici: ricorsi e oggetti diversi.	1919-1920
	5	Tassa pianoforti e biliardi: regolamento, ricorsi, deliberazioni e oggetti diversi.	1919-1921

101	6	Sovrimposta comunale sui redditi mobiliari e sui profitti di guerra applicata ai bilanci.	1920-1929
	7	Aumento tasse comunali (D.L. N° 374 del 7/4/1921).	1921
	8	Sovrimposte su terreni e fabbricati, pagamento in tre rate.	1921
	9	Regolamento per applicazione tassa sulle vetture e sui domestici.	1921-1922
	10	Tassa bestiame. Modificazioni.	1921-1922
	11	Regolamento per applicazione tassa sui pianoforti e sui biliardi.	1921-1923
	12	Conferma tasse applicate nel 1921 (D.L. N° 1724 del 19/11/1921).	1922
	13	Proroga al 31/12/1923 delle disposizioni del R.D. 7/04/1921 $\rm N^o$ 374 e del D.L. 19/11/1921 $\rm N^o$ 1724.	1923
102	1	Atti d'imposta della ricchezza mobile sui redditi agrari.	1923
	2	Censimento biciclette nuove: comunicazione.	1924
	3	Istituzione imposta sul reddito consumato e conservazione tassa fuocatico.	1925
	4	Imposte complementari sul reddito.	1925
	5	Statistica sulle tasse comunali.	1925-1927
	6	Imposte, tasse e tributi locali.	1925-1928; 1933
	7	Tassa plateatico: tariffe.	1925; 1945-1952
	8	Riduzione eccedenze di sovrimposte su terreni e fabbricati per l'anno 1928.	1927
	9	Eccedenza imposta industrie, tassa patente e valore locativo: comunicazioni.	1927-1933
	10	Imposta consigliare sui redditi commerciali, industriali ed agrari.	1928-1933
	11	Tassa circolazione veicoli trazione animale e velocipedi.	1928-1948
	12	Imposta sul reddito di ricchezza mobile e complementare.	1930-1936
	13	Testo unico finanza locale 14/9/31 N° 1175 e norme	1931; 1933

provvisorie aggiuntive.

102	14	Corrispondenza.	1931-1932; 1934-1935; 1938; 1940-1943; 1945
	15	Spese per manutenzione strade.	1931-1961
	16	Imposte e tasse diverse: deliberazioni, tariffe, comunicazioni.	1932; 1942-1948
103	1	Contravvenzioni tassa veicoli trazione animale.	1933-1948
	2	Imposta sulle industrie, i commerci, le arti e le professioni: comunicazioni di riparto dei redditi di ricchezza mobile.	1935-1938
	3	Regolamento imposta di consumo sui materiali da costruzione.	1937
	4	Tassa utenza stradale.	1924; 1928-1939
	5	Denunce redditi soggetti a imposte e tasse comunali.	1938-1939
	6	Commissione per l'applicazione del contributo integrativo di utenza stradale: notifiche, ricorsi.	1940
	7	Imposte e tasse: comunicazioni diverse.	1940-1941
	8	Consiglio tributario comunale.	1945-1947
104	1	Fondo di solidarietà nazionale.	1945
	2	Addizionale sul prezzo dei prodotti tessili e denuncia obbligatoria delle giacenze.	1945
	3	Avocazione allo Stato. Profitti di regime.	1945-1946
	4	Imposta straordinaria utili di guerra.	1945-1946
	5	Imposta straordinaria progressiva sul patrimonio.	1947-1948
	6	Imposta bestiame e famiglia (delibere tardive).	1948
	7	Denuncia dei cespiti soggetti alle imposte e tasse comunali.	[sec. XX]
		RECLAMI E RICORSI	
	8	Ricorsi per abbuoni imposte per danni di guerra, inondazioni, grandine.	1690-1692; 1696;

			1704-1705; 1707; 1737; 1740; 1742; 1771; 1810
105	1	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1907-1917
	2	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1919-1925
	3	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1926-1928
	4	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1928-1930
	5	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1931-1932
	6	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1932-1935
	7	Commissione di prima istanza pei reclami in materia d'imposte dirette: registri delle deliberazioni.	1935-1937
	8	Deliberazioni della Commissione di prima istanza per i tributi locali.	1933-1937
106	1	Protocollo della commissione.	1910-1935
	2	Protocollo della commissione.	1935-1938
	3	Protocollo della commissione.	1938-1950
	4	Protocollo della commissione.	1950-1954
	5	Contributi sindacali: ricorsi.	1935
		RIMBORSI, SGRAVI, ESONERI	
	6	Elenchi dei buoni di discarico emessi per sgravi di quote riconosciute non dovute dai contribuenti e trasmessi all'esattore di Avigliana.	1928-1948
	7	Corrispondenza.	1930-1936
	8	Rimborso tasse indebitamente iscritte e quote inesigibili.	1932
	9	Rimborso all'esattore di quote inesigibili e tasse indebitamente percette.	1933

106	10	Esonero da tasse comunali.	1933
	11	Rimborso imposta comunale sulle professioni al dottor Giulio Durando.	1934
	12	Rimborso tassa sulle industrie e professioni indebitamente riscossa dal Tesoriere del Comune.	1934
	13	Sgravi di imposte comunali a favore dei contribuenti.	1935
	14	Rimborso ai contribuenti di imposte e tasse comunali.	1935-1948
	15	Tassa circolazione. Esenzioni.	1936-1938
107	1	Quote inesigibili per errori d'ufficio. Rimborsi.	1939
	2	Rimborso società profumerie addizionale comunale imposta industrie.	1942
	3	Rimborsi tasse.	1944-1946
	4	Esenzione imposta fondiaria e reddito agrario.	1947
	5	Rimborso ritenute erariali dipendenti statali.	1948
		REGISTRO DEI CONTRIBUENTI	
	6	Registro dei contribuenti A-G.	[sec. XX]
	7	Registro dei contribuenti G-P.	[sec. XX]
	8	Registro dei contribuenti P-Z.	[sec. XX]
	9	Registro dei contribuenti.	[sec. XX]
		ANAGRAFE TRIBUTARIA	
108	1	Schede tributarie.	1934-1937
109	1	Schede tributarie lettere B e I-P. (2 regg.)	1935-1937
110	1	Schede tributarie lettere F-G e G-Z. (2 regg.)	1935-1937
		TABELLE REDDITI INDUSTRIALI E COMMERCIALI E IMPOSTA FABBRICATI	
111	1	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1888-1889
	2	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1890-1891

111	3	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1892-1893
	4	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1894-1895
	5	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1898-1899
	6	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1900-1901
	7	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1902-1903
	8	Tabella redditi industriali e commerciali e imposta fabbricati. (reg.)	1904-1905
	9	Tabella possessori e fabbricati soggetti ad imposta.	1891
		TASSA DI MANOMORTA	
	10	Tassa di manomorta.	1868; 1921; 1927; 1929-1930; 1935; 1940; 1945
	11	Tassa di manomorta. Beneficio parrocchiale di San Giovanni e Pietro: avviso di liquidazione.	1932
		DIRITTI DI SEGRETERIA E STATO CIVILE	
112	1	Avvisi e ordini di riscossione, registri delle reversali d'entrata.	1912-1922; 1924-1925; 1928-1929; 1931-1934
112 bis	1	Registri di diritti di segreteria e Stato civile. (47 regg.)	1906-1923; 1930-1937
113	1	Registri di diritti di Stato civile. (7 regg.)	1939-1945
	2	Registri di diritti di segreteria. (8 regg.)	1939-1946
	3	Diritti di cancelleria e scritturazione su certificati e atti rilasciati da uffici comunali per rimborso spese stampati.	1945-1946

CLASSE 4^A: DAZIO, IMPOSTA DI CONSUMO

113	4	Dazio: stampati riguardanti gabelle e pedaggi.	1702; 1730; 1763
	5	Dazio comunale ("octroi") in epoca napoleonica.	1806-1824
114	1	Dazio: tabelle e cotizzi.	1824-1843
	2	Verbali, note concernenti la quota canone di gabella, modo d'esazione.	1853-1854; 1856-1857
	3	Atti per l'appalto dei diritti gabellari.	1856-1857
	4	Atti processuali relativi al dazio.	1858-1860
	5	Tabella di ripartizione per comuni del canone gabellario nel circondario di Susa.	1861
	6	Atti d'incanto e deliberamento dell'appalto gabella pel triennio 1861-1863.	1861-1863
	7	Tassa addizionale al dazio consumo.	1864-1875
	8	Dazio consumo.	1866-1868
	9	Cessione della riscossione del dazio addizionale al sig. Colombo.	1871-1874
115	1	Dazio comunale: atti di lite, lettere e circolari, elenchi delle quote, rendiconti.	1876-1890
	2	Costituzione consorzio pell'abbuonamento al dazio consumo.	1880
	3	Costituzione consorzi comuni aperti per l'abbonamento al dazio di consumo quinquennio 1886-1890	1885-1886
	4	Dazio consumo.	1890-1903
	5	Riscossione dazio consumo.	1891-1895
	6	Contravventori al dazio stati giudicati in via amministrativa.	1891-1897
	7	Notizie statistiche sulla consumazione dei generi soggetti a dazio consumo e sui redditi ottenuti.	1892; 1894; 1903
	8	Mutazione tariffa sul macellamento delle bovine.	1893-1901
116	1	Dazio consumo.	1895-1902
	2	Verbale del Consiglio Comunale: svincolo cauzione dazio.	1896

116	3	Dazio consumo.	1905-1922
	4	Dazio addizionale governativo.	1916-1918; 1920
117	1	Dichiarazioni per attivare o traslocare l'esercizio soggetto a dazio di consumo.	1916-1920
	2	Dichiarazioni per attivare o traslocare l'esercizio soggetto a dazio di consumo.	1922
	3	Esercizi pubblici: tassa straordinaria sul valore locativo. Ruolo esercenti soggetti alla tassa. Tassa di bollo e rinnovazione licenze.	1917-1918
	4	Tassa di bollo sui conti degli alberghi, ristoranti e trattorie.	1917-1921
	5	Dazio addizionale governativo: conti e ricevute mensili per l'Intendenza di finanza e Prefettura.	1919
	6	Dazio addizionale governativo: conti e ricevute mensili per l'Intendenza di finanza e Prefettura.	1920
	7	Dazio consumo: diritti per suggelli. Pratica relativa al reclamo di Allais Domenico.	1920-1924
118	1	Versamenti tassa macellazione bovini.	1924-1938
118	1	Versamenti tassa macellazione bovini. Dispensa dal servizio personale addetto ufficio dazio.	1924-1938 1923
118	_		
118	2	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione	1923
118	2	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale).	1923 1923
118	2 3	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale). Tariffe daziarie.	1923 1923 1923-1928
118	2 3 4 5	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale). Tariffe daziarie. Gestione daziaria anni 1924-1928	1923 1923 1923-1928 1923-1928
118	2 3 4 5 6	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale). Tariffe daziarie. Gestione daziaria anni 1924-1928 Tassa scambio su vino, mosto, uva, bestiame da macello. Dazio consumo: rendiconti mensili gestione Alfredo Isidoro	1923 1923 1923-1928 1923-1928 1924-1928
118	2 3 4 5 6 7	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale). Tariffe daziarie. Gestione daziaria anni 1924-1928 Tassa scambio su vino, mosto, uva, bestiame da macello. Dazio consumo: rendiconti mensili gestione Alfredo Isidoro Girodo. Domanda di svincolo cauzione di Alfredo Isidoro Girodo e	1923 1923 1923-1928 1923-1928 1924-1928 1924-1928;
	2 3 4 5 6 7 8	Dispensa dal servizio personale addetto ufficio dazio. Rendiconto dazio di consumo 1922. Continuazione gestione in economia per il 1923 (copia di verbale di deliberazione del Consiglio Comunale). Tariffe daziarie. Gestione daziaria anni 1924-1928 Tassa scambio su vino, mosto, uva, bestiame da macello. Dazio consumo: rendiconti mensili gestione Alfredo Isidoro Girodo. Domanda di svincolo cauzione di Alfredo Isidoro Girodo e vertenza del medesimo con l'Intendenza di finanza.	1923 1923 1923-1928 1923-1928 1924-1928 1924-1928; 1930

119	4	Cessione a trattativa privata al Consorzio esercenti di Avigliana gestione imposte consumo.	1928-1929; 1933
	5	Revisione contratto al Consorzio esercenti.	1928-1933
	6	Dazio addizionale governativo sulle bevande. Tassazione spacci dopolavoristici.	1928-1931; 1944
	7	Rendiconti riscossione dazio.	1929-1931
	8	Personale ufficio imposte consumo.	1929-1930; 1937
	9	Corrispondenza imposta di consumo.	1929-1937
	10	Tassa scambio: vini, mosti e uve da vino.	1929-1937
	11	Circolari e disposizioni.	1930-1937; 1942
	12	Notizie statistiche imposte di consumo.	1930-1938
120	1	Imposta di consumo. Tariffe.	1930-1932; 1934-1939; 1943-1948
	2	Imposta consumo sui materiali da costruzione: regolamento.	1931-1937; 1961
121	1	Imposta consumo energia elettrica: regolamento, tariffe.	1932; 1935
	2	Corrispondenza imposta consumo energia elettrica.	1932; 1934; 1938-1939; 1941; 1951; 1954; 1958; 1965
	3	Denunce consumi di energia elettrica.	1932-1936
	4	Denunce consumi di energia elettrica.	1937
	5	Denunce consumi di energia elettrica.	1938
	6	Esenzione pagamento imposta energia elettrica.	1936; 1940; 1942; 1952-1953; 1959-1960; 1967
	7	Denunce costruzione opere edilizie.	1932-1933
	8	Denunce costruzioni opere edilizie.	1934

122	1	Denunce costruzioni opere edilizie.	1935
	2	Denunce costruzioni opere edilizie.	1936-1938
	3	Denunce costruzioni opere edilizie esenti da imposta.	1935-1938
	4	Imposta di consumo sui materiali per costruzioni edilizie: ruolo contribuenti.	1933
	5	Proposta del Comune di Giaveno per la costituzione di un consorzio per la riscossione delle imposte di consumo.	1933
	6	Imposta di consumo: esenzione per enti e istituti di carità e beneficenza.	1933
	7	Imposta di consumo sui materiali per costruzioni edilizie: impianti riscaldamento a termosifone.	1934-1935
	8	Imposta di consumo sui materiali per costruzioni edilizie: impianti sanitari.	1934-1935
123	1	Bollettari imposte di consumo.	1934-1935
124	1	Imposte consumo: decisioni di contravvenzioni in via amministrativa.	1934-1937
	2	Convenzioni di abbonamento all'imposta di consumo.	1934-1938
	3	Gestione imposte consumo al Consorzio esercenti di Avigliana.	1934-1938
125	1	Bollettari riscossione imposta di consumo.	1934-1938
126	1	Canone imposta di consumo: revisione in dipendenza esenzione imposta per vinificazione uso famigliare.	1936-1937
	2	Imposta di consumo sui materiali da costruzione. Corrispondenza.	1936-1938
	3	Bollettari registri di consumo.	1936-1938
127	1	Gestione imposte consumo: transazione con il consorzio esercenti.	1937
	2	Aumento canone imposte consumo.	1937-1938
	3	Appendice contratto gestione imposte consumo 22/7/1934.	1938
	4	Collocamento appalto imposte consumo, opposizione presidente Consorzio esercenti.	1938
	5	Collocamento gestione imposte consumo.	1938

127	27 6 Commissione accertamento rimanenze.			
	7	Personale dell'ufficio imposte di consumo.	1938-1941	
	8	Cessione all'Istituto Nazionale Gestione Imposte di Consumo (I.N.G.I.C.) gestione imposte consumo quinquennio 1939-1943.	1938-1944	
	9	Svincolo cauzione Consorzio esercenti per gestione imposta consumo.	1939	
	10	Riscossione e devoluzione delle somme riscosse per pene pecuniarie in materia di imposte di consumo: circolare.	1939	
	11	Approvazione ruolo imposta consumo materiali da costruzione.	1939	
	12	Imposta di consumo sui materiali da costruzione: rimborso all'I.N.G.I.C. da parte del Comune.	1939	
	13	Trasferimento ufficio imposte consumo e sistemazione direzione in Torino.	1939	
	14	Delegazione al direttore per definizione contravvenzioni in via breve in materia di imposte di consumo.	1939	
	15	Servizio gestione imposte consumo.	1939-1940	
	16	Delega a comporre le ammende in via amministrativa in materia di imposte di consumo.	1939-1940	
	17	Patenti agenti imposte consumo.	1939-1943	
	18	Atti vari riguardanti le imposte di consumo.	1939-1944	
	19	Denunce statistica mensile imposte di consumo.	1939-1948	
128	1	Imposte di consumo. Contravvenzioni.	1939-1944; 1948	
	2	Specchi dimostrativi somme introitate.	1939-1947	
	3	Comunicazione dell'Istituto Nazionale Gestione Imposte di Consumo: contratti di abbonamento.	1939	
	4	Regolazione rapporti fra Comuni e appaltatori I.C.	1940-1944	
	5	Esenzione temporanea delle imposte comunali di consumo per i viveri destinati alle truppe mobilitate.	1940-1945	
	6	Albo nazionale appaltatori imposte consumo.	1940-1948	

128	7	Notizie varie gestione imposte di consumo.	1940; 1948
	8	Imposte di consumo personale di nomina comunale, alle dipendenze degli appaltatori, richiamato alle armi.	1941
	9	Imposte di consumo e imposta generale sull'entrata carni ovine conferite ai centri di raccolta e di ritiro.	1941
	10	Imposta di consumo sui materiali da costruzione. Esenzione a favore dell'Opera Nazionale Dopolavoro.	1941
	11	Imposta di consumo sui materiali per costruzioni edilizie, chiese, seminari, case dei parroci.	1941
	12	Provvedimenti in materia di imposte di consumo.	1941-1942
	13	Diritto fisso macellazione bovini. Imposta sull'entrata.	1941-1948
	14	Imposte di consumo. Esenzione a favore degli organi del Partito Nazionale Fascista.	1942
	15	Imposta consumo carni: disciplina approvvigionamento carni suine.	1942
	16	Imposte consumo bevande vinose.	1942-1945
	17	Imposte di consumo: esenzione a favore degli sfollati.	1943
	18	Seconda regolazione rapporti fra Comune e I.N.G.I.C.	1943-1944
	19	Imposta di consumo: revisione canoni dei contratti di appalto.	1943; 1946
	20	Accertamento disponibilità prodotti vinicoli (per imposta di consumo).	1944
	21	Imposte di consumo: divieto di illegittime contribuzioni. Circolari.	1944
	22	Terza revisione riscossione I.C.	1944
	23	Imposta di consumo: cauzione.	1944; 1946-1947
	24	Quarta revisione riscossione I.C.	1945
	25	Tributi comunali. Adeguamento e applicazione addizionale.	1945
	26	Imposte di consumo: gestione.	1945-1946
	27	Regolamento contabilità per nuovi oneri con I.N.G.I.C.	1946

128	28	Scadenza appalti imposta di consumo: liquidazione crediti e svincolo cauzione appaltatori uscenti.	1946-1947
	29	Gestione imposta di consumo anno 1947.	1946-1947
	30	Circolari imposta di consumo: assunzione diretta gestione imposta di consumo, personale dimesso dagli appaltatori cessati.	1946-1947
		CLASSE 5 ^A : CATASTO	
128 bis	1	"Mappa del territorio di Avigliana".90	[sec. XVIII]
129	1	Libro di catasto. (reg.)	1688-1699
	2	Fogli di mappa napoleonica: "Tableau d'assemblage du plan parcellaire de la Commune d'Aveillane" (Sezioni A, B, C, D, E, K, M, N).	1812
	3	Estratti della mappa napoleonica del 1812.	[fine sec. XIX - inizio sec. XX]
	4	"Tipo regolare geometrico de' boschi vernelli situati sul presente territorio; e lungo il fiume Dora colla divisione e terminazione di tutte le pezze possedute dai particolari".	1831
	5	Fogli di mappa diversi.	[sec. XX]
130	1	"Cadastre de la France: matrice de rôle pour la contribution foncière des propriétés rurales de la Commune d'Aveillane rédigée en conformité des instructions sur le cadastre". (reg.)	1812
	2	Registro catastale.	1818-1826
131	1	Libro di mutazioni (comprendente "Livre de mutations. Matrice de rôle pour la contribution cadastrale de la Commune d'Avigliana rédigée en conformité des instructions sur le cadastre" e "Libro primo rapporto"). (vol.)	[anni dieci del sec. XIX1890]
132	1	Libro di mutazioni. (vol.)	1812-1910
133	1	"Classement parcellaire et évaluation des revenus imposables des propriétés foncières de la section".	[anni dieci del sec. XIX]

⁹⁰ La mappa, che era conservata insieme ad altri oggetti in una cassapanca nel Palazzo Comunale, e che necessita di urgenti restauri date le condizioni di particolare degrado, è stata ritrovata quando il riordino dell'archivio era stato ormai ultimato, così come il condizionamento e l'etichettatura dell'intera documentazione. Per questo motivo si è stati costretti a inserirla in posizione iniziale all'interno della classe, prima della sua naturale collocazione cronologica, e facendo ricorso ad un "bis" nella numerazione.

134	1	Perequazione fondiaria, commissione censuaria.	1888-1904
	2	Istruzioni per il servizio delle commissioni censuarie comunali. (a stampa)	1889
	3	Perequazione fondiaria: corrispondenza.	1889-1894; 1904-1905; 1908-1909
	4	Lista dei contribuenti che posseggono nel Comune redditi di ricchezza mobile.	1901-1914
	5	Revisione dell'elenco dei maggiori contribuenti all'imposta fondiaria.	1904-1905; 1907-1912; 1914; 1919
	6	Imposta fondiaria: domanda della provincia di Torino circa abbuono imposta fondiaria.	1908
	7	Imposta fondiaria: adesione alla lega fondiaria fra Comuni e proprietari.	1909
	8	Relazione alla commissione censuaria centrale sui lavori compiuti. (a stampa)	1919
	9	Commissione censuaria comunale.	1923-1948
	10	Collegamento nuovo catasto fondiario con catasto beni urbani.	1925
	11	Denunce cambiamenti catasto terreni.	1925; 1942
	12	Verifiche periodiche.	1925-1942
	13	Corrispondenza con l'Ufficio distrettuale imposte dirette e uffici finanziari.	1928-1934
	14	Revisioni colture.	1928-1930
	15	Corrispondenza con l'Ufficio tecnico erariale.	1932-1946
	16	Revisione generale estimi terreni.	1937; 1939; 1941
	17	Formazione nuovo catasto edilizio urbano.	1940; 1943
	18	Revisione estimi agrari.	1941-1942
135	1	Domande di voltura catastale.	1882-1883
136	1	Domande di voltura catastale.	1883-1884

137	1	Domande di voltura catastale.	1884-1885
138	1	Domande di voltura catastale.	1885-1886
139	1	Domande di voltura catastale.	1886-1887
140	1	Domande di voltura catastale.	1887-1888
141	1	Domande di voltura catastale.	1888
142	1	Domande di voltura catastale.	1888-1889
143	1	Domande di voltura catastale.	1889-1890
144	1	Domande di voltura catastale.	1890
145	1	Domande di voltura catastale.	1890-1891
146	1	Domande di voltura catastale.	1891-1892
147	1	Domande di voltura catastale.	1892-1893
148	1	Domande di voltura catastale.	1893-1894
149	1	Domande di voltura catastale.	1894
150	1	Domande di voltura catastale.	1894-1895
151	1	Domande di voltura catastale.	1895-1896
152	1	Domande di voltura catastale.	1896
153	1	Domande di voltura catastale.	1896
154	1	Domande di voltura catastale.	1896-1897
155	1	Domande di voltura catastale.	1897-1898
156	1	Domande di voltura catastale.	1898-1899
157	1	Domande di voltura catastale.	1899
158	1	Domande di voltura catastale.	1900
159	1	Domande di voltura catastale.	1900-1901
160	1	Domande di voltura catastale.	1901
161	1	Domande di voltura catastale.	1902
162	1	Domande di voltura catastale.	1903

163	1	Domande di voltura catasta	ale.				1904
164	1	Domande di voltura catasta	ale.				1905
165	1	Domande di voltura catasta	ale.				1905-1906
166	1	Domande di voltura catasta	ale.				1906-1907
167	1	Domande di voltura catasta	ale.				1907-1908
168	1	Domande di voltura catasta	ale.				1908-1909
169	1	Domande di voltura catasta	ale.				1909
170	1	Domande di voltura catasta	ale.				1910
171	1	Domande di voltura catasta	ale.				1910-1911
172	1	Domande di voltura catasta	ale.				1911-1912
173	1	Domande di voltura catasta	ale.				1912-1913
174	1	Domande di voltura catasta	ale.				1913-1914
175	1	Domande di voltura catasta	ale.				1914-1915
176	1	Domande di voltura catastale.					
177	1	Domande di voltura catastale. 1917					
178	1	Domande di voltura catasta	ale.				1918-1920
179	1	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1908
	2	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1914-1915
	3	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1917
180	1	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1918
	2	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1919
	3	Domande di voltura Sant'Ambrogio.	catastale	della	frazione	di	1920
181	1	Registro delle volture catas	tali (second	lo sussi	diario).		1847-1915

182	1	Registro delle volture catastali (primo sussidiario).	1851-1914
183	1	Registro delle volture catastali (primo ter).	1886-1916
184	1	Registro delle volture catastali (secondo ter).	1886-1916
185	1	Registro delle volture catastali (primo quat).	1888-1918
186	1	Registro delle volture catastali (secondo ter).	1895-1918
187	1	Registro delle volture catastali (terzo quat).	1910-1916
		UFFICIO DEL CATASTO	
188	1	Ufficio del catasto: pratiche diverse.	1890-1922
	CL	ASSE 6 ^A : PRIVATIVE, UFFICI FINANZIARI E MONET	E
		UFFICI FINANZIARI	
	2	Ufficio del registro: inventario delle carte esistenti nell'archivio dell'Insinuazione.	1744; 1844
	3	Nomina del signor Garnier Vittorio a insinuatore.	1816
	4	Incartamento relativo alle spese per locali, mobili e legature di registri dell'Ufficio del registro.	1845-1879
	5	Repertori degli atti soggetti a tassa di registro. (reg.)	1905-1912
	6	Direzione generale del tesoro.	1924
	7	Ufficio tecnico di finanza.	1924
	8	Ufficio distrettuale imposte dirette.	1924-1929
	9	Regia dogana: comunicazioni.	1927-1933
	10	Ufficio tecnico delle imposte di fabbricazione.	1928; 1930; 1964-1965
	11	Ufficio del registro.	1928-1968
	12	Intendenza di finanza.	1930-1932; 1939-1941; 1965-1969
	13	Sistemazione locali adibiti a uffici finanziari.	1956-1957
		RIVENDITE DI GENERI DI PRIVATIVE E BANCO LOTTO	
189	1	Rivendite di generi di privative nel Comune di Avigliana.	1804;

		Conferimenti. ⁹¹	1903-1908; 1911; 1914; 1917; 1922-1923; 1929-1932; 1941; 1956
	2	Pratiche relative all'impianto, alla chiusura e alla riapertura del banco lotto di Avigliana. Gestione ricevitoria N° 61.	1903; 1907-1922; 1928; 1943-1944
		CLASSE 7 ^A : MUTUI E PRESTITI	
	3	Mutui: rimborso interessi, saldo capitali.	1922-1952
	4	Ammortamento mutui: tabelle, comunicazioni.	1923-1931; 1954
	5	Mutuo per costruzione strada Mortera.	1932-1939; 1946
	6	Contrattazione mutuo per scuole e acquedotto.	1937-1938
	7	Circolari.	1938; 1941-1942; 1947; 1951-1953
	8	Mutui con istituti di credito privato: circolari.	1944; 1946
	C	LASSE 8 ^A : ESATTORIA E TESORERIA CONSORZIALE	
190	1	Ordinanze per l'esecuzione della taglia dal 1690 al 1713.	1713
	2	Atti esecutivi per la taglia per l'anno 1770.	1768-1770
	3	Atto di deliberazione circa il servizio di tesoreria per l'anno 1799-1800.	1808
	4	Gestione esattoria consorziale.	1870-1874
	5	Conferimento gestione esattoria.	1872-1877
	6	Conferimento gestione esattoria.	1878-1882
	7	Conferimento gestione esattoria.	1883-1892
190	8	Conferimento gestione esattoria.	1893-1897

⁹¹ Contiene in allegato un certificato di partecipazione alla Prima guerra d'indipendenza.

	9	Conferimento gestione esattoria.	1898-1902
	10	Conferimento gestione esattoria.	1903-1912
191	1	Cauzione esattoriale.	1893-1897;
	2	Svincolo cauzione esattoriale sig. Vagnon. Decreto del 1897.	1903-1910 1897-1899
	3	Verbali di remissione.	1897; 1910-1911
	4	Riparto spese lite Vagnon.	1902-1904
	5	Svincolo cauzione.	1904-1905
	6	Domanda cancellazione cauzione esattore Vaschetti.	1907-1909
	7	Relazione bilanci e controversie.	1910-1915
	8	Contabilità.	1910-1920
	9	Costituzione Consorzio esattoriale Avigliana - Buttigliera Alta - Chiusa San Michele - Sant'Ambrogio per il decennio 1913-1922.	1911
	10	Conferimento del servizio esattoria al signor Giovanni Vaschetti per gli anni 1913-1922.	1912
	11	Gestione esattoria Giovanni Vaschetti. Quietanze e pratiche.	1913-1921
192	1	Corrispondenza con l'esattoria consorziale.	1916; 1920-1921; 1926
	2	Sistemazione contabilità pendente esattore Giovanni Vaschetti.	1919-1920
	3	Relazione sulla revisione della contabilità.	1919-1921
	4	Svincolo cauzione.	1919-1922
	5	Aggio all'esattore per il 1909.	1920
	6	Richiesta all'esattoria degli eredi Vaschetti.	1920
	7	Conferimento del servizio gestione esattoria al signor Alessandro Vaschetti fu Giovanni per gli anni 1921-1922 (periodo residuo del decennio 1913-1922).	1921-1922
	8	Conferimento esattoria decennio 1923-1932 (Credito Piemontese, Banca Agricola Italiana).	1922-1933

192	9	Personale dell'ufficio di esattoria.	1924-1940
	10	Svincolo cauzione Vaschetti.	1928-1933
	11	Pignoramenti.	1928-1934
	12	Atti diversi riguardanti la Tesoreria Comunale.	1928-1946
	13	Circoscrizioni esattoriali.	1931
193	1	Conferimento servizio di esattoria decennio 1933-1942 al signor Frola Domenico Cesare.	1933-1942
	2	Compenso al segretario del Consorzio esattoriale.	1934
	3	Rimborso spese al tesoriere.	1934; 1937
	4	Iscrizioni ipotecarie a favore delle Regie Finanze.	1942
194	1	Registri di contabilità, bollettari di riscossione. (10 regg.)	1910; 1913-1921
195	1	Registri di contabilità, bollettari di riscossione. (10 regg.)	1922-1926
196	1	Registri di contabilità, bollettari di riscossione. (10 regg.)	1927-1928
197	1	Giornali di cassa.	1929-1942
198	1	Verbali verifica di cassa.	1932-1935
198 bis	1	Verbali verifica di cassa.	1936-1938
199	1	Verbali verifica di cassa.	1939-1940
	2	Verbali verifica di cassa.	1941-1943; 1945-1946
		CLASSE 9 ^A : VENDITA DI STABILI A STRANIERI	
	3	Vendita di stabili a stranieri (R.D. Nº 64 del 25/01/1923).	1926

Categoria VI, Serie I

EDITTI, ORDINI E MANIFESTI

Ordini e manifesti compaiono anche in CATEGORIA I, serie 4 ("Lettere e Circolari").

Unità arch.

1	Editti, Ordini e Manifesti. ⁹²	1695; 1697-1710
2	Editti, Ordini e Manifesti. ⁹³	1726-1740
3	Editti, Ordini e Manifesti. ⁹⁴	1741-1750
4	Editti, Ordini e Manifesti.	1751-1764
5	Editti, Ordini e Manifesti.	1765-1779
6	Editti, Ordini e Manifesti.	1780-1793
7	Editti, Ordini e Manifesti.	1794-1800
8	"Registro dei manifesti, avvisi, e diffidanze al pubblico per parte della Mairie di Avilliana".	1801-1805
9	Manifesti e notifiche del Sindaco. (vol.) ⁹⁵	1806-1815
10	"Manifesti, editti e regie patenti". (vol.)	1814-1815
11	"Convenzione conchiusa in Torino il 14 giugno 1815 tra il governo di Sua Maestà il re di Sardegna e quello di Sua Maestà Imperiale Reale Apostolica relativamente alle truppe austriache di passaggio ed accantonamento ne' regi stati".	1815
12	"Registro de' manifesti, avvisi e tiletti tanto della Regia Intendenza, che di quest'ufficio che vengono publicati". (vol.)	1815
13	"Editti, regie patenti e manifesti". (vol.)	1816
14	Editti, Ordini e Manifesti.	1816
15	Avvisi e manifesti della Regia Intendenza e della Comunità	1816
16	di Avigliana. Editti, Ordini e Manifesti.	1817
	11	

 ⁹² Sono presenti allegati.
 ⁹³ Sono presenti allegati.
 ⁹⁴ Sono presenti allegati.
 ⁹⁵ Contiene anche un "Riepilogo del Conto dell'anno 1830".

17	"Registro dei tiletti e manifesti".96	1817
18	Editti, Ordini e Manifesti.	1818
19	Tiletti invitativi, manifesti, avvisi della Regia Intendenza, manifesti e avvisi del Sindaco e della Comunità di Avigliana.	1818-1824
20	Editti, Ordini e Manifesti.	1819
21	Editti, Ordini e Manifesti.	1820
22	Editti, Ordini e Manifesti.	1820-1821; 1823-1834
23	Editti, Ordini e Manifesti.	1821
24	Editti, Ordini e Manifesti.	1822
25	Editti, Ordini e Manifesti.	1823
26	Editti, Ordini e Manifesti.	1824
27	Editti, Ordini e Manifesti.	1825
28	"Registro de manifesti ed avvisi del signor Sindaco ed Amministrazione comunale di Avigliana". (vol.)	1825-1829
29	Editti, Ordini e Manifesti.	1826
30	Editti, Ordini e Manifesti.	1827
31	Editti, Ordini e Manifesti.	1828
32	Editti, Ordini e Manifesti.	1829
33	Editti, Ordini e Manifesti.	1830
34	"Manifesti dell'Amministrazione". (vol.)97	1830-1836
35	"Regno di Sua Maestà Reale Carlo Alberto. Leggi e Providenze". (vol.) ⁹⁸	1831
36	Editti, Ordini e Manifesti.	1832
37 38	Editti, Ordini e Manifesti. Manifesti ed avvisi del Sindaco e dell'Amministrazione comunale di Avigliana.	1835-1842 1837-1838

⁹⁶ Contiene anche copie di circolari della Regia Intendenza.
⁹⁷ Contiene anche manifesti della Regia Intendenza.
⁹⁸ Contiene anche notificanze, manifesti, ecc. relativi al regno di Carlo Felice (1831).

CATEGORIA VI

GOVERNO

CLASSE 1^A: LEGGI E DECRETI, FOGLI PERIODICI GOVERNATIVI. GOVERNO

Unità di cons.	Unità arch.		
200	1	Abbonamento alla raccolta di leggi dell'avv. Duboin.	1845-1861
	2	Raccolta di leggi.	1888
	3	Abbonamenti a pubblicazioni legali.	1923-1943
	4	Prefettura: comunicazioni.	1925-1934; 1946
	5	Rilegatura di pubblicazioni legali.	1926-1940
	6	Sussidi della Prefettura.	1928-1933
	7	Sussidi elargiti da S.E. il capo del governo.	1928-1938
	8	Legislazione: circolari e varie.	1928-1947
	9	Corrispondenza con la Prefettura.	1931; 1934-1939
	10	Visite del Prefetto al Comune.	1937-1938
	11	Elenco dei Comuni continentali e dell'isola di Sardegna aventi diritto al quarto della rendita proveniente dalle soppresse corporazioni religiose.	1907-1912
		CLASSE 2 ^A : ELEZIONI POLITICHE E LISTE	
		ELEZIONI	
201	1	Proclamazione candidatura politica di Paolo Boselli.	1913
	2	Provvista mobilio e urne elettorali.	1919-1921
	3	Illustrazione legge elettorale politica.	1928-1931
	4	Atti relativi alle elezioni politiche del 25/3/1934.	1934
		LISTE ELETTORALI	
202	1	Liste elettorali femminili.	1925-1926

202	2	Revisione liste elettorali.	1925
	3	Revisione liste elettorali.	1926
	4	Revisione liste elettorali.	1927
	5	Revisione liste elettorali.	1928-1929
	6	Copia elenco preparatorio liste elettorali.	1928
	7	Liste elettorali, corrispondenza e circolari.	1928
203	1	Elenco degli aventi diritto all'iscrizione nelle liste elettorali. Sindacati industriali.	1928
	2	Elenco degli aventi diritto all'iscrizione nelle liste elettorali. Altri sindacati.	1928
	3	Elenchi personale dipendenti e pensionati dallo Stato, provincia e comune.	1928
	4	Certificati di nascita.	1928
	5	Estratti degli elenchi dei maggiorenni.	1928
204	1	Lista generale degli elettori politici per il decennio 1928- 1937.	1928
205	1	Elenchi personale dipendenti dallo Stato, provincia e comune.	1928-1930
	2	Servizio elettorale. Elenchi liste.	1929-1930
	3	Servizio elettorale. Certificati per liste elettorali.	1929-1930
	4	Servizio elettorale. Elenchi aventi diritto iscrizione liste. Sindacati.	1929-1930
	5	Servizio elettorale. Corrispondenza e circolari relative alle liste elettorali.	1930
	6	Revisione generale straordinaria. Estratti.	1932
206	1	Revisione generale straordinaria. Copia lista.	1932
	2	Revisione generale straordinaria. Elenchi personale. Impiegati, salariati, pensionati.	1932
	3	Sindacati.	1932
	4	Situazioni di famiglia sindacati agricoli.	1932

206	5	Rinunce all'iscrizione liste del comune di residenza.	1932
	6	Cancellazioni.	1932-1933
	7	Elenchi elettorali.	1933
	8	Iscrizione prestatori d'opera temporaneamente disoccupati.	1933
	9	Rinunce iscrizioni liste comune di residenza.	1936
	10	Elenchi personale. Impiegati, salariati, pensionati.	1936
	11	Iscrizioni.	1936
207	1	Certificati di nascita.	1936
	2	Elenchi preparatori.	1936-1937
	3	Elenchi liste elettorali.	1937
	4	Estratti dell'elenco.	1937
	5	Cancellazioni.	1937
	6	Elenchi personale. Sindacati vari.	1937
	7	Certificati.	1937
	8	Liste elettorali. Comunicazioni diverse.	1936-1937
	9	Revisione delle liste elettorali.	1937-1938
208	1	Liste elettorali maschili.	1945-1953
	2	Liste elettorali femminili.	1945-1953
CI	LASSI	E 3 ^A : REAL CASA, FESTE NAZIONALI, COMMEMORAZ MEMORIE STORICHE	ZIONI,
		REAL CASA	
209	1	Memorie storiche riguardanti i passaggi di S.M. il Re e la Real Casa.	1773-1775
	2	Stato delle persone del corteggio e servizio di S.A.R. Madama Teresa di Savoia Contessa di Avione nel suo viaggio fino al ponte di Belvicino.	1773

Stato delle persone componenti la Casa Reale nella trasferta delle L.L.M.M. con una parte della Reale Famiglia a Chamberi in due colonne.

209	4	Stato delle persone destinate al seguito della Real Corte nella trasferta in Avigliana.	[sec. XVIII]
	5	Seguito di S.R.M. di S.M. la regina del V. Principe di Piemonte, del V. Duca di Chablois.	[sec. XVIII]
	6	Stato degli alloggi della corte delle L.L.A.A.R.R. in Avigliana.	[sec. XVIII]
	7	Stato nominativo degli ufficiali, sotto ufficiali, tamburini e soldati della Guardia Nazionale del Comune di Avigliana per la parata al momento del passaggio di S.M. l'imperatore e re.	1807
	8	Preavviso passaggio di S.M. il re Vittorio Emanuele (27/08/1857).	1857
	9	Celebrazioni della Real Casa.	1900-1943
		ONORANZE E COMMEMORAZIONI	
210	1	Pranzo in onore del deputato Berti.	1875
	2	Pranzo in onore del cavalier Galiniè.	1890
	3	Pranzo in onore del cavalier Pietro Cravotto.	1890
	4	Pranzo in onore del pretore Gialdroni.	1894
	5	Commemorazione di S.E. Domenico Berti.	1897
	6	Pranzo in onore dell'onorevole Scotti.	1900
	7	Pranzo in onore del commendator Cravotto e del cavalier Vinassa.	1906
	8	Onoranze al cavalier Cravosio.	1909
	9	Onoranze a S.E. Paolo Boselli.	1909-1918
211	1	Onoranze a S.E. Giovanni Giolitti.	1912-1913
	2	Commemorazione del dottor Edoardo Meccio, in Limone Piemonte.	1914
	3	Onoranze a: onorevole Lorana deputato belga; professor Alanzana; missione militare francese.	1916
	4	Onoranze a Benito Mussolini.	1923-1940
	5	Onoranze al professor Antonio Carle.	1924

211	6	Onorificenza al dottor Candido Botta.	1931
	7	Tempio votivo "Zona dantesca" Ravenna.	1936
	8	Celebrazione del quarantesimo anniversario della morte del Maestro Giuseppe Verdi.	1941
	9	Poemetto di Norberto Rosa "I cattivi medici".	1944
		MEMORIE STORICHE	
	10	Verbale relativo all'atterramento dell'albero della libertà.	1804
		FESTE NAZIONALI	
	11	Bandiera nazionale. Commemorazioni.	1860-1924
	12	Feste nazionali 27-28 ottobre e 1-4 novembre.	1934
	13	Natale di Roma.	1934-1943
		CLASSE 4 ^A : AZIONI DI VALORE CIVILE	
		AZIONI DI VALORE CIVILE.	
212	1	Ricompense per atti di valor civile.	1876-1914; 1921-1937
	2	Premio Servais.	1895; 1906-1907; 1924; 1926; 1928; 1930; 1935-1937; 1944
	3	Medaglie e benemerenze.	1912-1913
	4	Fondazione "Vittorio Emanuele III". Società militare di Susa.	1929
	5	Azioni di valore civile.	1940-1942; 1946; 1949; 1964
		CLASSE 5 ^A : CONCESSIONI GOVERNATIVE	
		CONCESSIONI GOVERNATIVE	
	6	Distribuzione onorificenze.	1911; 1923- 1924; 1926; 1935; 1937

212	7	Decorati "stella al merito del lavoro".	1934
	8	Elenco ufficiale della nobiltà italiana. Circolare della Prefettura.	1934
	9	Concessione governativa (versamento tassa per riconoscimento titolo nobiliare).	1941
CL	ASSE	6 ^A : PARTITO NAZIONALE FASCISTA E PARTITO FAS REPUBBLICANO	SCISTA
	10	"Raccolta del dollaro": comunicazioni diverse.	1925
	11	Partito Nazionale Fascista: corrispondenza e domande di iscrizione.	1925-1934
	12	Campo sportivo del littorio: acquisto terreno e progetto.	1925-1935
	13	Prestito del littorio.	1926-1927
213	1	Opera Nazionale Dopolavoro: comunicazioni diverse.	1927; 1934; 1937
	2	Opere compiute dal regime fascista.	1927-1930; 1937-1938; 1941
	3	"Ali all'Italia": comunicazioni.	1928
	4	Concessione campo sportivo all'Unione Sportiva Aviglianese.	1928-1929
	5	Stemmi: foggia e uso.	1929-1932
	6	Feste dell'Uva.	1930-1941
	7	Elenco gerarchi.	1931-1942
	8	Cerimonia in memoria di Arnaldo Mussolini.	1932
	9	Nuovo prestito rendita 5%.	1935-1936
	10	Iscrizione del Comune alla Gioventù Italiana del Littorio.	1938-1940
214	1	Fascio di combattimento: giornale di cassa. (2 regg.)	1939-1943
215	1	Istituto nazionale cultura fascista: circolare.	1941
	2	Partito Nazionale Fascista: mandati di pagamento, bilancio preventivo, comunicazioni diverse.	1943

Verbale consistenza attività immobiliari appartenenti al

P.N.F.

215	4	Utilizzazione ex casa littoria a sede comunale.	1943
	5	Personale del disciolto Fascio di Avigliana.	1943-1944
	6	Contabilità e gestione del disciolto Fascio di Avigliana.	1943-1944
	7	Alloggi sfollati in ex casa del Fascio.	1943-1944
	8	Verbale scambio consegne amministrative patrimoniali fra Comune e comitato comunale Opera Nazionale Balilla.	1944
	9	Pratica "coniugi Jacovoni" caduti: mobilio.	1944-1945
	10	Avocazione al demanio dell'ex casa littoria.	1945
	11	Verbale consegna al demanio dello Stato stabili e beni mobili dell'ex P.F.R.	1945
	12	Custode ex casa del Fascio di Avigliana.	1945-1947
	13	Circolari, corrispondenza, comunicazioni diverse.	1932-1946
216	1	Fogli d'ordine.	1935-1943
217	1	Fogli di disposizione.	1937-1939
218	1	Fogli di disposizione.	1940-1943

CATEGORIA VII

GRAZIA, GIUSTIZIA E CULTO

CLASSE 1^A: CIRCOSCRIZIONE GIUDIZIARIA. PRETURA, TRIBUNALE, CORTE D'ASSISE E D'APPELLO.

Unità di cons.	Unità arch.		
219	1	Atti d'installazione del cittadino avvocato Carlo Bertini nominato giudice di pace in questo comune di Avigliana.	1802
	2	Registro degli inventari appositi e separati dei mobili, effetti e volumi delle leggi esistenti negli uffizi ed archivi della Giudicatura ed Insinuazione coi loro supplementi.	1845
	3	Incartamento relativo al locale della Pretura e alla provvista per mobili.	1853-1893
	4	Inventario generale archivio Pretura.	1881
	5	Rimborso spese mandamentali.	1889-1893
	6	Manutenzione locale Pretura.	1905-1910; 1917-1918; 1923-1929
	7	Pretore e Vicepretore.	1928-1929
	8	Bandi vendita giudiziale stabili.	1929-1941
	9	Manutenzione locali.	1930-1938
220	1	Tribunale speciale difesa Stato. (a stampa)	1931-1943
	2	Pratiche diverse uffici giudiziari.	1932-1933
	3	Rimborso spese uffici giudiziari.	1932-1940
	4	Contributo Stato locali e mobili uffici giudiziari.	1941-1951
	5	Ufficiale giudiziario.	1949-1965
	CL	ASSE 2 ^A : ASSESSORI. GIURATI ALLE CORTI D'ASSISI	E
	6	Elenchi giurati.	1923; 1927-1929
	7	Elenchi assessori.	1930-1941

220	8	Circolari e corrispondenza assessori.	1931-1936
	9	Elenchi e corrispondenza diversa relativa ai cittadini che possono essere eletti giudici popolari, assessori in Corte d'Assise e giurati.	1934-1945
	Cl	LASSE 3 ^A : CARCERI MANDAMENTALI E GIUDIZIALI	
221	1	Stato delle prigioni e costruzione carcere.	1810; 1846-1849; 1877-1879; 1890-1894
	2	Movimento della popolazione.	1825; 1879-1880; 1897; 1900-1909
	3	Carteggio relativo al carcere mandamentale.	1866-1908
	4	Inventario oggetti.	1875; 1880; 1908
	5	Commissione visitatrice. Relazioni.	1882-1907
222	1	Custodi.	1883-1924; 1934
223	1	Spese.	1887-1932
	2	Trasporti carcerari.	1902-1931
	3	Servizi sanitari detenuti.	1906; 1936-1937
	4	Manutenzione locali.	1907-1908; 1910; 1912; 1914-1915; 1923; 1932-1937
	5	Commissione visitatrice. Relazioni.	1921-1939
	6	Vitto ai detenuti.	1922-1923; 1929; 1937-1939
	7	Controversie individuali e commissioni di conciliazione.	1927-1929; 1944
	8	Contributi per spese carcere e Pretura.	1929-1931

223	9	Carcere mandamentale: varie.	1931-1945
	10	Rimborso spese forniture carcerarie.	1932-1936
	11	Rendiconti annuali, rimborsi.	1932-1940
		CLASSE 4 ^A : ARCHIVIO NOTARILE	
224	1	Domanda di conservazione dell'archivio Notarile.	1876
	2	Richiesta del testamento del cavalier Gaspare Carelli.	1935
		CLASSE 5 ^A : CULTO	
	3	Copia di atti del 1212 riguardanti la Comunità di Avigliana relativi al culto.	[sec. XVIII]
	4	Atti di lite relativi al culto.	1673-1838
225	1	Lavori di edificazione, riparazione e restauro delle chiese comunali (di Avigliana e di Drubiaglio).	1691-1945
226	1	Visite pastorali.	1731; 1777; 1849; 1927; 1941
	2	Personale: parroci e campanari.	1750; 1783; 1790-1860; 1910; 1912; 1914; 1918
	3	Funzioni, onoranze e commemorazioni religiose.	1777; 1877; 1894; 1896-1899; 1900; 1918; 1924; 1930-1943
	4	Inventario del mobilio e arredi della Chiesa parrocchiale di S. Giovanni.	1780-1811
	5	Stati dei beni ecclesiastici.	1783-1818
227	1	Cappellanie e confraternite di Avigliana.	1790-1807; 1813; 1834; 1939; 1869; 1872; 1879; 1896; 1910- 1922; 1926; 1933; 1937-1948; 1966

227	2	Benefici parrocchiali, congrue.	1799-1802; 1810-1817; 1850-1883; 1902-1905; 1924-1929; 1931-1933; 1938-1939
	3	Atti relativi alla traslazione delle reliquie del Beato Cherubino Testa.	1801
228	1	Convenzione per il trasporto dell'orchestra di S. Agostino nella Chiesa di S. Giovanni.	1802
	2	Atti relativi al soppresso convento di San Francesco.	1802
	3	Unione degli abitanti del Borgo Drubiaglio alla parrocchia di Almese.	1809
	4	Stati delle parrocchie di Avigliana.	1812
	5	Stato dei redditi e pesi della Parrocchia di S. Giovanni.	1816
	6	Atti relativi alla festa di Santa Cecilia.	1843
	7	Centenario della Madonna dei Laghi.	1852
	8	Atti relativi al soppresso convento dei Cappuccini.	1867-1868; 1871-1872; 1893-1901
	9	Culto valdese: locali.	1930
	10	Congresso eucaristico diocesano.	1937

Categoria VIII, Serie 1

GIORNALI DELLA LEVA MILITARE E LISTE DI LEVA

Unità arch.

1	Tabelle, stati, liste, giornali dei coscritti (classi 1777-1799).	1802-1817
2	"Registro delle leve militari o classi" (classi 1792-1830).99	1816-1851
3	"Giornali delle leve da 1821 a 1831" (classi 1803-1811). (vol.)	1821-1831
4	"Giornale di leve dall'anno 1812 all'anno 1818 compreso". (reg.) 100	1812-1836
5	"Giornale della leva militare classe 1821". (reg.) ¹⁰¹	1839
6	Giornale della leva militare della classe 1822. (2 regg.)	[1822]-1940
7	"Giornale della leva militare classe 1824". (reg.)	1842
8	Liste alfabetiche di leva (classi 1831-1862). (vol.)	1849-1882
9	Liste di leva (classi 1863-1877). (vol.)	1883-1897
10	Schede personali dei nati nel 1904.	1922
11	Schede personali dei nati nel 1905.	1922-1923; 1925-1927
12	Schede personali dei nati nel 1906.	1923-1924
13	Schede personali dei nati nel 1907.	1924-1925
14	Schede personali dei nati nel 1908.	1925-1926
15	Schede personali dei nati nel 1909.	1927
16	Leva di mare classe 1909.	1928
17	Liste di leva e schede personali dei nati nel 1910.	1929
18	Liste di leva e schede personali dei nati nel 1911.	1930
19 20	Liste di leva e schede personali dei nati nel 1912-1913. Liste di leva e schede personali dei nati nel 1914-1915.	1931-1932 1932-1935

⁹⁹ Contiene liste alfabetiche.
100 Contiene anche i manifesti con gli obblighi di presentazione per l'iscrizione nelle liste alfabetiche della leva militare.

¹⁰¹ Contiene anche i manifesti con gli obblighi di presentazione per l'iscrizione nelle liste alfabetiche della leva militare relativi agli anni 1838-1841.

21	Liste di leva e schede personali dei nati nel 1916.	1936
22	Liste di leva dei riformati nati nel 1911-1916.	1936-1937
23	Liste di leva e schede personali dei nati nel 1918.	1938
24	Liste di leva e schede personali dei nati nel 1919.	1937
25	Liste di leva e schede personali dei nati nel 1920.	1938-1939
26	Allegati liste leva (aggiornamento liste).	1939-1943
27	Liste di leva e schede personali dei nati nel 1921.	1939-1943
28	Liste di leva e schede personali dei nati nel 1922.	1939-1941
29	Liste di leva e schede personali dei nati nel 1923.	1940-1944
30	Liste di leva e schede personali dei nati nel 1924 (leva di mare).	1940-1944
31	Liste di leva e schede personali dei nati nel 1925 (leva di mare).	1940-1945
32	Leva di mare classi 1924-1925.	1944

Categoria VIII, Serie 2

SOMMINISTRANZE MILITARI

Unit	à
arch	

1	Ordini.	1690-1709
2	Ordini.	1710-1749
3	Ordini, buoni, mandati, quietanze, dichiarazioni.	1722-1723; 1795-1834
4	Ordini, mandati, quietanze, dichiarazioni.	1743-1801; 1804
5	Stati delle somministranze.	1742-1801
6	Stati, ordini, quietanze.	1802-1820; 1942
7	Bordereaux delle somministranze.	1803-1810; 1813
8	Registri e conti (con livranze).	1742-1753; 1761; 1765-1779; 1796-1803; 1809; 1815-1816
9	Registri delle somministranze.	1802-1804, 1815; 1819-1842; 1846-1847
10	Lettere, circolari, decreti, istruzioni, ricorsi e deliberazioni relativi alle somministranze militari.	1799-1821
11	"Lettere e quittanze relative alla tavola austriaca somministrata nel 1814".	1814-1816
12	Somministranze alloggi e fornitura paglia ai militari.	1859-1953
13	Reclami per danni cagionati dalle truppe di passaggio nelle manovre.	1877; 1906; 1908; 1910
14	Casermaggio: liquidazione spese.	1940

CATEGORIA VIII

LEVA, TRUPPA, SERVIZI MILITARI

CLASSE 1^A: LEVA DI TERRA, MARE E ARIA

Unità	Unità
di cons.	arch.

		UFFICIO LEVA	
229	1	Atti diversi relativi alla leva.	1737; 1808-1813
229 bis	1	Lettere e circolari relative alla leva; corrispondenza dei comandi militari.	1808-1841
	2	Atti diversi relativi alla leva.	1808-1869
230	1	Corrispondenza dell'ufficio di leva.	1920-1921; 1931-1932; 1935-1938; 1940-1945
	2	Ufficio di leva: comunicazioni.	1924; 1959
	3	Fogli di riconoscimento e di viaggio dei nati nel 1924-1925. Avviamento armi reclute classi 1924-1925.	1943-1944; 1946
	4	Classe 1926: dichiarazioni e comunicazioni.	1944-1948
		MILITARI: RUOLI MATRICOLARI, LICENZE, CONGEDI, RICHIAMI E CHIAMATE DI CONTROLLO	
	5	Sistemazione ruoli militari delle classi 1875-1889.	1929-1931
	6	Registro dei ruoli matricolari dei militari di terza categoria. Leva 1889-1895.	1907
	7	Registro dei ruoli matricolari dei militari di prima categoria. Leva 1893-1895.	1911
231	1	Documenti vari riguardanti militari delle classi 1917, 1918, 1919.	1936-1937
	2	Ruoli matricolari. Variazioni.	1934
	3	Ruoli matricolari.	1935
	4	Ruoli matricolari.	1936-1937

231	5	Ruoli matricolari.	1939-1940
	6	Ruoli nominativi militari.	1940
	7	Ruoli militari.	1942
232	1	Ruoli militari.	1943
	2	Ruoli militari.	1944
	3	Ruoli militari.	1945
	4	Ruoli militari.	1946
	5	Ruoli militari.	1947
	6	Chiamata di controllo.	1930-1933
	7	Elenco militari delle classi 1914, 1916, 1917, 1918, 1920, 1921, 1922, 1923, 1924, 1925; circolari circa il rientro dei militari e dichiarazioni di presentazione.	1943
	8	Richiamo alle armi dei militari delle classi 1922, 1923, 1924 (primo semestre).	1943-1944
	9	Elenchi delle reclute non presentatesi alle armi dei nati nel 1923-1925.	1943-1944
	10	Esenzioni dal richiamo alle armi.	1943-1944
	11	Richiamo alle armi dei sottufficiali esercito delle classi 1918, 1919, 1920-21.	1944
	12	Manifesto dei richiamati alle armi delle classi 1920, 1921, 1926 (primo semestre).	1944
233	1	Permessi ed esoneri per lavori agricoli.	1916-1918
234	1	Militari in licenza agricola (libretti).	1939-1941
	2	Militari in licenza agricola.	1939-1943
	3	Ruoli nominativi militari in licenza.	1940
	4	Ruoli nominativi militari. Licenze convalescenza.	1941
	5	Militari in licenza straordinaria trenta giorni.	1941
	6	Militari in licenza convalescenza.	1941-1942
235	1	Militari in licenza breve.	1942

235	2	Ruoli militari in licenza.	1942
	3	Ruoli militari in licenza di convalescenza.	1942
	4	Militari in convalescenza.	1942-1944
	5	Militari in licenza trenta giorni.	1943
	6	Militari in congedo. Documenti relativi.	1859-1920; 1933-1938; 1946-1947
	7	Comunicazioni, elenchi militari trasferiti.	1939-1940
	8	Accertamento e regolarizzazione posizione ufficiali, sottufficiali e marinai in servizio l'8 settembre 1943. Riesami posizione leva.	1943-1945
	9	Arruolamenti volontari.	1934; 1938; 1945; 1954
		CLASSE 2 ^A : SERVIZI MILITARI	
		AERONAUTICA	
	10	Sottoscrizioni per la flotta aerea.	1912
	11	Raccolta fondi per crociera aerea.	1926
	12	Corrispondenza diversa.	1928; 1935-1937; 1942-1943
	13	Opera pia nazionale per le vedove e i figli degli aeronauti: comunicazione.	1931
	14	Crociera aerea del decennale.	1933
	15	Incidente aviatorio sergente pilota Superti Giuseppe.	1934-1935
	16	Associazione nazionale famiglie caduti aeronautica e mutilati del volo: comunicazione.	1941
	17	Comunicazioni alle famiglie del personale dell'Aeronautica deceduto, ferito, disperso e prigioniero.	1942
	18	Sottoscrizione pro squadriglia Giorgio Graffer.	1944
	19	Aeronautica: pagamenti alle famiglie di dispersi, prigionieri, internati.	1944-1945

CARABINIERI

235	20	Carte relative alla caserma dei Reali Carabinieri in Avigliana.	1815-1839
	21	Domanda aumento forza Reali Carabinieri.	1905
	22	Contributo per monumento al Carabiniere Reale.	1923-1924
	23	Epurazione ufficiali e militari arma carabinieri.	1946-1948
		COMANDI MILITARI	
	24	Circolari. (2 voll.)	1815-1816; 1826-1838
	25	Lettere e avvisi di passaggi di truppe.	1859-1861
236	1	Corrispondenza distretto di Pinerolo.	1912-1918
	2	Corrispondenza.	1919-1930
	3	Comunicazioni riguardanti condanne di militari.	1922-1923
	4	Comunicazioni diverse della forza militare.	1923
	5	Corrispondenza con autorità militare.	1931-1944
		ORDINANZE, COMUNICAZIONI E AVVISI DEI COMANDI TEDESCHI E REPUBBLICANI	
	6	Ritiro delle armi.	1943
	7	Comunicati e ordinanze.	1943-1944
237	1	Deposito viveri, carburanti; sfruttamento terreni.	1943-1944
	2	Avvisi e ordinanze del comando germanico.	1943-1945
	3	Installazione altoparlanti.	1944
	4	Precettazione operai per comando germanico.	1944
	5	Misure per la protezione della popolazione civile.	1944
	6	Reclutamento lavoratori per la Germania.	1944
	7	Lavoratori inquadrati dall'Ispettorato Interprovinciale Militare del Lavoro.	1944
	8	Elenco delle persone che abbisognano di lasciapassare durante il coprifuoco.	1944

237	9	Guardia Nazionale Repubblicana: ordinanze e comunicati.	1944-1945
	10	Lavoratori precettati dal comando germanico e elenco dei nati dal 1893 al 1925.	1944-1945
	11	Circolazione automezzi.	1944-1945
	12	Coprifuoco.	1944-1945
	13	Disposizioni relative al taglio di siepi e cespugli lungo le strade.	1944-1945
	14	Elenchi popolazione maschile atta a lavori speciali.	1945
	15	Raduno straordinario bestiame bovino.	1945
	16	Requisizione esercizi ricettivi per conto delle FF.AA. germaniche.	1946
		GOVERNO MILITARE ALLEATO	
238	1	Governatore dell'A.M.G. III zona.	1945
	2	Rapporto informativo al governatore militare alleato.	1945
	3	Cessazione governo militare alleato e riassunzione amministrazione del governo italiano.	1945
	4	Truppe alleate. Somministrazioni e danni.	1945-1953
	5	Cessioni e somministrazioni a governi esteri. Danni arrecati da truppe non italiane.	1946
		PROVVEDIMENTI ANNONARI	
	6	Indebito uso di carte annonarie.	1941
	7	Collegamento anagrafe-uffici annonari.	1942
		PROTEZIONE ANTIAEREA	
	8	Difesa antiaerea.	1917-1918
	9	Difesa territoriale contro incursioni aeree.	1928
	10	Protezione antiaerea territorio nazionale.	1931-1936
	11	Progetto protezione antiaerea.	1932
	12	Esperimento protezione antiaerea 18-19 dicembre.	1933-1934
	13	Progetto protezione antiaerea alimentazione idrica.	1933-1939

238	14	Progetto ricoveri pubblici.	1935-1940
239	1	Unione Nazionale Protezione Antiaerea.	1935; 1937-1940
	2	Servizio primo intervento.	1936-1938
	3	Protezione antiaerea.	1936-1940
	4	Concorso dei Comuni per i provvedimenti di protezione antiaerea.	1937
	5	Acquisto materiale protezione antiaerea.	1937-1940
	6	Maschere antigas.	1938-1943
	7	Esperimenti protezione antiaerea.	1939
	8	Esperimento oscuramento.	1939
	9	Costruzione falsi obiettivi.	1939
	10	Esperimento di protezione antiaerea.	1939
	11	Allarme aereo oscuramento totale.	1939
	12	Allarme e oscuramento.	1939
	13	Materiale protezione antiaerea.	1939
	14	Protezione antiaerea acquedotto civico.	1939
	15	Equipaggiamento ed attrezzamento delle unità ausiliarie protezione antiaerea.	1939-1940
	16	Situazione protezione antiaerea al 1º gennaio 1940.	1939-1940
240	1	Costruzione sirene allarme.	1939-1940
	2	Aggiornamento progetto protezione antiaerea.	1939-1940
	3	Delegazione comunale protezione antiaerea.	1939-1940
	4	Oscuramento parziale.	1939-1940
	5	Protezione e sorveglianza opere e stabilimenti ai fini della difesa in tempo di guerra e di pace.	1939-1941
	6	Progetti ricoveri collettivi.	1939-1943
	7	Esperimento protezione antiaerea: oscuramento totale.	1940

240	8	Sirene elettromeccanica ditta Marelli.	1940
	9	Casette uso ricovero.	1940
	10	Tampone antigas.	1940
	11	Notiziario della protezione antiaerea.	1940
	12	Predisposizione per la rapida messa in efficienza di taluni provvedimenti di protezione antiaerea.	1940
	13	Orario invernale enti, istituzioni, attività commerciali (protezione antiaerea).	1940
	14	Ricoveri nelle chiese.	1940
	15	Saccate di protezione.	1940
	16	Disciplina ricoveri comprensorio di dislocazione.	1940
	17	Porte per ricoveri.	1940
	18	Custodia ricoveri pubblici.	1940
	19	Unione Nazionale Protezione Antiaerea: comandante squadre.	1940
	20	Bombe aeree nemiche a scoppio ritardato.	1940
	21	Tabella capienza ricoveri protezione antiaerea.	1940
	22	Ricoveri di circostanza.	1940
	23	Apprestamento rifugi di fortuna nei locali scolastici.	1940-1941
241	1	Servizio di sgombero neve durante le ore di oscuramento.	1940-1941
	2	Unione Nazionale Protezione Antiaerea: competenze componenti squadre ed esercitazioni.	1940-1941
	3	Nuovo ordigno incendiario.	1940-1942
	4	Costruzione di linea telefonica interessante la difesa contraerea e comunicazioni relative ai collegamenti telefonici.	1940-1942
	5	Prospetti statistici ricoveri protezione antiaerea.	1940-1942
	6	Palloni vaganti per sbarramenti aerei.	1940-1942
	7	Spese per la protezione antiaerea.	1940-1942

241	8	Segnalazione allarme aereo.	1940-1942
	9	Incursioni aeree.	1940-1943
	10	Dissimulazione obiettivi.	1940; 1943
	11	Diario di guerra.	1940-1943
242	1	Oscuramento.	1940-1943
	2	Segni distintivi per la protezione edifici pubblici contro i bombardamenti aerei.	1940-1941; 1945
	3	Servizio di rimozione bombe e proiettili inesplosi.	1940-1945
	4	Oscuramento protezione antiaerea.	1940-1945
	5	Apprestamenti di protezione antiaerea nella provincia.	1940-1948
	6	Deroghe alle norme di oscuramento in caso di frane, alluvioni, interruzioni stradali.	1941
	7	Dati di efficacia dei mezzi di offesa o sussidiari impiegati.	1941
	8	Norme circa il rinvenimento di reperti vari relativi ad aerei nemici.	1941
	9	Protezione antiaerea: rilievi.	1941
	10	Funzionamento comitati protezione antiaerea.	1941
	11	Unione Nazionale Protezione Antiaerea: capi strada e capi fabbricati.	1941
	12	Materiali idonei alla protezione antiaerea.	1941
	13	Ricoveri casalinghi.	1941-1942
	14	Protezione antiaerea dell'agricoltura.	1941-1943
	15	Pulizia e disinfezione ricoveri.	1941-1943
	16	Protezione antiaerea di strade e case.	1942
	17	Ospedali: misure in caso di allarme e offesa aerea.	1942
	18	Camere da mina nei manufatti importanti e protezione di esse.	1942
	19	Rifugi antiaerei in vecchi fabbricati.	1942
	20	Segnalazioni incidenti incursioni aeree.	1942

242	21	Informazioni sul nemico.	1942
	22	Ricoveri pubblici.	1942-1943
	23	Protezione antiaerea magazzini ammasso cereali.	1942-1944
	24	Energia elettrica ricoveri antiaerei.	1942-1945
	25	Segnale di allarme in caso di emergenza.	1942-1945
243	1	Relazioni circa incursioni aeree.	1942-1945
	2	Costruzione ricoveri.	1942-1945
	3	Fabbisogno materiale per ricoveri.	1942-1943
	4	Potenziamento risorse idriche.	1942
	5	Protezione antiaerea. Capi fabbricato.	1943
	6	Provvedimenti antiincendi.	1943
	7	Apparato nemico ricetrasmittente.	1943
	8	Presenza nuclei paracadutisti nemici.	1943
	9	Assistenza agli infortunati civili di guerra in occasione di incursioni aeree nemiche.	1943
	10	Chiusura della conduttura stradale dell'acqua in caso di allarme.	1943
	11	Segnalazione di bombe lanciate da aerei nemici.	1943
	12	Collaborazione dei reparti tedeschi con gli enti italiani della protezione antiaerea.	1943
	13	Prestazioni immobili ai fini della protezione antiaerea.	1944
	14	Ricoveri tubolari.	1944
	15	Nuovo tipo di bomba.	1944
	16	Messa in salvo e spegnimento incendi di ammassi di carbone: circolare.	1944
	17	Misure difesa passiva e attiva depositi, industrie, aziende.	1944-1945
	18	Protezione traffico stradale.	1945
	19	Relazione finale di protezione antiaerea.	1945

243	20	Utilizzo ricoveri per scopi civili.	1945-1946
	21	Servizio di segnalazione di pericolo aereo sulla strada Avigliana-Piossasco.	1945-1947
	22	Collaudo opera di protezione antiaerea.	1945-1946; 1948
		MOBILITAZIONE CIVILE	
	23	Reclutamento operai.	1916
	24	Mobilitazione civile	1928-1931
	25	Elenco personale in servizio al Comune al maggio 1931.	1931
	26	Progetto mobilitazione: regolamento, circolari, disposizioni.	1931-1935
	27	Operai necessari alla popolazione civile in caso di mobilitazione.	1931-1936
244	1	Progetto mobilitazione Enti autarchici.	1931-1939
	2	Servizi sanitari Enti locali.	1931-1939
	3	Istituti pubblici di assistenza e beneficenza.	1931-1940
245	1	Esonero per servizi pubblici e aziende necessarie alla vita nazionale.	1933-1934
	2	Comitato di resistenza civile.	1934-1940
	3	Progetti mobilitazione: circolari, disposizioni.	1934-1942
	4	Esonero militari per lavori agricoli.	1935
	5	Operai necessari alla popolazione civile in caso di mobilitazione.	1937-1939
	6	Nucleo di propaganda in caso di mobilitazione.	1938-1940
	7	Esenzioni dai richiami alle armi per esonerazioni.	1939
	8	Progetto mobilitazione civile: relazione mensile.	1939
	9	Mobilitazione civile: esperimento.	1939-1940
	10	Norme provvisorie relative assegnazione personale militare richiamato e comandato per assicurare in caso di mobilitazione il funzionamento delle pubbliche amministrazioni e dei principali pubblici servizi.	1939-1943

246	1	Progetto mobilitazione Enti ausiliari dello Stato.	1940
	2	Ospedali militari territoriali di mobilitazione.	1940
	3	Disciplina dei cittadini in tempo di guerra.	1940
	4	Progetto mobilitazione istituzioni pubbliche di assistenza e beneficenza.	1940
	5	Ufficio mobilitazione civile.	1940
	6	Revisione nuclei di propaganda in caso di mobilitazione.	1940-1942
	7	Progetto mobilitazione servizi sanitari Enti locali.	1940-1944
	8	Mobilitazione civile dei servizi automobilistici.	1941
	9	Comitati assistenza ai militari: confezione indumenti.	1941
	10	Raccolta lana da materasso per le forze armate.	1941
	11	Mobilitazione civile dei cittadini.	1941
	12	Mobilitazione civile: moduli di notifica, elenchi, comunicazioni.	1941-1944
	13	Mano d'opera in agricoltura: disciplina.	1942
	14	Personale mobilitato per il servizio del lavoro.	1942
	15	Appello del Comitato di Salute Pubblica.	1943
	16	Prestazioni d'opera interessanti i trasporti.	1943-1944
	17	Servizi di guardie civili.	1944
		ESERCITAZIONI MILITARI	
247	1	Esercitazioni militari di tiro.	1927-1943
	2	Grandi esercitazioni militari estate 1939.	1939
	3	Esercitazione di tiro a proietto.	1941-1942
		REQUISIZIONE QUADRUPEDI, VEICOLI E DERRATE	
	4	Registro dei quadrupedi e veicoli esistenti nel territorio del Comune di Avigliana.	1921-1927
	5	Rubrica alfabetica dei proprietari di cavalli, muli, asini e buoi.	1923-1930

247	6	Registro cavalli e muli nuovi entrati nel Comune di Avigliana.	1924-1930
248	1	Bollettari delle denunzie fatte dai proprietari circa i mutamenti per acquisti, permute, vendite, cessioni o comunque perdite nei quadrupedi, veicoli, bardature e natanti da loro posseduti.	1925-1938
	2	Precettazione quadrupedi, veicoli e autocarri.	1929-1936
	3	Ricevute di preavvisi di presentazione quadrupedi.	1930
	4	Elenco quadrupedi precettati.	1930-1931
	5	Avvisi d'asta vendita quadrupedi.	1930-1941
	6	Avvisi d'asta cessione di autocarri.	1931
	7	Rubrica alfabetica possessori quadrupedi visitati.	1932-1942
249	1	Rubrica alfabetica possessori quadrupedi.	1933
	2	Registro di nuovi quadrupedi entrati nel territorio del Comune di Avigliana.	1934-1942
	3	Preavvisi di rivista quadrupedi.	1935
	4	Schede individuali possessori quadrupedi.	1935-1938
	5	Registro nuovi quadrupedi entrati nel territorio di Avigliana non visitati.	1936
	6	Elenchi quadrupedi.	1937-1941
	7	Corrispondenza.	1938-1942
	8	Dichiarazioni possessori di bestiame.	1941-1945
	9	Requisizione pneumatici: manifesto.	1942
	10	Esonero requisizione autoveicolo.	1942
	11	Noleggiatori di biciclette.	1942
	12	Preavvisi di rivista quadrupedi.	1942
250	1	Elenco dei cavalli e muli iscritti nei registri di precettazione che si presentano al raduno equini del giorno 26/04/1944 in piazza della fiera.	1942-1944
	2	Dichiarazioni esonero conferimento capi bestiame all'ammasso o requisizione.	1942-1944

250	3	Censimento e denunce autoveicoli.	1943-1945
	4	Attrezzi per lo sgombero neve dalle strade comunali e statali e sequestro quadrupedi.	1944
	5	Precettazione proprietari carri e cavalli portata maggiore di 10 quintali per servizio trasporto legna.	1944
	6	Ricupero e utilizzazione di tutti gli autoveicoli da parte del Ministero dei Trasporti.	1945
	7	Requisizione velocipedi da parte di truppe francesi e germaniche.	1945
	8	Disposizioni per il recupero quadrupedi del regio esercito e di preda bellica.	1945
		RILEVAMENTI, RIMOZIONI E RACCOLTA METALLI	
	9	Rottami metallici.	1916-1917
	10	Vendita materiale fuori uso.	1919
	11	Registri delle denunce. (5 regg.).	1939-1940
	12	Censimento rame.	1940
	13	Rimozione cancellate in ferro.	1940
251	1	Rilevamento materiali metallici in opera.	1940
	2	Denuncia materiali metallici di recupero.	1940-1941
	3	Censimento pali in ferro e ghisa.	1940-1942
	4	Sostituzione manopole metalliche.	1940;1943
	5	Raccolta di materiali ferrosi.	1940-1944
	6	Censimento campane.	1940-1941; 1947; 1950
	7	Raccolta del bronzo.	1940-1944; 1954
	8	Norme generali per l'utilizzazione dei bronzi provenienti dalla raccolta.	1941
	9	Demolizione automezzi.	1941
	10	Società Anonima Recuperi Metallici.	1941

251	11	Raccolta rame: oggetti diversi.	1941-1942
	12	Rimozione cancellate di proprietà di sudditi di stati nemici.	1942
	13	Censimento cancelli, androni, inferriate, ecc.	1942
	14	Censimento panchine e fontanelle in ghisa.	1942
	15	Rimozione e sostituzione maniglie edifici Enti pubblici.	1943
	16	Raccolta di filo spinato.	1944
	17	Raccolta di materiale di recupero.	1945
		CENSIMENTO METALLI	
252	1	Lettera A.	1940-1941
	2	Lettera B.	1940-1941
	3	Lettera C.	1940-1941
	4	Lettera D.	1940-1941
	5	Lettera F.	1940-1941
	6	Lettera G.	1940-1941
253	1	Lettera I.	1940-1941
	2	Lettera L.	1940-1941
	3	Lettera M.	1940-1941
	4	Lettera N.	1940-1941
	5	Lettera O.	1940-1941
	6	Lettera P.	1940-1941
	7	Lettera Q.	1940-1941
	8	Lettera R	1940-1941
	9	Lettera S.	1940-1941
	10	Lettera T.	1940-1941
	11	Lettera U.	1940-1941
	12	Lettera V.	1940-1941

253	13	Lettera Z.	1940-1941
		ALLOGGI PER SFOLLATI	
254	1	Sfollamento volontario in caso di guerra.	1939-1940
	2	Costituzione commissione comunale per la fissazione dei canoni di locazione.	1939-1941
	3	Denuncia alloggi vuoti.	1942-1944
	4	Sistemazione popolazione capoluogo sfollata per offesa aerea.	1942-1944
	5	Prezzi camere e alloggi.	1943
	6	Alloggi per sfollati.	1943-1944
	7	Disciplina alloggi per sfollati.	1943-1948
	8	Commissione comunale sistemazione sfollati.	1944-1945
	9	Alloggi demaniali agli sfollati.	1945
	10	Commissario alloggi.	1945-1947
	11	Commissione per ricorsi di requisizione alloggi.	1946
	12	Moduli domande.	[prima metà del sec. XX]
		CONFLITTI DI GUERRA	der sec. AA
	13	Rapporto per conflitto di guerra fra polizia germanica e banda di partigiani in frazione Mortera.	1944
	14	Uccisione di aviglianese in combattimento fra truppe germaniche-italiane ed elementi partigiani in frazione Mompellato di Rubiana.	1944
		DANNI DI GUERRA	
255	1	Danni in occasione dei passaggi delle truppe: comunicazioni.	1928; 1940-1944
	2	Danni di guerra.	1937-1949
	3	Risarcimento danni di guerra.	1940-1951
	4	Anticipazioni in conto risarcimento danni causati da fatti di guerra.	1942
	5	Danni abbonati telefonici.	1943

255	6	Risarcimento danni causati alla popolazione civile dalle forze armate germaniche.	1944
	7	Riparazioni strade.	1944
	8	Contabilità danni.	1944-1945
	9	Dichiarazioni a favore dei danneggiati dalle FF.AA. germaniche.	1944-1945
	10	Rimborsi e indennizzi di danni.	1944-1949
	11	Località danneggiate da eventi bellici.	1945
	12	Rilevamento generale danni di guerra: viabilità minore.	1945
	13	Accertamento prestiti e danni da parte di formazioni partigiane.	1945
	14	Entità danni per bombardamento aereo ed altri eventi di guerra.	1945-1946
	15	Danni nazifascisti.	1945-1946
256	1	Indagine sui danni di guerra subiti dalle aziende commerciali.	1945-1946
	2	Asportazioni operate dalle forze armate germaniche in ritirata.	1945; 1950
	3	Denunce crediti verso la Germania.	1945-1951
	4	Domande per il rimborso dei danni subiti per effetto dell'attività partigiana.	1945-1948; 1955-1957
		SUSSIDI MILITARI	
	5	Comitati e sottoscrizioni per soccorsi alle famiglie dei militari richiamati e combattenti.	1859-1898; 1911-1912; 1915; 1917
	6	Domande sussidio.	1915-1919
257	1	Rendiconti dei sussidi pagati alle famiglie dei richiamati alle armi.	1915-1922
258	1	Gestione sussidi.	1915-1922
	2	Sussidi richiamati distretto di Pinerolo.	1916-1918
	3	Assegno giornaliero.	1918

258	4	Rendiconti dei soccorsi pagati alle famiglie dei militari.	1918-1919
	5	Indennità.	1919-1920
	6	Recupero sussidi.	1919-1920
	7	Pacchi vestiario per militari. Circolari, domande, elenchi.	1919
	8	Pacchi vestiario per militari. Corrispondenza.	1919-1920
259	1	Sussidi alle famiglie di militari richiamati. Corrispondenza.	1915-1922
	2	Dichiarazioni mediche di inabilità.	1933; 1935-1936
	3	Sussidio giornaliero alle famiglie bisognose richiamati: verbali, domande, rendiconti, circolari.	1935
	4	Notifiche delle decisioni della commissione.	1935-1936
	5	Deleghe riscossione soccorso.	1935-1937
	6	Verbali della commissione comunale.	1935-1939
	7	Ruoli nominativi dei congiunti dei militari alle armi ai quali è concesso il soccorso giornaliero.	1935-1939
260	1	Domande sussidio.	1935-1940
	2	Libretti del soccorso alle famiglie dei militari richiamati o trattenuti alle armi.	1935-1940
261	1	Assistenza dei figli dei militari richiamati alle armi.	1936
	2	Dichiarazioni ricevuta notifica sospensione o soppressione pagamento soccorso.	1936-1938
	3	Dichiarazioni ricevuta ruoli.	1936-1939
	4	Notifiche relative a sospensione o soppressione soccorso.	1936-1939
	5	Dichiarazione ricevuta notifica variazione.	1939
	6	Dichiarazioni ricevuta ruoli.	1939
	7	Dichiarazioni ricevuta variazioni, aumento, diminuzione, soppressione soccorso.	1939
	8	Domande respinte.	1939
	9	Notifiche autorità militare.	1939

261	10	Dichiarazioni ricevute sospensioni/soppressioni soccorso.	1939
	11	Deleghe riscossione sussidi.	1939
	12	Verbali della commissione comunale.	1939
	13	Ruoli nominativi.	1939-1940
	14	Corrispondenza.	1939-1940
262	1	Notificazioni autorità militari riguardanti sospensione o soppressione sussidio.	1939-1940
	2	Dichiarazioni ricevuta ruoli nominativi.	1939-1940
	3	Ricevute Ufficio Postale riguardanti sospensione o soppressione sussidio.	1939-1940
	4	Contributo straordinario del 2% sui salari a favore delle famiglie dei richiamati.	1940
	5	Recita di beneficenza a favore delle famiglie dei richiamati.	1940
	6	Verbali commissione comunale sulla concessione del soccorso a famiglie di militari richiamati o trattenuti alle armi.	1940
		dilli.	
	7	Ispezioni.	1940
	7 8		1940 1940
		Ispezioni.	
	8	Ispezioni. Riscossione soccorso. Deleghe.	1940
	8	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza.	1940 1940
263	8 9 10	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza. Notificazioni autorità militari soppressione soccorso.	1940 1940 1940-1941 1940-1941;
263 264	8 9 10 11	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza. Notificazioni autorità militari soppressione soccorso. Soccorso giornaliero. Soccorso giornaliero militari in licenza breve. Fascicolo	1940 1940 1940-1941 1940-1941; 1950
	8 9 10 11	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza. Notificazioni autorità militari soppressione soccorso. Soccorso giornaliero. Soccorso giornaliero militari in licenza breve. Fascicolo unico.	1940 1940 1940-1941 1940-1941; 1950 1940-1941
	8 9 10 11 1	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza. Notificazioni autorità militari soppressione soccorso. Soccorso giornaliero. Soccorso giornaliero militari in licenza breve. Fascicolo unico. Partite trasferite in altro Comune.	1940 1940 1940-1941 1940-1941; 1950 1940-1941
264	8 9 10 11 1 1 2	Ispezioni. Riscossione soccorso. Deleghe. Corrispondenza. Notificazioni autorità militari soppressione soccorso. Soccorso giornaliero. Soccorso giornaliero militari in licenza breve. Fascicolo unico. Partite trasferite in altro Comune. Domande soccorso giornaliero.	1940 1940 1940-1941 1940-1941; 1950 1940-1941 1940-1942

268	2	Domande sussidi. Lettera E.	1940-1944
	3	Domande sussidi. Lettera F.	1940-1944
269	1	Domande sussidi. Lettera G.	1940-1952
270	1	Domande sussidi. Lettera I.	1940-1944
	2	Domande sussidi. Lettera L.	1940-1944
	3	Domande sussidi. Lettera M.	1940-1944
271	1	Domande sussidi. Lettera N.	1940-1944
	2	Domande sussidi. Lettera O.	1940-1944
272	1	Domande sussidi. Lettera P.	1940-1945
273	1	Domande sussidi. Lettera R.	1940-1943
274	1	Domande sussidi. Lettera S.	1940-1945
	2	Domande sussidi. Lettera T.	1940-1945
	3	Domande sussidi. Lettera V.	1940-1945
275	1	Soccorso giornaliero famiglie prigionieri Africa Orientale Italiana.	1940-1946
	2	Confezione indumenti per i combattenti: contributo del Comune per acquisto di lana.	1941
	3	Celebrazione "Natale del soldato": contributo del Comune.	1941
	4	Deleghe riscossione soccorso.	1941
	5	Certificati.	1941
	6	Elenchi militari.	1941
	7	Corrispondenza.	1941
	8	Ricevute postali sospensione sussidio.	1941
	9	Partite trasferite in questo Comune.	1941
	10	Dichiarazioni ricevute ruoli nominativi.	1941
276	1	Ruoli nominativi congiunti militari alle armi.	1941
277	1	Verbali della commissione comunale sulla concessione del	1941

armi.

277	2	Autorizzazioni pagamento soccorso.	1941-1942
	3	Sussidi militari. Domande.	1941-1946
	4	Raccolta pacchi coloniali per i combattenti d'Africa: Contributo del Comune.	1942
	5	Militari in licenza ammessi al soccorso.	1942
	6	Verbali commissione comunale sulla concessione del soccorso a famiglie di militari richiamati o trattenuti alle armi.	1942
	7	Dichiarazioni ricevute Ufficio Postale.	1942
	8	Dichiarazioni ricevuta ruoli nominativi.	1942
	9	Deleghe riscossioni.	1942
	10	Comunicazioni diverse.	1942-1943
	11	Militari in licenza ammessi al soccorso.	1942-1943
	12	Partite trasferite in questo Comune.	1942-1943
	13	Partite trasferite in altro Comune.	1943
	14	Deleghe riscossione soccorsi.	1943
	15	Sussidio famiglie internati in Germania.	1943-1944
	16	Assegni a famiglie di militari prigionieri o dispersi.	1943-1944
278	1	Verbali commissione comunale sulla concessione del soccorso a famiglie di militari richiamati o trattenuti alle armi.	1943-1944
	2	Dichiarazioni ricevute Ufficio Postale per sospensione sussidio.	1943-1944
	3	Dichiarazioni ricevute ruoli nominativi.	1943-1944
	4	Proposte di erogazione sussidi.	1943-1944
	5	Corrispondenza.	1943-1944
	6	Delegazione provinciale assistenza famiglie militari alle	1944
	7	armi. Invio indumenti per militari internati in Germania.	1944

278	8	Domande ammissione sussidio.	1944-1945
	9	Domande ammesse al sussidio.	1944-1945
	10	Ruoli nominativi.	1944-1945
	11	Pagamenti.	1944-1945
	12	Fascicoli personali.	1944-1945
	13	Carico e scarico.	1944-1945
	14	Circolari.	1944-1945
	15	Anticipazioni assegni militari dispersi o prigionieri.	1944-1947
279	1	Varie.	1944-1948
	2	Rimessi.	1945
	3	Verbali della commissione comunale per il trattamento assistenziale ai congiunti dei militari alle armi.	1945
	4	Sussidi straordinari famiglie bisognose militari alle armi.	1945
	5	Indennità caropane beneficiari soccorso giornaliero.	1945-1946
	6	Marina: pagamenti assegni alle famiglie.	1945-1948
	7	Verbali della commissione comunale sulla concessione del soccorso a famiglie di militari richiamati o trattenuti alle armi.	1945-1948
	8	Corrispondenza.	1945-1949
	9	Dichiarazioni ricevute Ufficio Postale sospensione o soppressione sussidio.	1945-1948; 1951
	10	Assistenza a ufficiali e sottufficiali da parte dei Comuni.	1946
	11	Militari dispersi (sussidi).	1946-1947
	12	Militari irreperibili nel settore russo e che da recenti notizie debbano considerarsi ancora in vita: disposizioni (sussidi).	1947-1948
		UFFICIO NOTIZIE	
280	1	Informazioni, notizie alle famiglie dei militari.	1915-1916
	2	Ufficio corrispondente per le notizie alle famiglie dei militari.	1935-1937

280	3	Servizio notizie alle famiglie.	1940-1941
	4	Ufficio generale notizie alle famiglie dei chiamati. Corrispondenza.	1940-1945
	5	Nuova organizzazione ufficio notizie alle famiglie.	1941-1942
		CLASSE 3 ^A : TIRO A SEGNO	
281	1	Atti e carte costituenti la Società del Tiro a segno nazionale di Avigliana. Costruzione del campo di tiro.	1903-1924
	2	Mutuo £ 8000 per costruzione campo di tiro.	1914-1917
	3	Gare di tiro al piattello.	1921-1934; 1948
	4	Varie.	1925-1933
	5	Bilanci e preventivi.	1925-1938
	6	Gare di tiro.	1927-1938
	7	Nuova legge 17/4/1930.	1930
	8	Gara straordinaria.	1932
	9	Campo di tiro ridotto.	1935
	10	Lezioni di tiro.	1937
	11	Segretario del tiro a segno.	1938
	12	Delegato del Comune nel Consiglio Direttivo.	1938-1954
	13	Contributo del Comune. Spese di impiantamento e sussidio.	1938-1967
	14	Svincolo locali.	1941
	15	Gare di tiro. Dono del Comune.	1943-1954
	16	Schema del campo per tiro al piattello sul lago grande di Avigliana.	[sec. XX]
CLASS	SE 4 ^A :	COMBATTENTI E LORO FAMIGLIE, PENSIONI DI GU ASSIMILATE	JERRA ED
		PENSIONI DI GUERRA ED ASSIMILATE	
282	1 2	Soldati invalidi giubilati, pensionari, congedati. Legge 4/06/1911 N° 486 (Assegno vitalizio veterani guerre per l'Indipendenza d'Italia) e Regio Decreto 18/06/1911 N°	1796-1832 1911

616 (Regolamento per esecuzione legge suddetta).

		. 6	
282	3	Pensioni di guerra.	1915-1951
283	1	Pensioni e assicurazioni.	1925-1926
	2	Indennità di congedamento.	1919
	3	Premi congedamento.	1919-1920
	4	Circolari e polizze combattenti.	1911-1947
	5	Polizze combattenti.	1925-1930
	6	Pratica di pensione di guerra del soldato defunto Goffi Teodoro.	1940-1943
		COMBATTENTI, REDUCI, PRIGIONIERI DI GUERRA, EX INTERNATI, PARTIGIANI, MORTI, CADUTI, DISPERSI, MUTILATI, INVALIDI E LORO FAMIGLIE	
284	1	Elenco dei caduti in combattimento.	1915-1921
	2	Stato civile, certificati di militari morti.	1915-1920
	3	Soldato Perotto Antonio deceduto a Bengasi.	1915-1919; 1972
	4	Comitato piemontese per assistenza lavoratori mutilati in guerra.	1917-1919
	5	Patronato provinciale orfani dei contadini morti in guerra.	1917-1918; 1929
	6	Orfani di guerra: comunicazioni, schede individuali.	1917-1940; 1946
	7	Associazione reduci zona operante ed ex mobilitati.	1918-1919
	8	Opera nazionale invalidi di guerra.	1919
	9	Associazione mandamentale reduci: sussidio.	1919
	10	Caduti, invalidi e prigionieri di guerra.	1919-1923; 1942; 1944
	11	Richieste di notizie di soldati dispersi.	1921
	12	Orfanotrofio militare.	1922
	13	Elenco dei dispersi e morti in combattimento.	1922-1923

284	14	Asilo Vittorio Veneto per gli orfani di guerra.	1923
	15	Ciechi di guerra.	1923
	16	Associazione mutilati e invalidi di guerra.	1924
	17	Tubercolotici di guerra.	1924
	18	Associazione combattenti.	1925-1939
	19	Opera nazionale per gli orfani di guerra.	1926-1935; 1944
	20	Istituto mutilati e veterani.	1927
	21	Associazioni nazionali di varie armi.	1927-1940
285	1	Società "Solferino" e "San Martino".	1928
	2	Circolari orfani di guerra.	1928-1936
	3	Commissione di vigilanza per gli orfani di guerra.	1929-1933
	4	Orfani di guerra.	1930
	5	Borse di studio a favore degli orfani di guerra.	1930-1935; 1944
	6	Giovanni Nosengo defunto militare: comunicazione.	1935
	7	Traslocazione salme di militari caduti in zone di guerra.	1940
	8	Civili deceduti per cause di guerra.	1940-1945
	9	Infortunati civili di guerra.	1941-1942
	10	Presenti alle bandiere.	1941-1956
	11	Associazione famiglie caduti in guerra.	1942
	12	Caduti in guerra.	1942-1949
	13	Redditi dotali.	1943
	14	Riconsegna alle famiglie di documenti e oggetti personali dei caduti in guerra.	1943
	15	Trasporto salma di caduto in guerra (Augusto Ailliaud).	1943
286	1	Presenti alle bandiere: circolari e disposizioni.	1943-1948; 1954

286	2	Partigiani presenti alle bandiere. Riconoscimento qualifiche	1944-1948
	3	partigiane. Associazione famiglie martiri e caduti causa nazionale antinazifascista.	1945
	4	Nuovo trattamento economico presenti alle bandiere.	1945
	5	Assistenza ex internati civili.	1945
	6	Cooperativa partigiani.	1945
	7	Fondazione solidarietà nazionale pro partigiani e vittime di guerra.	1945
	8	Spese di sepoltura di salme di militari.	1945
	9	Sussidio straordinario alle famiglie dei caduti in combattimento.	1945
	10	Morti per rappresaglie nazifasciste. Rilascio di certificati.	1945-1946
	11	Vendita benefica per assistenza vedove di guerra, orfani, reduci disoccupati, mutilati.	1946
	12	Soccorso ai congiunti di partigiani caduti.	1946-1952
	13	Crediti ex prigionieri di guerra.	1947
	14	Liquidazione assegni eredi dispersi in guerra.	1948-1956
		DECORATI, ONORIFICENZE, COMMEMORAZIONI, MEMORIE	
287	1	Memorie riguardanti la Guardia Nazionale.	1802; 1848; 1857; 1862
	2	Onorificenze militari.	1861-1935
	3	Ricordo marmoreo ai prodi aviglianesi caduti nelle Guerre d'indipendenza.	1895
	4	Erezione di una lapide ai prodi aviglianesi caduti nelle patrie battaglie.	1901
	5	Raccolta di documenti storici sull'attuale guerra.	1917-1918
	6	Onoranze funebri soldato francese Gustave Dupoizat.	1918
	7	Informazioni diverse per la biografia dei caduti in guerra.	1919
	8	Album degli ufficiali morti in guerra.	1921

287	9	Onoranze al soldato ignoto.	1921
	10	Contributo pro monumento nazionale alla madre italiana.	1923
	11	Viale e parco della rimembranza.	1923; 1825; 1927; 1933-1934
	12	Ricordi caduti Grande guerra 1915-1918	1923; 1934
	13	Onoranze ai caduti dell'arma del genio.	1924
	14	Contributo per erezione lapide in memoria alpini caduti in guerra.	1924
	15	Inaugurazione monumenti rimembranza.	1924-1925
	16	Monumento ossario sul Grappa.	1924-1925; 1929
	17	Ossario del Pasubio.	1925-1926
	18	Gruppo medaglie d'oro al valor militare. Comitato di Torino.	1925; 1948
	19	Fotografie caduti per quadro ricordo: autorizzazione.	1927
	20	Contributo pro monumento nazionale al marinaio italiano.	1927-1928
	21	Cimitero monumentale di guerra.	1929-1930
	22	Ossario caduti per la patria.	1934
	23	Africa orientale italiana e operazioni militari in Spagna: caduti e decorati al valore militare.	1936-1940
	24	Sottoscrizione per la costruzione del "tempio del sacrificio" in Palermo.	1938
	25	Museo delle guerre d'Italia in Genova. Comunicazioni.	1938
	26	Lavori al viale della Rimembranza.	1939-1942
	27	Celebrazione "giornata del soldato".	1940-1942
	28	Lapidi che ricordano episodi della storia: circolare.	1942
	29	Erezione campana caduti per la patria e sul lavoro.	1942
	30 31	Museo di guerra al castello Sforzesco di Milano. Istanze riconoscimento diritto economico presenti alle bandiere.	1944 1944-1945

287	32	Sottoscrizione ossario-monumentino patrioti aviglianesi caduti.	1945
	33	Templi commemorativi.	1945-1946
288	1	Militari caduti nella guerra nazionale 1915-1918. Albo d'oro.	1934
	2	Albo della gloria anno XIII-XVI.	1936
		CLASSE 5 ^A : PROFUGHI	
289	1	Profughi: circolari, elenchi e sussidi.	1917-1919
	2	Comitato di assistenza civile ai profughi: corrispondenza.	1918-1919
290	1	Patronato profughi: rendiconti spese, comunicazioni.	1918-1919
	2	Patronato profughi. Registro corrispondenza.	1918-1919
	3	Registro dei profughi.	1917-1919
	4	Patronato profughi. Registro di cassa.	1918-1919
	5	Ricevute dei sussidi pagati ai profughi.	1918-1919
	6	Ente per assistenza profughi e tutela interessi province invase.	1944
	7	Settimana del profugo.	1944
	8	Offerte per i bimbi profughi da Roma.	1944
CLA	SSE	6 ^A : PRATICHE VARIE DIPENDENTI DALLO STATO BI	ELLICO
	9	Limitazione al consumo di energia elettrica.	1917
	10	Prestito Nazionale.	1917-1920
	11	Assistenza civile.	1918
	12	Propaganda nazionale.	1918
	13	Servizio volontario civile.	1918-1919
	14	Circolari e manifesti patriottici.	1925-1931
	15	Conflitto italo-etiopico: assedio economico (elenchi, norme in difesa delle sanzioni economiche 1936; riduzione orario apertura negozi 1935-1936; limitazioni consumo carne 1935-1936; offerta oro alla patria 1935-1936; lapide ricordo assedio economico 1935-1936; ricupero materiale metallico 1935-1937).	1935-1936

		Conflict to be attended a format of the constant to the consta	100-1006
291	1	Conflitto italo-etiopico: adunate del popolo italiano.	1935-1936
	2	Tabelle U.N.I.	1935-1936
	3	Commissariato generale per le fabbricazioni di guerra: censimenti.	1936
	4	Operai partenti e rimpatriati dall'Africa orientale. Profilassi vaccinale.	1936-1937; 1939
	5	Consiglio provinciale delle corporazioni: vendita di calzature.	1940
	6	Richiesta notizie connazionali all'estero.	1940
	7	Stato di emergenza: provvedimenti vari.	1940
	8	Comunicati di guerra.	1940
	9	Invio di carte geografiche rappresentanti l'attuale conflitto.	1940
	10	Rimpatrio connazionali da campi di concentramento.	1940
	11	Rimpatrio connazionali da stati nemici.	1940-1941
	12	Radiotrasmissioni per i connazionali residenti all'estero e notizie da casa ai combattenti.	1940-1942
	13	Segnalazioni perdite di militari.	1940-1942
	14	Decessi di connazionali internati in campi di concentramento.	1940-1942
	15	Raccolta e distribuzione prodotti ittici durante lo stato di guerra.	1941
	16	Incremento produzione carbone: circolare.	1941
	17	Circolazione trattrici agricole.	1941
	18	Informazioni su ditte locali di prodotti alimentari.	1941
	19	Assegnazione petrolio per illuminazione.	1941
	20	Incremento dell'allevamento di animali da cortile: circolare.	1941
	21	Norme eccezionali per la messa in coltura di terreni saldi	1941
	22	non boscati. Spacci di fabbrica: circolare.	1941
	23	Prenotazione benzina: disposizioni e trasmissione schede di prenotazione.	1941

291	24	Tombe militari tedesche: comunicazioni.	1941
	25	Croce rossa italiana, ufficio prigionieri, ricerche e servizi connessi: comunicazioni.	1941
	26	Materiale vario eventualmente acquistato: circolare.	1941
	27	Denuncia bestiame e produzione latte vaccino.	1941
	28	Rimpatrio connazionali jugoslavi, allogeni e altri stranieri.	1941
	29	Oggetti di vestiario versati dai militari inviati in congedo.	1941
	30	Disciplina dei rientri anzitempo in Italia dei lavoratori inviati nel Reich.	1941
292	1	Repressione asportazione filo telefonico da linee per collegamenti militari.	1941
	2	Servizio vigilanza presso le opere civili e militari particolarmente importanti durante lo stato di guerra.	1941
	3	Assistenza alle famiglie di connazionali residenti negli U.S.A.	1941
	4	Jugoslavia stato nemico dal 6 aprile 1941: comunicato.	1941
	5	Comunicazione di notizie da casa ai civili e militari in A.O.I.	1941-1942
	6	Prigionieri di guerra.	1941-1942; 1944
	7	Rilascio di certificati relativi agli impiegati privati e ai lavoratori richiamati alle armi per esigenze militari di carattere eccezionale.	1941-1942
	8	Orti di guerra.	1941-1942
	9	Fertilizzanti chimici: disposizioni.	1941-1942
	10	Divieto produzione, commercio e consumo di panna di latte e mascarponi.	1941; 1943
	11	Orti del popolo, allevamenti cunicoli e ovicoli.	1941-1944
	12	Assegnazione pneumatici e camere d'aria per biciclette:	1941-1946
	13	richieste buoni consegna e disposizioni. Assegnazione mangime e dichiarazioni di possesso animali.	1941-1947
	14	Assegnazione carburante per trasporto frutta e verdura.	1941-1947
	15	Censimento frutticolo.	1942

292	16	Vivaisti autorizzati.	1942
	17	Fabbisogno legname da lavoro per le pubbliche amministrazioni.	1942
	18	Consumo di combustibili vegetali in provincia di Torino: discipline per la distribuzione e il consumo.	1942
	19	Disciplina colture agrarie.	1942
	20	Consumo energia elettrica: misure restrittive.	1942
	21	Estensione superficie agraria destinata alla coltura del pomodoro.	1942
	22	Trasporto corrispondenza per le terre d'oltremare.	1942
	23	Precettazione e conferimento fieno.	1942-1943
	24	Inquadramento trattrici e macchine agricole automobili.	1942-1943
	25	Assegnazione mangimi.	1942-1944
	26	Attestazioni trasposto merci.	1942-1944
	27	Dichiarazioni varie.	1942-1944
	28	Militari rimpatriati.	1942-1943
	29	Circolari diverse e comunicazioni.	1942-1952
	30	Consumo latte.	1943
	31	Obbligo al funzionamento negli esercizi pubblici degli apparecchi radiofonici.	1943
	32	Censimento piante latifoglie ad alto fusto.	1943
	33	Disciplina approvvigionamento e distribuzione paglia e fieno.	1943
	34	Denunce produzione vino.	1943
	35	Censimento della carta.	1943
	36 37	Requisizione boschi di pioppo. Locali per magazzini e per reparti di fabbrica per il Comando Germanico degli Armamenti.	1943-1944 1944
	38	Difesa della lira.	1944
	39	Propaganda dell'armata Liguria.	1944

292	40	Abusi a danno di italiane da parte di fuorilegge o stranieri.	1944
	41	Denuncia di sosta di reparti tedeschi o italiani.	1944
	42	Morbosità del personale ferroviario.	1944
	43	Comunicazioni postali: circolari.	1944
293	1	Ricostruzione terzo reggimento artiglieria alpina divisione Julia.	1944
	2	Terreni e fabbricati dell'ex esercito italiano.	1944
	3	Lavori e fortificazioni stazione ferroviaria.	1944
	4	Premi di maggiorazione per conferimento bestiame.	1944
	5	Telegrammi famiglie lavoratori italiani in Germania.	1944
	6	Richiesta assegnazione vetri.	1944
	7	Programma produttivo di combustibili vegetali.	1944
	8	Materiale vario di privati dato in consegna alla Guardia Nazionale Repubblicana e alle forze armate tedesche.	1944-1945
	9	Servizio sicurezza linee telefoniche militari.	1944-1945
	10	Servizio vigilanza linea ferroviaria e strada statale 25.	1944-1945
	11	Perquisizioni, sequestri, requisizioni.	1944-1945
	12	Spese vitto e alloggio truppe tedesche.	1944-1946
	13	Spese lavori di fortificazione.	1945
	14	Mense di guerra.	1945
	15	Disciplina approvvigionamenti e consumi: ordine pubblico.	1945
	16	Assegnazione autocarro per trasporto derrate alimentari contingenti.	1945
	17	Quantitativi legname da opera e legna da ardere prodotti dai privati possessori di boschi nel Comune di Avigliana.	1945
294	1	Comunicato riguardante gli equini delle forze armate italiane.	1945
	2	Manifestini lanciati da apparecchi nemici.	1945
	2	Notizie circa impianti idroelettrici e linee elettriche	10/15

294	4	Autotrasporti.	1945
	5	Valute estere.	1945
	6	Polizia del popolo.	1945
	7	Italiani appartenenti alle forze armate germaniche: comunicazioni telegrafiche.	1945
	8	Bonifica del territorio.	1945-1946
	9	Definizione controversia equini e altro materiale affidato dalle truppe tedesche a privati.	1945-1946
	10	Associazione nazionale dei senza casa.	1945-1946
	11	Spese impegnate allo scoperto nel periodo post Liberazione per ragioni attinenti alla pubblica sicurezza.	1945; 1947
	12	Restrizione consumo energia elettrica.	1945-1948
	13	Segnalazione ordigni esplosivi da rimuovere e distruggere, materiale da ricuperare e campi minati.	1945; 1949
CLA	SSE	7 ^a : MILIZIA VOLONTARIA PER LA SICUREZZA NAZIO	ONALE
	14	Corsi pre-militari.	1924-1938
	15	Milizia Volontaria per la Sicurezza Nazionale.	1924-1943
	16	Arruolamento volontari.	1934-1936
	17	Arruolamento volontario dipendenti pubblica amministrazione.	1935
	18	Opera di previdenza della Milizia Volontaria Sicurezza Nazionale: ricovero orfani camicie nere cadute in guerra.	1941-1944
	19	Procedimento contro squadristi.	1945

CATEGORIA IX

ISTRUZIONE PUBBLICA

CLASSE 1^A: AUTORITÀ SCOLASTICHE, INSEGNANTI, ISTITUZIONI

Unità Unità di cons. arch.

		AUTORITÀ SCOLASTICHE	
295	1	Istruzioni intorno alla maniera di insegnare nelle pubbliche scuole.	[sec. XIX]
	2	Verbali di nomina della commissione di vigilanza alle scuole.	1901-1902; 1904-1908; 1910-1911; 1914; 1920
	3	Raccomandazioni ispettore scolastico.	1910
	4	Consiglio provinciale: atti di rinnovazione dei membri.	1911; 1914; 1921
	5	Amministrazione scolastica e autonomia.	1913-1914
	6	Sede circolo ispettivo scolastico.	1915
	7	Passaggio delle scuole all'amministrazione scolastica provinciale.	1915
	8	Viceispettore. Festeggiamenti a don Giuseppe Balbo.	1921
	9	Corrispondenza e circolari.	1923-1924; 1928; 1930-1946
	10	Scuole rurali: obblighi dei Comuni. Circolare.	1941
		INSEGNANTI E PERSONALE SCOLASTICO	
	11	Capitolazione del rettore di scuola.	1698
	12	Atto di capitolazione del maestro Giuseppe Girodi.	1762
	13	Ruoli di pagamento dell'"instituteur" della scuola primaria di Avigliana.	1811-1814
	14	Corrispondenza insegnanti.	1854-1868

295	15	Domande a posto di insegnante.	1864-1908
296	1	Cassa pensione per gli insegnanti. Estratti dei contributi.	1879; 1906-1921
	2	Concorso per posto di insegnante.	1885-1906
	3	Certificati relativi agli insegnanti.	1895-1900
	4	Compensi e gratificazioni a insegnanti.	1895-1919
	5	Elenchi nominativi degli insegnanti che impartiscono l'insegnamento in questo Comune	1899-1901
297	1	Insegnanti. Monte pensioni. Corrispondenza.	1901-1908
	2	Trasferimenti di insegnanti.	1906; 1916-1917
	3	Bidelli.	1908; 1917; 1923; 1934-1936
	4	Domanda maestra IV e V orario alternato.	1909
	5	Concorso insegnante frazione Drubiaglio.	1909-1913
	6	Interpellanza per destinazione insegnante quinta maschile.	1911
	7	Aumento di stipendi a insegnanti e direttori.	1911
	8	Stati di servizio insegnanti.	[sec. XX]
	9	Domanda sussidio della vedova del maestro Rosa Colombo.	1911
	10	Concorso insegnanti.	1911-1912
	11	Concorso scuole invernali.	1913
298	1	Ruoli anzianità insegnanti elementari.	1913; 1915; 1917; 1919; 1924-1926; 1928; 1930; 1937-1940
	2	Graduatorie insegnanti elementari ed elenchi posti vacanti.	1914-1935
	3	Domanda frazione Mortera in merito alla nomina dell'insegnante.	1916
	4	Informazioni decorrenza stipendi insegnanti.	1916-1920

298	5	Negligenze di servizio delle maestre frazioni Drubiaglio e Grangia.	1919
	6	Assenza della maestra in frazione Grangia.	1919
	7	Insegnanti in servizio: comunicazioni.	1925; 1928-1930; 1934
	8	Accertamento servizio per conferimento assegni riposo.	1925-1947
	9	Bidello scuole elementari: aumento stipendio.	1927
	10	Restituzione documenti (ufficio concorsi ed esami di abilitazione). Contributo alla Facoltà di Magistero.	1927; 1934-1940; 1942-1943
299	1	Domanda maestra Carmela Chiampo.	1928
	2	Visite sanitarie a maestri.	1928
	3	Monte pensioni per insegnanti elementari.	1930; 1934
	4	Compensi per orario alternato.	1930; 1936
	5	Insegnanti di asilo.	1930-1937
	6	Trasferimenti insegnanti.	1931-1948
	7	Onorificenza all'ex direttore didattico don Balbo Giuseppe.	1941
	8	Nomine di maestri.	1818-1869; 1882-1899
	9	Nomina insegnanti delle frazioni.	1901-1902
	10	Nomina della maestra Marianna Vinassa per la scuola Grangia e Bertassi.	1901-1908
	11	Nomina a vita della maestra Paola Dosio.	1902-1903
	12	Nomina della maestra Francesca Dovis per la scuola invernale Pertusera.	1903
	13	Nomina degli insegnanti per le frazioni.	1903-1905
	14	Dimissioni delle maestre Giuseppina Peziardi e Giovannina Basso.	1905
	15	Graduatorie per la nomina di insegnanti.	1905-1906
	16	Verbali di nomina di maestre.	1906

299	17	Nomina della maestra Maria Sada per la frazione Grangia.	1906
	18	Nomina della maestra Giuseppina Berta per la scuola invernale di Meana.	1906-1907
	19	Nomina della maestra Delfina Rossetti.	1906-1907
	20	Nomina della maestra Morra per la scuola invernale della frazione Grangia.	1907-1908
300	1	Nomina della maestra per la frazione Battagliotti.	1907-1909
	2	Nomina di maestre per le scuole invernali delle borgate.	1908
	3	Nomina di insegnanti per le scuole del centro.	1908
	4	Nomina della maestra Lo Savio per la scuola invernale della frazione Bertassi.	1908
	5	Nomina della maestra Giuseppina Marini per la scuola della frazione Drubiaglio.	1908
	6	Nomina della maestra Matilde Ferrero per la scuola femminile della frazione Drubiaglio.	1909
	7	Nomina delle maestre Ester Valletti e Giovannina Bronzino.	1909
	8	Dimissioni della maestra Angela Oldrà.	1909-1910
	9	Nomina di insegnanti nelle scuole invernali.	1909-1910
	10	Nomina della maestra Rosa Colombo per la scuola femminile della frazione Drubiaglio.	1910
	11	Nomina di insegnanti per la scuola della frazione Pertusera.	1910
	12	Fitto alloggio alla maestra Pesanti.	1910
	13	Nomina del maestro Giovanni Signoretto.	1911
	14	Nomine di insegnanti.	1911
	15	Nomina di insegnanti per le scuole delle frazioni.	1911-1912
	16	Dimissioni del maestro Don Giuseppe Balbo.	1913
	17	Comunicazioni di nomina insegnanti.	1913-1916
	18	Nomina del maestro Leonida Gouthier.	1913-1914; 1958
	19	Nomina maestro IV maschile.	1914

300	20	Nomina della maestra Caterina Maritano.	1914
	21	Conferma e nomina della maestra Luigia Battagliotti.	1917-1919; 1942-1943; 1960
	22	Nomina della maestra Quaglino.	1919
		CLASSE 2 ^A : SCUOLE ELEMENTARI	
		EDIFICI SCOLASTICI: COSTRUZIONE, MANUTENZIONE, ARREDAMENTO, AFFITTO LOCALI	
301	1	Ricorsi di proprietari relativi alle scuole frazioni Girba, Battagliotti e Grangia.	1877
	2	Costruzione scuola frazione Drubiaglio.	1880-1919
	3	Costruzione scuola frazione Grangia e ampliamento fabbricato.	1880-1916; 1920
302	1	Atti relativi all'edificio scolastico e all'istruzione nelle frazioni Mortera e San Francesco.	1891-1903
	2	Destinazione locali.	1902-1926
	3	Domanda frazione Grangia per sistemazione della scuola.	1904
	4	Provvedimenti per la scuola frazione Battagliotti.	1911
	5	Provvedimenti riguardanti la scuola e l'istruzione nella frazione Bertassi.	1911
	6	Provvedimenti riguardanti la scuola e l'istruzione nel capoluogo e nelle frazioni Battagliotti, Pertusera e Mortera.	1911
	7	Progetto di un nuovo edificio scolastico per il concentrico del comune nel "prato della fiera".	1922-1923
	8	Provvista bandiere.	1923-1934
	9	Corrispondenza.	1923-1924; 1935
	10	Manutenzione locali scolastici capoluogo.	1925-1927
	11	Manutenzione e affitto scuola Drubiaglio.	1925-1930
	12	Arredamento locali scolastici e acquisto palestra per il concentrico del Comune.	1925-1933
	13	Sostituzione arredi.	1927

302	14	Banchi.	1928-1929
	15	Locali frazione Bertassi.	1928-1930
	16	Costruzione nuovo edificio capoluogo e frazione Pertusera.	1931
	17	Scuola elementare: riparazioni.	1932
	18	Manutenzione locali scuole elementari.	1932-1936
	19	Manutenzione locali e arredi scuola Drubiaglio.	1932-1936
	20	Ampliamento edificio capoluogo.	1933-1934; 1944-1945
303	1	Costruzione edificio scolastico in frazione Bertassi. Sopralluogo governativo.	1934-1935
	2	Dedica aule scolastiche ai caduti in guerra.	1935
	3	Costruzione di un nuovo edificio scolastico nel capoluogo.	1937-1939; 1954
	4	Provvista e messa in opera caldaia scuola del capoluogo.	1938
304	1	Costruzione nuovo edificio scolastico frazione Bertassi.	1938-1942
	2	Affitto campo sperimentale ad uso delle scuole elementari.	1940
	3	Enti ausiliari dello Stato: costruzione di edifici scolastici (circolare).	1941
	4	Edilizia scolastica. Miglioramenti igienici.	1941-1942
	5	Cancellata in legno edificio scolastico in frazione Bertassi.	1941; 1948
	6	Locazione immobili scolastici.	1941-1964
	7	Liquidazione collaudo lavori edificio scolastico in frazione Bertassi.	1942; 1947
		ESAMI, OBBLIGO ALLA SCUOLA, STATISTICHE E RELAZIONI SULLE SCUOLE	
305	1	Relazioni sulle scuole.	1871; 1879; 1892; 1896
	2	Statistiche dell'istruzione elementare.	1881-1902
	3	Indennità Presidente di commissione esami.	1914
	4	Condizioni istruzione primaria e popolare.	1915

305	5	Sede per esami di maturità in Avigliana.	1916
	6	Esami maturità e licenza V.	1918-1923
	7	Registro esami di compimento scuola sussidiata frazione Grangia.	1927
	8	Verbali di contravvenzione obbligo scolastico.	1928-1930
306	1	Elenco obbligati alla scuola.	1928-1829; 1833-1835
		ISTITUZIONE, SOPPRESSIONE, TRASFERIMENTO E GESTIONE SCUOLE	
	2	Domanda collocamento e istituzione scuola frazione Pertusera.	1902; 1908
	3	Classificazione scolastica; sdoppiamento.	1903-1904
	4	Istituzione scuola Borgo Vecchio.	1904; 1908
	5	Impianto IV e V elementare e provvedimenti.	1905; 1910
	6	Provvedimenti relativi alla proposta di istituzione della scuola in frazione Mortera.	1911
	7	Domanda apertura scuola frazione Battagliotti.	1912
	8	Domanda trasferimento scuola da frazione Battagliotti in frazione Benna Bianca.	1914
	9	Istituzione V femminile e VI maschile.	1916-1919
	10	Soppressione scuola Mortera.	1920
	11	Scuola frazione Grangia: soppressione e riapertura come scuola sussidiata.	1924-1927
	12	Scuole elementari dipendenti dal gruppo d'azione scuole rurali. Frazione Meana.	1926; 1931-1944
	13	Soppressione classe VI.	1927
	14	Scuola della Pertusera: soppressione e ripristino.	1929-1931
	15	Gruppo d'azione scuole rurali del Piemonte: prospetti delle distanze dalle sedi scolastiche.	1930
	16	Comunicazione di interrogazione parlamentare al Ministro dell'Educazione Nazionale sulla soppressione di scuole.	1930

307	1	Scuola sussidiata Avigliana Alta.	1933-1939; 1952-1960
	2	Scuola frazione Bertassi: orario alternato.	1934-1938
	3	Trasformazione scuole sussidiarie in scuole uniche rurali Opera Balilla	1935-1937
	4	Istituzione scuole nelle sedi del P.N.F.	1940
	5	Istituzione abusiva nuove scuole.	1944
	6	Soppressione di scuole clandestine: circolare della Prefettura.	1945
		MUTUALITÀ SCOLASTICA, SUSSIDI E CONTRIBUTI, PREMI, MEDICINA SCOLASTICA	
	7	Sussidi.	1857-1862
	8	Domanda pagamento sussidio.	1885-1887
	9	Relazione sanitaria sulle scuole.	1898-1909
	10	Spesa premi.	1905
	11	Sussidio scuole Meana, Sada e Grignetto.	1907
	12	Contributi scolastici.	1918-1919; 1925-1931
	13	Sussidio per materiale didattico.	1922; 1930; 1934
	14	Visite sanitarie.	1929; 1934-1935
	15	Assegnazione premi alunni elementari.	1930
	16	Assegno orfani insegnanti elementari.	1931
	17	Mutualità scolastica.	1937-1938
	18	Pronto soccorso.	1939; 1942; 1963
		MATERIALE DIDATTICO E ATTIVITÀ DIDATTICHE	
	19	Coordinamento elementari-asilo.	1873-1896
	20	Festa degli alberi.	1902-1903; 1910

307	21	Istruzione religiosa nelle scuole elementari.	1909-1910; 1921
	22	Manifestazioni scolastiche culturali.	1924-1933
	23	Iniziative patriottiche delle scuole.	1928; 1930
	24	Materiale didattico.	1930-1937
	25	Proiezioni istituto LUCE (cinema).	1931-1934
	26	Inizio anno scolastico.	1931-1936
	27	Radiofonia: acquisto apparecchi radio.	1934-1935
	28	Attività scolastiche. Scuola per il turismo e per lo studio delle bellezze e delle glorie della propria terra.	1936-1937
	29	Mostre didattiche.	1939
	30	Giochi sulla circolazione.	1940
	31	Corrispondenza.	1924
CLA	ASSE 3	^a : ISTITUZIONI GOVERNATIVE E LOCALI, CAMPI SP	ORTIVI
		OPERA NAZIONALE BALILLA	
308	1	Comitato comunale Opera Nazionale Balilla.	1927-1946
	2	Visita esposizione di Torino.	1928
	3	Tesseramento.	1929-1930; 1934
	4	Scuole Villa San Tommaso e organizzazioni giovanili.	1930
	5	Giornale mastro e cassa.	1930
	6	Registro verbali originali.	1930-1932
	7	Circolari.	1931
	8	Corrispondenza.	1931-1946
	9	Attività quindicinale. Concorso DUX e infortuni.	1932-1933
	10	Centri comunali per la gioventù italiana.	1943
		CORPO MUSICALE	
	11	Corpo di musica strumentale. (stampati)	1900; 1926

308	12	Società filarmonica di Villarfocchiardo e di Brandizzo:	1923; 1954
309	1	comunicazione. Sussidi al corpo musicale "Santa Cecilia" di Avigliana.	1925; 1933-1962
	2	Statuto "Società filarmonica Santa Cecilia".	1926
	3	Contabilità "Società filarmonica Santa Cecilia".	1926-1932
	4	Padiglione ballo.	1927-1932
	5	Oggetti diversi.	1928-1972
	6	Vertenze coi sigg. Col, Peretti e Tatti.	1929-1930
	7	Comitato amministratore, verbali, statuto, spese.	1929-1932
	8	Uniforme del corpo "Santa Cecilia".	1935; 1960-1961
	9	Impianto ballo pubblico.	1945-1947
	10	Costituzione Federazione provinciale bande musicali.	1947
	11	Gita ad Avigliana della banda musicale di Saint-Jean de Morienne.	1961
	12	Festival di Sligo in Irlanda. Concorso.	1965
		PALESTRE	
	13	Regolamento palestre ginnastiche.	1942
		CLASSE 4 ^A : SCUOLE MEDIE	
310	1	Scuola di lingue estere.	1913
	2	Corso popolare e nomina dell'insegnante Beatrice Quaglino.	1917-1918
	3	Scuole serali e professionali.	1919; 1945-1946
	4	Scuola tecnica promiscua.	1921-1923
	5	Concessione di contributo alla cassa scolastica del Regio Ginnasio Norberto Rosa di Susa.	1923
	6	Corsi integrativi.	1925-1928
	7	Scuola professionale per la panificazione. Comunicazione.	1928
	8	Proposte istituzione scuola media.	1936-1940

310	9	Funzionamento scuola media: circolare.	1942
	10	Diffusione istruzione tecnica.	1942-1943; 1953
	11	Istituzione scuola serale privata.	1943
	12	Trasferimento istruzione media.	1943
	13	Istituzione e organizzazione scuola media.	1945-1946
		SCUOLA SECONDARIA DI AVVIAMENTO PROFESSIONALE PAOLO BOSELLI	
	14	Elenchi alunni che hanno frequentato la scuola.	1921-1931
	15	Elenco allievi e residui attivi.	1921-1932
	16	Verbali delle sedute del comitato pro scuola tecnica.	1924-1928
	17	Bollettari delle tasse e quaderni delle ricevute stipendi.	1924-1928
311	1	Scuola complementare Paolo Boselli: acquisto terreni e locali.	1925-1930
	2	Relazioni, albo professionale insegnanti.	1926-1928
	3	Autorizzazioni al funzionamento dell'istituto.	1927-1929
	4	Programmi didattici. Relazioni.	1927-1933
	5	Programmi scolastici e regolamento interno.	1928
	6	Autorizzazione funzionamento anno scolastico.	1928-1929
	7	Personale insegnante e segreteria.	1928-1929
	8	Atti vari.	1928-1929
	9	Spese scuola complementare.	1928-1930
	10	Contributi di enti e privati.	1928-1930
	11	Relazioni sul funzionamento della scuola.	1928-1930
	12	Domande, nomine insegnanti e registro professori.	1928-1933
	13	Consorzio di Comuni.	1928-1933
312	1	Verbali e registri dei mandati di pagamento.	1928-1933

312	2	Conti consuntivi.	1928-1934
313	1	Personale insegnante e iscrizioni.	1929-1930
	2	Trasformazione della scuola complementare e corsi integrativi in scuola media di avviamento al lavoro.	1929-1930
	3	Insegnamento della ginnastica nella scuola media di avviamento al lavoro.	1929-1930
	4	Stipendi al personale della scuola media.	1929-1933
	5	Locali per la scuola media.	1929-1935; 1941
	6	Corrispondenza.	1929-1941
	7	Verbali di verifica di cassa (scuola Boselli).	1930
	8	Scuola media di avviamento al lavoro: domanda di personale insegnante.	1930
	9	Obbligo iscrizione e frequenza.	1930
	10	Provvista materiale insegnamento pratico industriale.	1930-1931
	11	Palestra.	1930-1932
	12	Scuola agraria.	1930-1933
	13	Personale insegnante.	1930-1963
	14	Primo decennio scuola media Paolo Boselli.	1931
	15	Spese.	1931-1934
	16	Verbali di verifica di cassa.	1931-1935
314	1	Circolari.	1931-1935
	2	Richiesta autorizzazione funzionamento anno scolastico.	1932-1933
	3	Registro generale dei voti trimestrali e degli esami.	1932-1933
	4	Domande di ammissione agli esami di licenza.	1932-1933
	5	Pagelle e compiti dell'esame di licenza.	1932-1933
	6	Esami di licenza.	1932-1934
	7	Statistiche.	1933-1936

REGIO CORSO ANNUALE PROFESSIONALE DI TIPO AGRARIO

315	1	Istituzione del corso annuale di avviamento professionale di tipo agrario.	1936
	2	Fondo liquido a disposizione del direttore del corso di avviamento.	1936
	3	Acquisto materiale didattico.	1936-1938
	4	Personale segreteria.	1936-1938
	5	Iscrizioni. (stampati)	1936-1939
	6	Spese e certificati.	1936-1946
	7	Locali. Affitto e arredamento.	1936-1946
	8	Cariche.	1937
	9	Secondo corso avviamento lavoro a tipo agrario.	1937
	10	Acquisti diversi.	1937-1938
	11	Campo didattico.	1937-1940
	12	Obbligo frequenza scolastica.	1937-1941
	13	Liquidazione minute spese ufficio.	1937-1941
	14	Riscaldamento locali.	1937-1942
	15	Impianto pollaio.	1938
	16	Soppressione del corso.	1940
	17	Trasformazione del corso a tipo industriale.	1940-1944
		SCUOLE SUPERIORI. ISTITUTI PUBBLICI	
316	1	Università e Politecnico.	1926-1931; 1950; 1961
	2	Ginnasi e licei classici.	1927-1933
	3	Istituto superiore di Magistero del Piemonte. (con stampati)	1928-1934
	4	Istituti e congressi di geografia.	1930; 1938-1945

316	5	Convitti.	1931-1932; 1941-1943
	6	Corso diploma erborista.	1932
	7	Licei classici, scientifici e artistici.	1935-1936; 1944-1946; 1966
	8	Scuola sindacale.	1942-1943
	9	Conservatorio di musica.	1960; 1962-1963
	CLASS	E 5 ^A : BIBLIOTECHE, BENI ARTISTICI E ARCHITETT	ONICI
		BIBLIOTECA POPOLARE	
	10	Lavori e acquisti.	1914-1915; 1923
	11	Concorso del Comune.	1914-1917
	12	Istituzione, regolamenti e varie.	1930-1961
		BENI ARTISTICI E ARCHITETTONICI	
317	1	Riparazioni e restauri di monumenti aviglianesi.	1901-1935
	2	Elenchi dei monumenti pregevoli di Avigliana.	1908-1937
	3	Casa medioevale "Senore".	1909-1959
	4	Corrispondenza.	1919-1938; 1941-1942; 1959; 1970-1971
	5	Ruderi del Castello. Lavori di consolidamento.	1934; 1944-1945
	6	"Attintatura" case di interesse artistico.	1937
	7	Requisizione opere d'arte di proprietà ebraica: circolare.	1943

CATEGORIA X

LAVORI PUBBLICI, POSTE, TRASPORTI, UFFICIO TECNICO

CLASSE 1^A: STRADE E PIAZZE

Unità	Unità
di cons.	arch.

		REGOLAMENTI	
318	1	Istruzioni e providenze dell'ufficio dell'Intendenza di Susa a riguardo delle pubbliche strade e ponti.	1761
	2	Regie patenti col regolamento portante provvedimenti per assicurare l'osservanza delle regie costituzioni sotto il Titolo delle Strade.	1786
	3	Regolamento per la esecuzione della legge N° 4613 del 30/08/1868 sulla costruzione e sistemazione obbligatoria delle strade comunali.	1870
	4	Regolamento per l'esecuzione delle opere in economia sulla manutenzione stradale.	1928-1939; 1963
	5	Piano regolatore stradale in provincia di Torino.	1939
		ELENCHI E DENOMINAZIONI, CENSIMENTI, STATISTICHE RELATIVE ALLE STRADE	
	6	Elenchi strade vicinali.	1805
	6 7	Elenchi strade vicinali. Elenchi strade comunali.	1805 1867-1877; 1883; 1886-1889; 1891-1892; 1894; 1897
			1867-1877; 1883; 1886-1889; 1891-1892;
319	7	Elenchi strade comunali.	1867-1877; 1883; 1886-1889; 1891-1892; 1894; 1897
319	7 8	Elenchi strade comunali. Elenchi strade comunali e vicinali. Notizie relative alle strade: statistica strade comunali	1867-1877; 1883; 1886-1889; 1891-1892; 1894; 1897 1870; 1879; 1890 1881; 1885-1889;

319	4	Atti concernenti la denominazione di vie e piazze pubbliche.	1865
	5	Proposte denominazione.	1919
	6	Censimento sulla viabilità comunale e vicinale.	1928
	7	Intitolazione a Ferdinando Gatta della strada già "Reale di Francia".	1929
	8	Nuove denominazioni di alcune strade.	1931-1940
	9	Statistica strade comunali.	1934-1935
	10	Catasto strade provinciali e comunali.	1935-1936
	11	Strade di allacciamento di Comuni o frazioni isolate: prospetto.	1941
		SEGNALETICA STRADALE	
	12	Cartelli indicatori, targhe, iscrizioni propagandistiche, segnalazioni stradali.	1909; 1912; 1934-1942; 1946; 1950-1959
	13	Segnalazioni stradali: provvedimenti per svolto strada provinciale Pinerolo-Susa.	1911
	14	Apposizione cartelli indicatori pericolo sulle strade provinciali e comunali.	1937-1938
	15	Uso lingua italiana cartelli stradali: circolare.	1941
		CAUSE E RICORSI PER STRADE	
	16	Causa per rottura di sternito in Borgo Vecchio.	1782
	17	Atti di lite per strada dal porto sul Dora nei Vernetti.	1852-1899
	18	Ricorso Luvini per chiusura di un tratto di strada.	1870
		COSTRUZIONE STRADE	
320	1	Pratiche et carte relative alla deduzione dell'allibramento dei siti di terreno stati occupati nella formazione della strada provinciale di Pinerolo discorrente su questo territorio (Strada Avigliana-ponte Meana).	1780-1784
	2	Soppressione strada Benetti e progetto di deviazione della strada comunale Avigliana-Reano.	1916-1923
	3	Costruzione strada Avigliana-Cumiana-Giaveno per la	1932

Colletta.

320	4	Costruzione strada Reano allacciamento stazione di Avigliana.	1932-1933
	5	Costruzione strada San Francesco-laghi-Mortera.	1933
	6	Costruzione strada San Pietro-Sant'Ambrogio-Mortera- Avigliana.	1937
	7	Elenco dei capi di famiglia che devono essere chiamati a concorrere colle prestazioni in natura per la costruzione e sistemazione delle strade comunali obbligatorie in esecuzione dell'art. 2 della legge 30/08/1868.	1938
		MANUTENZIONE STRADE ¹⁰²	
	8	Riattamento strada comunale Buttigliera-Reano.	1774; 1857
	9	Relazioni di visita alle strade.	1777-1799; 1816-1817
321	1	Calcolo per li due progetti alla riadattazione della strada Avigliana sotto Borgo Vecchio.	1779
	2	Strada Avigliana-Valgioie.	1780
	3	Spese per strade.	1796; 1805
	4	Progetti di sistemazione della strada alla stazione.	[sec. XIX]
	5	Strada di Francia.	1809; 1811
	6	Atti relativi alle spese per taglio ripe, siepi e spurgo fossi.	1826-1827; 1869; 1893; 1897-1899; 1906; 1916; 1919; 1922-1938; 1943
	7	Strade Viassa del Molino e Viassa di Almese.	1844 ; 1884-1891
	8	Domanda sussidi strade.	1880-1886
	9	Concorso strada Avigliana-Cirié.	1883-1886
322	10 1	Strada del Bachiasso. Strada del Rivo Freddo.	1889 1889

Sulla manutenzione della strada Mortera vedi anche Cat. I, serie 1 ("Atti deliberativi"), u.a. 47 (contenente un allegato sulle riparazioni alla strada presso San Francesco, 1895-1903).

	2	Pratiche per sussidio stradale.	1890-1896
	3	Strada intercomunale Avigliana-Sant'Ambrogio.	1891-1893
	4	Ingrandimenti di via nell'abitato.	1893; 1904
	5	Strada comunale Benetti.	1893-1904
	6	Strada della Ferrera.	1898
	7	Strada a Reano.	1898-1900
	8	Strada frazione Benetti.	1905
	9	Verbale danni per alluvione.	1905
	10	Sistemazione di via Umberto I e via ai Laghi.	1905-1907
	11	Strada Fornaci.	1906
	12	Strada Madonna delle Grazie: sistemazione.	1906-1907
	13	Strada Grignetto.	1908-1912
	14	Regolamento stradale larghezza cerchioni (manutenzione strade).	1909; 1928-1929
	15	Proposta Borgesa per alberata sulla strada provinciale Pinerolo-Susa.	1910
	16	Spese per servizio ad economia manutenzione strade comunali.	1912-1914; 1934-1937
	17	Strada Mortera: concorso per manutenzione.	1914
	18	Scala tra la stazione e via XX Settembre.	1916-1917
323	1	Elenchi denuncia veicoli (regolamento larghezza cerchioni).	1919-1932
	2	Incarico straordinario della massicciata alla strada Avigliana-Giaveno.	1922
	3	Relazione in merito alla usurpazione di un tratto dell'antica strada comunale Avigliana-Trana ai fini della manutenzione.	1922
	4	Disposizioni veicoli a trazione animale.	1926-1928; 1940
323	5 6	Strada della "Callista". Strada Givoletto-La Cassa-Fiano.	1928 1928-1931

	7	Strada intercomunale Avigliana-Drubiaglio-Rivera.	1929-1930
	8	Risistemazione strada Chiattera-Valmotto.	1930
	9	Strade provinciali. Concessioni precarie.	1930-1936; 1948
	10	Manutenzione strade: comunicazioni.	1931-1932; 1937
	11	Strade varie: manutenzione.	1931-1951
	12	Risistemazione strade D. Berti e stazione.	1932
	13	Riparazione straordinaria strade comunali frazione Drubiaglio.	1934
	14	Sistemazione curve pericolose all'interno dell'abitato.	1935
	15	Ricostruzione gradinata nella rampa di porta Ferrata in via XX Settembre e sistemazione di alcuni tratti di selciato.	1935-1936
	16	Riparazioni urgenti alle vie pubbliche del concentrico.	1936
	17	Riparazioni urgenti strada comunale "Prole".	1936
	18	Fornitura e trasporto materiale per ordinaria manutenzione alle strade comunali.	1936
	19	Concorso manutenzione strade comunali frazione Drubiaglio.	1937
	20	Provvista ghiaia e sabbia per manutenzione strade.	1937-1938
	21	Ricostruzione muro località Porta Ferrata.	1937-1938
	22	Allargamento strada comunale Bertassi.	1938
	23	Sistemazione stradale via Roma.	1938
	24	Piazza Littoria: deposito materiali dopo lavori di sistemazione e ripulitura.	1938-1939
324	1	Strada comunale Battagliotti.	1938-1940
	2	Sistemazione strada borgata S. Bartolomeo-Cordero.	1938; 1942; 1960
	3	Strada accesso al Castello.	1939
324	4	Ricostruzione muro in calcestruzzo in frazione Sada.	1939

5	Demolizione pilone frazione Bertassi.	1939
6	Sistemazione straordinaria strade comunali.	1939
7	Asfaltatura via Roma e via XXVIII Ottobre.	1939
8	Provvista materiale ordinaria manutenzione strade comunali.	1939-1940
9	Sistemazione strade comunali Bertassi, Prule e Grignetto.	1940
10	Modifica livelletta strada Grignetto.	1940
11	Strada comunale Frera.	1940
12	Mulattiera Mortera: offerta di denaro della popolazione.	1941
13	Spese manutenzione strade comunali.	1941; 1949-1950
14	Frana muro via Orologio.	1942-1943
15	Allargamento piazzale magazzino monopolio.	[sec. XX]
16	Copertura fossi via Almese: disegni.	[sec. XX]
17	Riparazioni ai selciati.	1772; 1785; 1789; 1792; 1797-1798; 1809; 1814; 1819; 1840- 1841; 1859; 1863-1864; 1867; 1880-1881; 1883; 1887; 1889; 1902
18	Incanto selciati.	1904
19	Riparazione selciati.	1905; 1910
20	Appalto riparazione selciati.	1911
21	Riparazione selciati frazione Drubiaglio.	1911
22	Sistemazione selciato.	1912-1913
1	Strade comunali in genere. Richiesta per selciatura e inghiaiatura.	1929-1931; 1934-1938; 1949-1950

325	2	Liquidazione lavori in economia per manutenzione selciati alla ditta Garzena Giovanni.	1930
	3	Selciatura di un tratto di via Sant'Agostino.	1930; 1932
	4	Offerte lavori selciatura, asfalto, bitumatura strade.	1934-1935; 1937
	5	Riparazione acciottolato frazione Bertassi. Rimborso spesa.	1939-1940
	6	Principali vie dell'abitato. Posa di trottatoie in pietra.	1907; 1914-1917
	7	Via Ferronia. Posa di trottatoie in pietra.	1922-1924
	8	Via San Pietro. Posa di trottatoie in pietra.	1925-1929
	9	Via Andrea Costa. Posa di trottatoie in pietra.	1927-1928
	10	Via Cesare Battisti (ex via Ferronia) Posa di trottatoie in pietra.	1938-1940
		CANTONIERI, OPERAI, MACCHINARI	
326	1	Verbali di nomina del cantoniere stradale.	1879-1880
	2	Istituzione cantoniere comunale, nomina e liquidazione indennità Nota Domenico.	1914-1915; 1918; 1925
	3	Nomina cantoniere provvisorio Trossello Natale.	1916
	4	Nomina di due cantonieri stradali provvisori.	1936
	5	Servizio cantonieri, relazioni settimanali.	1937-1939
	6	Liquidazione indennità operaio selciatore Piovan Antonio.	1940
	7	Macchinari per strade.	1930; 1939; 1946; 1954; 1956; 1959
	8	Elenco prestatori di mano d'opera per manutenzione stradale.	[sec. XX]
		STRADA AVIGLIANA-GIAVENO	
327	1	Incartamento relativo alla strada da Avigliana a Giaveno.	1749-1890
	2	Strada Avigliana-Giaveno: convenzione fra la Comunità di Avigliana e quella di Giaveno relativa alla manutenzione e sistemazione della strada.	1853; 1866; 1889-1890

STRADA DI CIAMPAJÈ

328	1	Strada comunale di Ciampajè (Avigliana-Villardora).	1870; 1877-1887; 1890; 1908
	2	Terminazione strada comunale di Ciampajè. (dalla frazione Grangia al confine di Villardora).	1911-1912
		STRADA AVIGLIANA-RIVERA	
	3	Strada Avigliana-Rivera.	1881; 1889-1905
		STRADA INTERCOMUNALE AVIGLIANA-BUTTIGLIERA ALTA	
329	1	Strada comunale Buttigliera Alta.	1885-1887; 1911
	2	Impianto linea telegrafica.	1922
	3	Rialzo presso la provinciale.	1929-1930
	4	Progetto lavori. Donazione terreni.	1934-1936
	5	Rettifica curva presso cascina Alotto.	1938-1939
	6	Concessione alla Società Dinamitificio Nobel. Cessione al Comune di striscia di terreno.	1939-1940
		STRADA DI ALMESE	
330	1	Strada comunale di Almese.	1890; 1895-1906
	2	Sgombero deposito ghiaia e sabbia su strada della "Michela" in territorio di Almese.	1924
		STRADA DEI LAGHI FRAZIONE MORTERA	
331	1	Progetto di strada di accesso alla frazione Mortera.	1930-1932
	2	Lavori in economia.	1930-1932
	3	Costruzione strada Meana-Mortera.	1930-1934
332	1	Libretti di paga, di assicurazioni obbligatorie, quindicinale.	1930-1934
332	2	Contabilità.	1931-1932

	3	Conto operai occupati lavori in economia.	1931-1932
333	1	Assicurazione operai addetti contro infortuni.	1931-1933
	2	Conto delle marche di assicurazione applicate alle tessere degli operai.	1932-1933
	3	Quindicinali. (5 regg.)	1932-1933
	4	Capitolato d'appalto strada accesso frazione Mortera.	1932
	5	Inaugurazione.	1932
	6	Servizio cassa nazionale operai addetti alla costruzione della strada Laghi-Mortera dal novembre 1931 al giugno 1933.	1934
	7	Formazione piazzale frazione Mortera.	1934
	8	Ricostruzione parte di muro.	1934
	9	Esposto di Rosa Colombo Maria e Luigi.	1934
	10	Contributo cassa malattia operai addetti.	1934
	11	Costruzione: liquidazione indennità, occupazione terreni e acquisto area.	1936-1937
	12	Consolidamento scarpata.	1938-1939
	13	Concessione in manutenzione provinciale.	1941
	14	Danni per transito carri armati.	1941-1942
		STRADE STATALI	
334	1	Statale 25 Moncenisio: costruzione, modifiche, espropri, concessioni.	1925-1966
	2	Corrispondenza con azienda autonoma statale della strada (A.N.A.S.).	1933-1955
		STRADE VICINALI. MANUTENZIONE	
	3	Verbale relativo alle spese di riparazione alle strade vicinali.	1803
	4	Strada vicinale da Giaveno alla Sacra di San Michele.	1871-1872
	5	Rivendicazione di terreni.	1871-1872
334	6 7	Strada vicinale della Bonadera: ruolo utenti. Consorzio riparazione strada vicinale delle Case Nuove.	1879 1885

8	Consorzio degli utenti strada dei Mareschi (Viassa e dai Mareschi alla regione Prole).	1888-1889
9	Strada vicinale della Viassa.	1889
10	Strada vicinale alla Madonna del Ponte.	1891-1892
11	Strada vicinale detta di Torino presso Sant'Ambrogio.	1895
12	Riparazione strada alla frazione Girba.	1902
13	Sussidio strade vicinali gravate da servitù pubblica.	1903
14	Consorzio strade gravate da servitù pubblica.	1903
15	Sistemazione strada che dalla frazione Benetti tende al confine di Reano.	1903-1905
16	Liquidazione spese lavori stradali.	1905
17	Sistemazione strada via Madonna delle Grazie.	1907
18	Strada vicinale Battagliotti.	1908
19	Spostamento strada vicinale in regione San Bartolomeo.	1909
20	Relazione dei danni arrecati alla strada di collegamento delle frazioni Bertassi e Grignetto dalla piena del Rio Fiero avvenuta nel mese di giugno dell'anno 1915.	1915
21	Riparazione strada Bertassi.	1915
22	Riparazione strada regione di Cornaletto.	1916
23	Taglio erba strada del Mulino, manutenzione della strada, rimborso del canone annuo al sig. Morza Domenico.	1919
24	Riparazione strada Bertassi o Maladera.	1922-1923
25	Riparazione strada vicinale Rio Freddo.	1932
26	Riparazione cunette laterali strada Madonna del Ponte.	1938
27	Concorso riparazione strade vicinali Vercellese e Messa.	1938
	CONSORZIO STRADA MORTERA (DEI PRINCIPI)	
1	Consorzio strada Mortera detta dei Principi.	1875-1877; 1880; 1885-1897; 1901-1905; 1910

335	2	Consorzio strada dei Principi in regione Girba.	1919-1921
		CONSORZIO STRADA COMUNALE DRUBIAGLIO	
	3	Consorzio strada comunale Drubiaglio	1867; 1888-1897
		CONSORZI STRADALI	
336	1	Consorzio strada vicinale dei Testa.	1879-1908
	2	Consorzio strada di Cascina Rolle.	1881-1952
	3	Consorzio strada di Sanchino.	1887
	4	Consorzio strada Cornaletto.	1887-1908
	5	Consorzio strada di Prole.	1888-1894
	6	Consorzio utenti strada Monte Cuneo.	1903-1905
	7	Consorzio strada San Bartolomeo-Cordera.	1906-1908
	8	Consorzio utenti strada vicinale Girba-Tetti Colombo.	1909-1910
	9	Consorzio strada vicinale frazione Mortera dalla fontana pubblica al convento di San Francesco.	1910
	10	Consorzio strada detta Vercellese.	1910-1919
	11	Consorzio strada detta via Torino in frazione Drubiaglio.	1918
	12	Consorzio strada vicinale in regione Chiattera.	1921
	13	Consorzio per costruzione strada d'allacciamento della via San Pietro alla provinciale Pinerolo-Susa.	1925-1926
		CLASSE 2 ^A : PONTI	
337	1	Carte relative a ponti di Avigliana.	1688-1689; 1770; 1780; 1815
	2	Incartamento relativo al ponte sul fiume Dora.	1851-1890
	3	Atti di incanto per la costruzione di un ponte sul torrente Messa vicino alla borgata Drubiaglio.	1852
337	4 5	Costruzione del ponte sulla Bealera in regione Testa. Pratica relativa all'inaugurazione del nuovo ponte sulla Dora.	1864-1868 1888

	6	Atti relativi al pedaggio sul ponte della Dora.	1871-1882
338	1	Ampliamento ponte sulla Bealera del Molino in via della Stazione.	1872-1873
	2	Atti relativi alla costruzione del ponte sulla Naviglia.	1874-1876; 1894
	3	Costruzione del ponte sulla Naviglia presso il lago.	1894
	4	Passerella sulla Messa in frazione Drubiaglio.	1904
	5	Progetto due ponticelli in via dei laghi.	1906
	6	Riparazione ponte attraversante il canale di Rivoli sulla strada comunale alla Stazione.	1912
	7	Restauro parapetti ponte sul torrente Messa.	1922
	8	Riparazione del ponte di Sant'Agostino.	1929
	9	Ponte sulla strada della Frera.	1931; 1935
	10	Concorso per costruzione ponte di Alpignano.	1933
	11	Costruzione ponticello sul rivo di San Francesco sulla strada Laghi-Mortera.	1933-1934
	12	Riparazione ponte sul Rio Freddo sulla strada Avigliana-Giaveno.	1934
	13	Ricostruzione ponticello strada comunale frazione Grignetto.	1936
	14	Riparazione urgente ponte sul canale Naviglia.	1936
	15	Lavori urgenti ponte comunale Mareschi.	1937
	16	Allargamento due ponticelli strada comunale Pinerolo- Susa.	1955-1956
		CLASSE 3 ^A : ILLUMINAZIONE	
	17	Sottoscrizione per collocamento di fanali nell'abitato.	1878-1879
	18	Pratiche riguardanti la luce elettrica.	1896-1901
	19	Prolungamento linea Avigliana-Torino.	1898-1902

339	1	Contratti e carteggio con la ditta fratelli Perino a riguardo della luce elettrica.	1898-1899; 1902-1923
	2	Impianti per trasporto illuminazione in Almese, Villardora e Avigliana.	1900
	3	Norme per concessioni.	1900-1906
	4	Consensi impianti energia elettrica (forze idrauliche Moncenisio, Unione esercizi elettrici, Forze idrauliche della Maira).	1902-1914
	5	Domande e proposte per impianto lampade.	1904-1921
	6	Trasmissione energia elettrica a Torino.	1907-1908
	7	Provvedimenti per illuminazione in borgate e strade pubbliche.	1908-1931
	8	Proposte di ditte per l'esercizio dell'illuminazione pubblica.	1909-1912
	9	Aumento lampade elettriche alla stazione ferroviaria.	1911-1912
	10	Progetto di municipalizzazione del servizio dell'illuminazione pubblica.	1912-1913
	11	Società cooperativa utenti luce e forza elettrica.	1913-1922
	12	Planimetria di Avigliana per illuminazione.	1914
	13	Domande ing. Margary per conduttura gas.	1914
	14	Riduzione dell'illuminazione pubblica.	1915-1916; 1918
340	1	Cessione dalla ditta Perino concessionaria per la pubblica illuminazione di Avigliana alla società Unione esercizi elettrici.	1919-1921
	2	Autorizzazione costruzione linea elettrica aerea al Consorzio irrigatorio delle Gerbole di Rivalta.	1923
	3	Illuminazione pubblica e installazione linea laghi.	1923-1929
	4	Acquisto lampade.	1925; 1929; 1934; 1936-1939
	5	Concessioni linee elettriche ad enti vari.	1926-1930
	6	Segnalazioni varie.	1927; 1932; 1934

340	7	Contratto con la società Unione esercizi elettrici.	1929-1938
	8	Acquisto scala aerea.	1930-1931
	9	Sostituzione lampade strade.	1930-1941; 1947-1949; 1952; 1955; 1961-1962
	10	Illuminazione pubblica: ampliamento linea.	1931
	11	Richiesta installazione nuove lampadine.	1933-1935
	12	Personale servizio della P.I.	1934
	13	Tariffe energia elettrica.	1934-1935
	14	Ampliamento impianto illuminazione pubblica.	1934-1936
	15	Concessioni costruzioni linee elettriche.	1936-1939
	16	Società elettrica Val di Susa: fornitura per illuminazione pubblica.	1937-1940
	17	Contratto fornitura energia elettrica uso illuminazione pubblica. Imposta di Registro.	1937; 1941-1944; 1947
	18	Agenzia elettrica municipale: linea elettrica Drubiaglio-lago Piccolo.	1938; 1944
	19	Pagamento canoni illuminazione pubblica.	1940-1947
		CLASSE 4 ^A : ACQUE E FONTANE PUBBLICHE	
		ACQUEDOTTO COMUNALE. ACQUA POTABILE	
341	1	Comunicazioni diverse relative all'acquedotto.	1912-1916
	2	Piano di esecuzione delle opere occorrenti per la costruzione di una condotta d'acqua potabile ed elenco dei proprietari dei beni da espropriare.	1913
	3	Relazione sulla minima quantità d'acqua necessaria per provvedere in modo definitivo all'alimentazione idrica del Comune di Avigliana.	1913
	4	Assicurazione operai acquedotto.	1914-1915
	5	Acquedotto: avanzamento lavori, rapporti con l'impresa costruttrice, comunicazioni diverse (ing. Enrico Borgesa).	1916-1917

341	6	Verbali di deliberazione della Giunta e del Consiglio.	1916-1919
	7	Serbatoio Bertassi.	1916-1919
	8	Regolamento concessioni a privati.	1917
	9	Domande derivazione acqua potabile.	1917-1957
	10	Acquedotto civico: collaudo, ampliamento e comunicazioni diverse.	1918-1922; 1924; 1928-1929
342	1	Acquedotto civico: convenzione ditta Merlini.	1919-1920
	2	Acquedotto frazione Bertassi.	1919-1930
	3	Acqua potabile al presidio di Avigliana.	1920
	4	Concessione esercizio acquedotto civico alla S.A. costruzioni ed esercizio acquedotti.	1920-1930
	5	Richiesta allacciamento acquedotto case Astrua e Sada in via Adriano Galiniè.	1925
	6	Indagine approvvigionamento idrico.	1925; 1933; 1935; 1937
	7	Commissione arbitrale prezzo acque potabili. Comunicazione.	1926
	8	Inchiesta acque potabili.	1928
	9	Concessioni per tubazioni acqua potabile strada Pinerolo- Susa.	1928-1929
	10	Relazione per scioglimento convenzione gestione acquedotto municipale.	1928; 1931
	11	Acquedotto municipale: municipalizzazione del servizio, comunicazioni.	1928-1931
	12	Ampliamento acquedotto. Acquisto sorgenti presso Comba Roberto.	1929-1933
	13	Corrispondenza.	1929-1950
	14	Scioglimento convenzione ditta Sacea di Genova.	1928-1931
	15	Offerte forniture materiali per acquedotto.	1930; 1932; 1937
343	1	Transazione extragiudiziale signori Dallosta. Acquisto	1930-1937

sorgenti Comba, Robert e terreni relativi.

343	2	Denunce concessioni rubinetti.	1931
	3	Regolamento gestione acquedotto.	1931-1934
	4	Offerte contatori.	1931-1939; 1950
	5	Acquisto contatori.	1931-1961
344	1	Acquedotto Bertassi Comune di Sant'Ambrogio.	1932
	2	Ricerca fughe di acqua.	1932
	3	Ordinamento acquedotto Dinamitificio Nobel.	1932
	4	Lavori di manutenzione e riparazione condotta acqua potabile.	1932; 1934-1935; 1938
	5	Elenco utenti acqua potabile.	1932-1937
	6	Riparazione contatori.	1932-1959
	7	Atti vari relativi all'acquedotto.	1933-1934; 1938
	8	Canone utenza acqua potabile erogata.	1934-1939
	9	Ampliamento acquedotto: diramazione concentrica lago Grande e frazione Pertusera (richieste di ampliamento, progetto).	1934-1947
	10	Complemento tassa registro appalto acquedotto ditte Sacea e Merlini.	1934; 1948
	11	Censimento acquedotti e fognature.	1935; 1937; 1940-1942; 1945; 1947; 1949-1950
345	1	Ampliamento acquedotto sorgente Vernatella, sistemazione sorgenti Galizi e Fontanasse.	1936-1939
	2	Concessioni allacciamento acquedotto.	1936; 1947
	3	Ufficio consulenza e assistenza tecnicoacquedottiera.	1937
	4	Occupazione porzione di terreno Antonio Cantore. Richiesta concessione gratuita getto d'acqua.	1937; 1943

345	5	Analisi campioni acqua.	1937-1947
	6	Acquisto terreni e liquidazione indennità opera sistemazione sorgenti Galizi e Fontanasse.	1938-1940
	7	Riparazioni contatori. Addebito spesa.	1938-1947
	8	Riparazioni, prolungamenti e manutenzione.	1938-1939; 1947
	9	Lavori acquedotto civico. Richiesta al Cogefal fabbisogno tubi in ferro zincato.	1939-1942
	10	Canone erogazione acqua da fontanella pubblica in frazione Bertassi: comunicazione.	1942
	11	Lettura acqua serbatoio Castello.	1943-1946
	12	Potabilizzazione e ozonizzazione.	1943-1948
	13	Personale addetto all'acquedotto: comunicazione.	1944
	14	Approvvigionamento idrico di emergenza: comunicazioni.	1944-1945
	15	Danni arrecati ad opere igieniche e sanitarie da azioni belliche: comunicazioni.	1945
	16	Richiesta al Comune di Rivoli per sorgenti in regione Monte Cuneo.	1945
		POZZI, POMPE, FONTANE	
346	1	Calcolo riparazione pozzi.	1871
	2	Pratica per il pozzo grande piazza Conte Rosso. Con progetto.	1898
	3	Pozzo artesiano nella borgata Drubiaglio.	1900
	4	Costruzione pozzo frazione Drubiaglio.	1900
	5	Ricostruzione pozzo via San Pietro.	1902
	6	Impianto pompa frazione Malano.	1902-1905
	7	Impianto pozzi frazione Malano Cascina Grossa e Isabello.	1904
	8	Impianto pompa scuole capoluogo.	1905
	9	Ricorso abitanti frazione Bertassi per fontana.	1907
	10	Concorso spurgo pozzo del Paschero.	1910

346	11	Pulitura pozzo piazza Conte Rosso.	1911
	12	Reclamo Barberis per guasto fontana Borgo Paglierino.	1919
	13	Pompa Cascina Rolle.	1919; 1928
	14	Acquedotto frazione Mortera.	1924-1938
	15	Riparazione pompa idraulica frazione Malano.	1929
	16	Riparazione pompa Drubiaglio.	1930
	17	Approfondimento pozzo frazione Grignetto.	1931
	18	Riparazione fontanelle pubbliche.	1931-1936
	19	Riattivazione pozzo esistente nel cortile del fabbricato di Boccaccini in via Umberto I.	1943
		FOGNATURE COMUNALI	
	20	Riparazione al condotto sotterraneo in via della Stazione.	1910
	21	Fognature via Umberto I e Sant'Agostino.	1913-1914
	22	Progetto di fognatura ing. Borgesa.	1914
	23	Fognature via XX Settembre.	1919; 1937-1938
	24	Fognature Borgo Vecchio.	1922-1923
	25	Costruzione fognature via Garibaldi, via Ferronia, via Andrea Costa, via Madonna delle Grazie.	1924-1931
	26	Fognatura acque e fontanelle pubbliche: segnalazioni, corrispondenza.	1925-1932
347	1	Fognature prato Fiera e peso pubblico.	1931-1936
	2	Riparazioni varie.	1932-1936
	3	Estratti di verbali relativi alle fognature.	1933-1947
	4	Incarico ing. Coccino sistemazione fognatura.	1934
	5	Fognature via Orologio e Indipendenza.	1934
	6	Fognature bianche varie e pavimentazione con guide (via Sant'Agostino, Pietro e Galiniè).	1934-1937
	7	Domande convogliamento acque piovane fognature via	1938

Cesare Battisti.

347	8	Fognature via Roma presso il Pilone.	1939
	9	Fognature via Cornaletto.	1939
	10	Fognature via Madonna delle Grazie.	1939
	11	Circolare.	1939
		CANALI, BEALERE, FOSSI	-707
348	1	Atti relativi alla espurgazione del canale della Naviglia.	1745; 1757; 1763; 1778; 1783; 1797-1798; 1801
	2	Scritture riguardanti il canale scaricatore di Rivoli.	1759-1798; 1816; 1886
	3	Concessione uso acqua della Naviglia.	1778
	4	Bealera Cantarana o Prole.	1839
	5	Domanda Goffi per derivazione bealera di Buttigliera Alta in Avigliana.	1886
	6	Atti relativi al limite d'acqua nel canale del Molino.	1894-1895
	7	Pratica di derivazione d'acqua della signora Suppo.	1897-1898
	8	Domanda Drubiaglio per sistemazione fosso scaricatore.	1905
	9	Istanza Tabone per canale attraverso la strada comunale in vicinanza della borgata Grangia.	1907
	10	Ricorsi per curatura di fossi.	1908
	11	Notizie ed elenchi acque pubbliche scorrenti in Avigliana.	1914
	12	Elenchi derivazioni acque pubbliche in Avigliana.	1919-1923
	13	Ricorsi Goffi e Girodo per spurgo fosso strada Ciampaiè.	1920
	14	Dichiarazione utenze acque pubbliche.	1930-1935
	15	Canale Montabone.	1931
	16	Domande derivazione acqua.	1932-1938

349	1	Spurgo fosso di irrigazione: comunicazione agli interessati.	1933
	2	Domande riconoscimento diritto derivazione acqua.	1933; 1935; 1938
	3	Ricerca acqua sotterranea.	1935
	4	Spurgo canale sotterraneo passaggio a livello.	1935; 1940
	5	Attingimento acqua da corsi pubblici.	1936
	6	Schema elenco canali e acque demaniali (Canale Cavour).	1938
	7	Richiesta società Duco per scarico acqua di rifiuto nel canale Naviglia.	1940; 1944; 1950; 1951; 1954
CL	ASS]	E 5 ^A : FIUMI, TORRENTI, CONSORZI IDRAULICI E IRI	RIGUI
	8	Estrazioni di materiali da fiumi e torrenti: circolari.	1927-1934
		DORA RIPARIA	
	9	Decreti sovrani per concessione acque.	1585-1646 (copie del 1892)
	10	Carte relative alla diga sul fiume Dora.	1710; 1719; 1730; 1739; 1744; 1747; 1774-1775; 1781; 1811
	11	Carte relative alle riparazioni degli argini sul fiume Dora.	1713; 1734; 1736; 1740; 1756; 1758-1766; 1773-1774; 1782-1783; 1839; 1889-1890
	12	Carte relative alle spese fatte per riparazioni al fiume Dora.	1747; 1774-1775; 1782
350	1	Atti derivazione acque dal fiume.	1858; 1888; 1891; 1908
	2	Provvedimenti opere abusive.	1882-1883; 1886

350	3	Opere idrauliche di terza categoria.	1903
	4	Domande estrazione materiale dal torrente Dora.	1924-1946
	5	Sistemazione corso in località Prà Bonino.	1930-1931
	6	Taglio abusivo piante nell'alveo.	1930-1931
	7	Bacino montano della Dora.	1931
		TORRENTE MESSA	
351	1	Incartamenti relativi al torrente Messa.	1675; 1711; 1721-1722; 1724-1728; 1739; 1746; 1777
352	1	Straripamento torrente Messa.	1881-1892
	2	Domande estrazione materiale dal torrente Messa.	1911-1923
	3	Consorzio arginatura torrente Messa e bonificazione zone Rivera e Avigliana.	1930-1932
	4	Costruzione di un tratto di argine del torrente Messa.	1934-1935; 1937
		TORRENTE GRAVIO	
	5	Domande di derivazione acqua dal torrente Gravio.	1921
		CONSORZI IDRAULICI	
	6	Consorzio per arginatura del torrente Dora.	1901; 1910-1916
	7	Consorzio arginatura del torrente Messa.	1901; 1910-1911; 1918-1921
	8	Nomina commissione rappresentanti del Comune al Consorzio Idraulico Dora-Messa-Valgeurone-Morsino.	1903
	9	Richiesta constituzione consorzio per lavori di sistemazione torrenti Messa e Morsino.	1914; 1939; 1941
	10	Consorzio arginatura Dora in regione Porcherano.	1931
	11	Consorzi idraulici: richiesta notizie.	1935

CONSORZIO MARESCHI

352	12	Consorzio Mareschi: atti relativi alla purgatura e spese pel canale della Naviglia.	1830-1904
	13	Consorzio Mareschi: atti relativi all'opposizione a concessione d'abbassamento canale scolatore delle torbiere superiori.	1853
	14	Carte relative al Consorzio Mareschi.	1855-1913
353	1	Catastro dei beni facenti parte del consorzio dei Mareschi.	1879-1886
	2	Inondazione zona Mareschi.	1901-1903
	3	Verbali adunanze.	1905-1910
	4	Consorzio Mareschi: registro di deliberazione del consiglio.	1910-1918
	5	Causa di lite con il signor Allais, verbali adunanze.	1913-1918
	6	Ruoli di riscossione e liquidazione. (5 regg.)	1930; 1932
	7	Conti finanziari e consuntivi.	1931; 1933
	8	Varie.	1920-1935
		CONSORZI IRRIGUI	
354	1	Progetti statuto consorzio Bealera.	1839 [copia del sec. XX]; [1936]
	2	Matricola pel riparto spese del consorzio acqua.	[fine sec. XIX - inizio sec. XX]
	3	Bonifica integrale irrigazione: richiesta informazione sui consorzi di irrigazione esistenti nel Comune.	1928
	4	Consorzio irriguo frazione Grangia.	1930
	5	Consorzi irrigui.	1935
	6	Consorzi di bonificazione e irrigazione.	1935
	7	Consorzio regionale Sabotero nel Comune di Almese.	1935
	8	Consorzio irriguo Bealera dei Prati di Alpignano e Caselette.	1935
	9	Consorzi scolo e irrigazione.	1936

354	10	Riconoscimento consorzi.	1937
	11	Censimento consorzi irrigui.	1938
	12	Consorzi obbligati a rendere conti e bilanci alla Regia Prefettura.	1938
		LAGHI	
	13	Atti di lite relativi alla pesca.	1710; 1827; 1832
	14	Atti relativi alla conservazione della muraglia del lago.	1726
	15	Nasatoi della canapa nei laghi.	1764; 1885
	16	Trasporto di terra vegetale dai Mareschi.	1865-1872
	17	Relazione dell'analisi dell'acqua del lago inferiore di Avigliana e relazione di visita medica. (a stampa)	1875
	18	La condotta d'acqua dal lago di Avigliana. (a stampa)	1875
	19	Domanda della Società Dinamite Nobel per derivazione d'acqua dai laghi di Avigliana.	1918
	20	Derivazione acque dai laghi di Avigliana. Consorzio irrigatorio Gerbole.	1921; 1928; 1931; 1937
	21	Demanialità dei laghi. Richiesta Allais-Cibrario per uso d'acqua.	1930
	22	Lago grande di Avigliana: impianto stabilimento bagni.	1932
	23	Istanza dei Salesiani per attingere acqua dal lago Grande.	1932
	24	Navigazione.	1932
	Cl	LASSE 6 ^A : ESPROPRIAZIONI PER CAUSE PUBBLICHE	E
355	1	Espropriazioni varie.	1932; 1938-1939; 1942
	2	Espropriazione immobili per costruzione strada dalla frazione San Pietro alla frazione Mortera.	1936-1941
	3	Espropriazione immobili per stabilimento uso militare, ampliamento poligono di tiro e collegamento campo Caproni.	1937-1941
	4	Pratiche di esproprio terreni per costruzione di strade	1939

militari.

355 5 Espropriazione immobili per ampliamento stazione 1939 ferroviaria di Avigliana.

CLASSE 7^A: POSTE, TELEGRAFI, TELEFONI, RADIO E TELEVISIONE

POSTE E TELEGRAFI

	6	Regolamenti postali.	1772; 1779
	7	Atti relativi al servizio postale.	1802; 1847; 1851; 1862
	8	Istituzione di un portalettere.	1894-1899
	9	Pratica relativa all'impianto dell'ufficio telegrafico di Avigliana.	1900
	10	Ufficio Postale e portalettere.	1908-1942
356	1	Atti riguardanti l'ufficio e il personale del telegrafo.	1913; 1917; 1919; 1921-1922; 1937
	2	Classificazione uffici telegrafico e telefonico.	1926
	3	Sussidio fattorina telegrafica.	1937-1957
	4	Spostamento linea telegrafica.	1938
	5	Contributo del Comune fitto locale e riscaldamento ufficio telegrafico.	1939; 1945
		TELEFONI	
	6	Domande e concessioni per impianto di linee e pali telefonici.	1903; 1908; 1919-1921; 1925; 1932; 1937
	7	Impianto e funzionamento servizio telefonico di Avigliana.	1909-1923
	8	Incaricato servizio posto telefonico pubblico $\rm N^o$ 1 sig. Benatti Gedeone.	1924-1926
	9	Proposte per sistemazione linee e servizi.	1926-1934
	10	Atti riguardanti il personale e l'ufficio telefonico.	1927; 1929; 1931; 1936; 1938; 1944

356	11	Installazione telefono ai pesi pubblici.	1930-1933
	12	Incarico posto servizio telefonico pubblico N° 9 installato nella casa del peso pubblico.	1935-1941
	13	Liquidazione compenso incaricato servizio posto telefonico N° 9 installato nella casa del peso pubblico.	1935-1941
357	1	Stufa per riscaldamento ufficio pubblico telefonico N^{o} 1.	1936
	2	Servizio telefonico: semiautomatizzazione.	1938-1940
	3	Rottura targa, ordinazione targa, trasloco centralino.	1939-1940
	4	Spostamento palo linea telefonica in via Adriano Galiniè.	1940
	5	Istituzione posto telefonico pubblico nell'abitato di Avigliana-Stazione in sostituzione dell'apparecchio N° 95 in utenza al Comune e semiautomatizzazione.	1941
	6	Impianto posto telefonico pubblico in Borgo Stazione.	1945-1946
		RADIOAUDIZIONI	
	7	R.D.L. 17/11/27 $\rm N^o$ 2207 (Norme miglioramento e sviluppo radioaudizioni): circolare.	1928
	8	Servizio e tasse relativi.	1929-1936
	9	Acquisto apparecchio radioamplificatore.	1936-1938
	10	Acquisto apparecchio radiodiffusore.	1940-1941
CLASS	SE 8 ^A :	FERROVIE, TRAMVIE, SERVIZI AUTOMOBILISTICI,	AEROVIE
		FERROVIE	
	11	Lettere relative all'inaugurazione della linea ferroviaria Torino-Susa.	1854
	12	Ricorso pella fermata de' convogli diretti e passaggio a livello impedito alla stazione. Ampliamento della stazione.	1873-1883
	13	Richiesta elenco impiegati ed operai addetti alla stazione ferroviaria.	1894
	14	Pratica riguardante i ricorsi sporti per la libera viabilità del passaggio a livello presso la stazione ferroviaria.	1899-1901
	15	Pratiche relative ad orari dei treni.	1900; 1910; 1914-1923

357	16	Passaggio della ferrovia sulla strada della Madonna del	1901
	17	Ponte. Richiesta notizie statistiche sui ruotabili adibiti al trasporto delle persone e sugli esercizi pubblici.	1901
	18	Convegno in Savona circa questioni portuarie e ferroviarie.	1906
	19	Stazione ferroviaria.	1908; 1921-1922
	20	Raddoppio binario Rosta-Avigliana.	1910; 1912
	21	Domanda per estensione alla stazione di Avigliana del treno direttissimo 19.	1911
	22	Direttissima Roma-Torino.	1913
	23	Espropriazione doppio binario Avigliana-Condove.	1913; 1923-1924; 1931-1932
	24	Elettrificazione linea Torino-Susa.	1919; 1924
	25	Linea Torino-Modane passaggio a livello casello N° 22 e 20A	1923-1924; 1933
	26	Migliorie di servizio ferroviario.	1924
	27	Passaggio a livello stazione di Avigliana.	1925; 1927; 1929
	28	Fermata treni ad Avigliana.	1925-1933
	29	Passaggio a livello della Garetta N° 20A.	1926
	30	Elettrificazione della Ronco-Susa.	1928-1931
	31	Servizio ferroviario: pratiche varie.	1928-1938
	32	Chiusura passaggi a livello.	1930
358	1	Biglietti: abbonamento settimanale.	1930; 1934-1935; 1937
	2	Ampliamento stazione di Avigliana: espropriazioni.	1933-1937
	3	Lavori ampliamento stazione. Ostruzione libero deflusso acque canale irrigazione bealera del Mulino.	1934
	4	Richiesta ampliamento e migliore sistemazione servizi stazione di Avigliana.	1934

358	5	Soppressione passaggio a livello stazione al km 21+789.	1934-1935; 1944; 1958
	6	Interruzione transito veicoli sul P.L. km 21+970 per lavori.	1935
	7	Altezza libera del sottovia al km 21+365,15.	1935
	8	Orario ferroviario treno 30-43.	1935
	9	Cartello indicatore passaggio a livello custodito.	1936
	10	Domanda ripristino fermata diretto B.M.	1936
	11	Acquisto cartelli indicatori passaggio a livello.	1938
	12	Concorso a posti di medico di riparto delle Ferrovie di Stato.	1938
	13	Orario dei treni.	1938
	14	Interruzione passaggio a livello km 22. Divieto di portare sci in ferrovia.	1938-1939; 1943
	15	Fermata temporanea direttissimo 53.	1940
	16	Accelerato delle 10:45.	1943
	17	Relazione avvocato Bonaudo ferrovia Rivoli-Avigliana. "Curriculum vitae Avilianensis".	1944-1945
		TRAMVIE, FUNICOLARI	
	18	Concorso tramvia Torino-Pianezza-Almese-Avigliana.	1904
	19	Funicolare alla Sacra di San Michele.	1914
	20	Ferrovia elettrica Rivoli-Avigliana-Giaveno.	1917-1931
	21	Progetto prolungamento tramvia Torino-Laghi di Avigliana.	1944-1949
		AUTO PUBBLICHE, AUTOTRASPORTI	
359	1	Servizi automobilistici: pratiche diverse.	1914-1937
	2	Sindacati fascisti comunicazioni interne.	1928-1934
	3	Domande esercizio autovetture da piazza.	1929; 1932; 1934
	4	Regolamento e tariffe autovetture da piazza.	1929-1937
	5	Proroga applicazione tassametri.	1930

359	6	Autocarri attrezzati trasporto merci e persone.	1930-1938
	7	Regolamenti comunali autoservizi pubblici.	1930-1940
	8	Autorimesse.	1932
	9	Indagini esercenti auto pubbliche.	1934; 1936-1937
	10	Apertura autorimesse.	1935
	11	Impiego carburante succedaneo.	1935
	12	Revisione annuale auto pubbliche.	1936-1937
	13	Regolamento servizi pubblici di autonoleggi da rimessa.	1937-1938
	14	Portata utile autocarri e rimorchi.	1938
	15	Rappresentanti comunali U.D.A. (Ufficio Disciplina Autoveicoli).	1943
		SERVIZI AEREI	
	16	Aeroclub Gino Lisa.	1928; 1933-1934
	17	Segnalazione ostacoli navigazione aerea.	1942
		CLASSE 9 ^A : UFFICIO TECNICO	
	18	Domande e autorizzazioni per esecuzione di lavori ed opere diverse.	1914-1915; 1923
	19	Esecuzione di opere pubbliche a sollievo della disoccupazione.	1919-1921
	20	Incarico progetti al geometra Martino Valloire.	1928; 1934-1938; 1941
	21	Atti relativi a terreno di proprietà E.N.A.L. (Ente Nazionale Assistenza Lavoratori) in Avigliana, già O.N.D. (Opera Nazionale Dopolavoro).	1928-1973
	22	Atti vari interessanti l'ufficio tecnico.	1931; 1933-1935; 1938
	23	Incarico ingegnere Ettore Coccino prestazioni tecniche.	1934

			1946
359	25	Personale dell'ufficio tecnico.	1937-1938; 1940
	26	Attività edilizie.	1937-1943
	27	Richieste permessi di costruzione edilizia da parte di società (Nobel e Duco).	1939-1940
	28	Concorsi per tecnici comunali: circolare.	1940
	29	Opere pubbliche: circolari.	1942-1947
		CLASSE 10 ^A : EDIFICI COMUNALI E PRIVATI	
		EDIFICI DI PROPRIETÀ COMUNALE	
360	1	Scrittura al proposito della costruzione della Casa di Comunità.	1723
	2	Lavori di riparazione e adattamento della Casa comunale.	1728; 1773; 1777-1779
	3	Scritture per l'archivio di Insinuazione e ampliamento dell'ufficio.	1730; 1827
	4	Costruzione di un'ala pel mercato.	1825
	5	Pratica relativa alle riparazioni fattesi attorno alla Casa comunale dal capo mastro Antonio Campagna e altre riparazioni alla Casa comunale.	1842; 1845; 1848
	6	Riparazioni occorrenti intorno alla Casa comunale con progetto di nuove costruzioni.	1851; 1864; 1866; 1883
361	1	Riparazione al muraglione del Castello.	1892
	2	Adattamento e riparazioni al Palazzo comunale.	1903; 1910; 1924
	3	Restauri e costruzione casa signora Francesca Maritano vedova Casasco in contiguità proprietà del Comune.	1925
	4	Progetto posa di balcone alla Casa comunale.	1928-1929
	5	Illuminazione Edificio comunale in occasione di feste nazionali.	1929-1930
	6	Imbiancamento e pulizia uffici comunali e Pretura.	1929
	7	Inventario dei beni immobili di uso pubblico per natura del	1932

Comune di Avigliana.

		Comune di Tivignana.	
361	8	Perizia estimativa del fabbricato del vecchio Peso in via Pinerolo-Susa.	1932
	9	Sistemazione solaio Casa comunale.	1934
	10	Pozzo chiarificatore acque rifiuto Edificio comunale.	1935
	11	Riparazione fabbricato antico Peso pubblico.	1936-1937
	12	Riparazione tetto fabbricato ex Peso pubblico.	1946
		REGOLAMENTI EDILIZI	
362	1	Regolamento edilizio.	[sec. XIX]
	2	Regolamento edilizio.	1928-1933
	3	Regolamenti edilizi.	1936-1939
	4	Istituto nazionale di urbanistica.	1931-1937
	5	Protezione antiaerea. Commissione comunale edilizia.	1938-1941
		PLANIMETRIE, DISEGNI	
363	1	Planimetria relativa alla viabilità.	[sec. XX]
	2	Strada del cimitero e dei Testa: progetto di sistemazione (profilo longitudinale).	[sec. XX]
	3	Fognatura mista di via Vittorio Veneto: progetto (disegni).	[sec. XX]
	4	Progetto apertura canale di raccordo nel ghiaieto e costruzione pannelli con massi di pietra sul lato sinistro della Dora Riparia in Avigliana (disegno).	[sec. XX]
	5	Progetto di bosco del Littorio: planimetria e profilo.	[sec. XX]
		OROLOGI PUBBLICI	
364	1	Impianto orologi pubblici: provvedimenti, riparazioni, regolatori.	1857; 1914; 1919
	2	Impianto orologi pubblici alle parrocchie di S. Giovanni e S. Maria.	1922
	3	Sistemazione orologio pubblico di Drubiaglio.	1933-1934
	4	Riparazioni orologi pubblici.	1933-1934; 1947

364	5	Installazione quadranti luminosi.	1939-1940; 1945
	6	Orologio pubblico frazione Drubiaglio.	1940-1942
		CLASSE 11 ^A : PORTO A BARCHE SUI FIUMI	
	7	Porto natante sul fiume Dora.	1728; 1773; 1781; 1805-1856

CATEGORIA XI

AGRICOLTURA, INDUSTRIA E COMMERCIO

CLASSE 1^A: AGRICOLTURA, CACCIA, PESCA, PASTORIZIA, PIANTE E FORESTE

Unità Unità di cons. arch.

		AGRICOLTURA	
365	1	Ruoli delle somme da pagarsi dai possidenti prati per estirpazione talpe.	1819-1831
	2	Esposizione agraria in Avigliana.	1873
	3	Concorso per lezioni e conferenze agrarie.	1909
	4	Corsi di agricoltura pratica	1909-1913; 1938-1947
	5	Diaspis pentagona (cocciniglia).	1910-1911
	6	Consorzio antifilosserico.	1913-1924
	7	Concorso progresso agrario zootecnico.	1913
	8	Cattedra ambulante agricoltura.	1915-1937
	9	Premi alle donne per lavoro agrario.	1916
	10	Compenso per mantenimento vivaio piante ortolano Domenico Reviglio.	1920
	11	Pagamento premi coltivazione.	1921-1922
	12	Terzo concorso nazionale Vittoria del grano.	1925-1926
	13	Commissione propaganda granaria.	1925-1927
	14	Battaglia grano.	1925-1937
366	1	Revisione canoni beni rustici.	1927
	2	Osservatorio di fitopatologia.	1928
	3	Battaglia riso.	1928
	4	Convegni granari e corsi agrari.	1930

366	5	Produzione e sfruttamento erbe aromatiche.	1930-1934
	6	Corso popolare agricoltura.	1931-1932
	7	Superficie terreni comunali atti a coltura agraria: richiesta informazione.	1934
	8	Ammassi granari.	1934-1937
	9	Misure locali agrarie.	1935
	10	Società coltura propaganda agraria.	1935-1945
	11	Contributi ispettorato agricolo.	1938; 1941; 1950
	12	Vendita granaglie.	1940-1941
	13	Autotrasporti bietole.	1940-1942
	14	Denunce nocciole e mandorle.	1941
	15	Prenotazione patate da seme.	1941
	16	Denunce consistenza patate e legumi.	1941-1942
	17	Ammasso legumi.	1941-1942
	18	Incremento coltivazione terreni incolti.	1941-1948
	19	Colture alimentari dopo il frumento.	1942
	20	Comunicazione Dinamitificio Nobel su distruzione raccolto.	1942
	21	Denuncia carri.	1942
	22	Contributo per l'Ispettorato Provinciale dell'Agricoltura.	1943
	23	Canoni affitto.	1944-1945; 1947
	24	Premio della Repubblica ai lavoratori agricoli, compartecipanti, salariati fissi.	1946
		CENSIMENTI E STATISTICHE DELL'AGRICOLTURA, DELLA PESCA E DEL BESTIAME.	
367	1	Stati e censimenti del bestiame nel territorio di Avigliana.	1809-1810; 1812-1813; 1881
	2	Notizie sulle campagne.	1844-1876

367	3	Statistiche dei raccolti, dati statistici ad uso dell'amministrazione militare.	1885-1907
	4	Ministero di Agricoltura, Industria e Commercio: statistiche sulle finanze locali. (stampati)	1886-1899
	5	Ministero di Agricoltura, Industria e Commercio: statistica dei diritti e delle tasse comunali. (stampati)	1887
	6	Rilevazioni prodotti agrari.	1908-1909
	7	Terreni riducibili a coltura agraria e forestale.	1909
	8	Censimento del bestiame.	1918
	9	Inchiesta condizioni piccola proprietà coltivatrice.	1929
	10	Elenco possessori terreni a vite, campo, bosco, pascolo.	1931
	11	Inchiesta sulla proprietà coltivatrice nel dopoguerra.	1933
	12	Rapporto agricoltori.	1941
	13	Censimento generale dell'agricoltura. Divisione territorio comunale in frazioni e sezioni.	1921; 1930
	14	Censimenti e statistiche relative alla mietitura e trebbiatura.	1927-1936
	15	Censimento generale dell'agricoltura. Commissione comunale del censimento.	1929-1930
	16	Censimento generale dell'agricoltura. Diversi; stampati.	1930
	17	Censimento generale dell'agricoltura. Denuncia a carico grand'ufficiale Luigi Cesaris.	1930
	18	Censimento generale dell'agricoltura. Prospetti frazione A 1, 2, 3, 4.	1930
	19	Censimento generale dell'agricoltura. Proprietari terreni altri Comuni, residenti in Avigliana.	1930
368	1	Censimento generale dell'agricoltura. Proprietari terreni Avigliana, residenti in altri Comuni.	1930
	2	Censimento generale dell'agricoltura. Ufficiali censimento: elenchi e norme.	1930
	3	Censimento generale dell'agricoltura. Regolamento.	1930
	4	Censimento generale dell'agricoltura. Elenco possessori bestiame.	1930

368	5	Censimento generale dell'agricoltura. Elenco contribuenti tassa redditi agrari.	[1930]
	6	Censimento generale dell'agricoltura. Elenco proprietari risultanti dal ruolo imposte terreni.	[1930]
	7	Censimento generale dell'agricoltura. Frazione B sezione I.	1930
	8	Censimento generale dell'agricoltura. Frazione B sezione II.	1930
	9	Censimento generale dell'agricoltura. Frazione B sezione III.	1930
	10	Censimento generale dell'agricoltura. Frazione B sezione IV (Michele Pacchiotti).	1930
	11	Censimento generale dell'agricoltura. Frazione C sezioni I e II.	1930
	12	Censimento generale dell'agricoltura. Frazione C sezione II (Battista Blandino).	1930
	13	Censimento generale dell'agricoltura. Stati di sezione.	1930
	14	Censimento generale dell'agricoltura. Circolari e corrispondenza con l'Istituto Centrale di Statistica.	1930-1934
	15	Censimento generale dell'agricoltura. Circolari e corrispondenza con il Consiglio provinciale dell'economia di Torino.	1930; 1934
	16	Censimento generale dell'agricoltura. Relazioni.	1930; 1934
369	1	Rilevazione statistica del raccolto bozzoli.	1931-1932
	2	Censimento grano trebbiato a macchina.	1932
	3	Censimento generale dell'agricoltura. Riapertura censimento delle aziende.	1934
	4	Indagine sull'alimentazione in tempo di guerra, notizie sui consumi, accertamento grano.	1934-1935
	5	Accertamento posizione granaria.	1935
	6	Accertamento quantità frumento esistente.	1935
	7	Indagine quantitativo frumento nazionale esistente.	1935
	8	Importazione grano.	1935
	9	Censimento grano al 15/02/1936.	1936

369	10	Denuncia frumento, farina pura o miscelata, farina granoturco, ecc.	1938
	11	Denunce granoturco.	1940-1941
	12	Rilevazioni statistiche sulla consistenza del bestiame.	1940-1942
	13	Censimenti bestiame: circolari e riepiloghi.	1943-1945
	14	Circolari e comunicazioni degli uffici statistici economici dell'agricoltura.	1946-1948
	15	Statistica dei raccolti del territorio mandamentale.	[sec. XX]
	16	Statistica pesca.	[sec. XX]
		CONSORZI AGRARI	
	17	Società Anonima Cooperativa Agricola: modifiche allo statuto.	1921
370	1	Consorzi agrari.	1939
		ASSISTENZA MALATTIE E ASSICURAZIONI NELL'AGRICOLTURA, NELL'INDUSTRIA E NEL COMMERCIO. DANNI ALLE CAMPAGNE	
	2	Ufficio piemontese mutualità agraria.	1913
	2		1913 1922-1925; 1930
		Ufficio piemontese mutualità agraria.	1922-1925;
	3	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne.	1922-1925; 1930
	3	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali.	1922-1925; 1930 1924-1925 1934-1935;
	3 4 5	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali. Associazione di mutua assicurazione.	1922-1925; 1930 1924-1925 1934-1935; 1938
	3 4 5 6	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali. Associazione di mutua assicurazione. Grandinate e danni.	1922-1925; 1930 1924-1925 1934-1935; 1938 1934-1946
	3 4 5 6	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali. Associazione di mutua assicurazione. Grandinate e danni. Lavoratori agricoli. Assistenza.	1922-1925; 1930 1924-1925 1934-1935; 1938 1934-1946
	34567	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali. Associazione di mutua assicurazione. Grandinate e danni. Lavoratori agricoli. Assistenza. VITICOLTURA	1922-1925; 1930 1924-1925 1934-1935; 1938 1934-1946 1945; 1947
	3 4 5 6 7	Ufficio piemontese mutualità agraria. Ricorsi danni alle campagne. Invalidi di guerra rurali. Associazione di mutua assicurazione. Grandinate e danni. Lavoratori agricoli. Assistenza. VITICOLTURA Consegne di terre a coltura vinicola ed altro: registro. Consorzio provinciale per la viticoltura: comunicazione e	1922-1925; 1930 1924-1925 1934-1935; 1938 1934-1946 1945; 1947 [sec. XX]

370	12	Vendita barbatelle.	1934
	13	Denunce vino prodotto nella vendemmia del 1935.	1936
	14	Denunce terreni a vite.	1937
	15	Distillazione materie vinose.	1938
		BOSCHI E FORESTE, CORPO VIGILANZA FORESTALE	
371	1	Consegnamento e stato generale dei boschi di Avigliana.	1730-1822
	2	Elenchi dei boschi.	1878-1885
372	1	Corrispondenza svincolo dei boschi.	1878-1897
	2	Prescrizioni di massima coltura silvana e taglio boschi. (a stampa)	1883-1908
	3	Verbali nomina del rappresentante comunale al Comitato forestale.	1903-1917
	4	Contravvenzioni in materia forestale.	1915-1924
	5	Bosco del Littorio e sistemazione strade accesso al Castello.	1927-1929; 1936-1949
	6	Domande per riduzione a coltura agraria di terreni boschivi.	1928; 1932-1933
	7	Tutela piante alpine.	1930
	8	Prescrizione di massima Polizia Forestale.	1930
	9	Corrispondenza.	1931-1933
	10	Prescrizioni forestali e prevenzione incendi.	1931-1933
	11	Propaganda forestale e tutela boschi.	1932
	12	Vincoli terreni a scopi idrogeologici.	1932-1933
	13	Terreni sottoposti a vincolo forestale.	1933-1934; 1946
	14	Bandi concorsi guardia forestale.	1934-1941
	15	Ippocastano: utilizzazione frutti.	1941
	16	Nomina rappresentante del Comune presso Commissione forestale.	1946

¹⁰³ Vedi anche Cat. X, cl. 10, fald. 363, fasc. 5.

ZOOTECNIA E PASTORIZIA

373	1	Copie di ordinati relativi al pascolo di pecore e capre.	1745; 1803; 1849
	2	Atti relativi al pascolo nei "Vernetti".	1838-1897
	3	Lettere relative a cause per pascolo.	1854-1855
	4	Verbali del Consiglio sulla rivendicazione pascoli.	1895-1901
	5	Diritti di pascolo.	1903
	6	Società assicurativa mortalità bestiame.	1914-1919
	7	Mostra zootecnica.	1915-1921
	8	Pascolo abusivo.	1920
	9	Pascolo pubblico intorno alle rovine del Castello.	1921
	10	Mostra zootecnica. Bussoleno.	1923-1924
	11	Liquidazione uso civico pascolo esercitato dagli abitanti di Avigliana su terreni già appartenenti al Marchese Celso Garrone Briançon di San Tommaso siti nei territori di Avigliana e Buttigliera Alta.	1924-1929
	12	Zootecnia. Battaglia della carne.	1926-1927; 1932
	13	Fiera 8/11/28. Concorso zootecnico.	1928-1929
374	1	Importazione bestiame dalla Francia.	1928; 1930
	2	Iniziative zootecniche.	1928-1947
	3	Stazione sperimentale di Torino per malattie infettive del bestiame. Concorso nelle spese.	1929-1930
	4	Fiera 12/6/30. Concorso zootecnico.	1930
	5	Beni comunali non soggetti ad uso civico: circolare (pascolo).	1930
	6	Elenco delle persone autorizzate a tenere, allevare e far volare colombi viaggiatori.	1934; 1938
	7	Destinazione delle terre appartenenti al demanio comunale	1935
374	8	di Avigliana (pascolo). Disciplina produzione lane di tosa e di concia.	1936-1946

	9	Verbali di assegnazione carne alla bassa macelleria.	1938-1943
	10	Moduli per denunce di variazione del bestiame suino allevato.	1941
	11	Suini: allevamento e macellazione per uso famigliare.	1941-1942
	12	Carni destinate alla bassa macelleria provenienti da macellazioni di urgenza.	1941-1942
	13	Conferimento bestiame.	1942
	14	Revisione usi e consuetudini compravendita bestiame macello.	1946
		MONTA TAURINA	
375	1	Regolamento provinciale.	1914-1940
	2	Domande per l'approvazione dei tori.	1914-1948
	3	Avvisi visita tori.	1925-1948
	4	Adunanza proprietari tori Valle di Susa.	1927
	5	Servizio visita tori.	1927-1939
	6	Tariffa monta.	1927-1948
	7	Contributi allevatori.	1928-1938
	8	Elenco stazioni monta.	1928-1940
	9	Certificati approvazione tori.	1928-1948
	10	Bollettari monta pubblica e privata.	1938-1942
	11	Autorizzazioni monta taurina.	1940-1947
		CACCIA	
	12	Verbale per la fissazione dei confini dividenti il distretto delle regie cacce riguardanti la Comunità di Avigliana.	1746; 1780
	13	Verbale di presentazione relativo alla caccia dei lupi nel territorio di Avigliana.	1804
	14	Atti vari concernenti la caccia.	1905; 1933-1942;
375	15	Circolare della società cacciatori valsusini e protettori della	1953-1954 1910

selvaggina.

	16	Denunce detenzione selvaggina.	1928-1929
	17	Cattura del passero a scopo di allevamento.	1928; 1939-1948
	18	Leggi sulla caccia.	1932; 1939
	19	Commissione venatoria provinciale.	1933-1937
	20	Contravvenzioni al R.D.L. 15/01/1931 N° 117.	1934
	21	Norme e disposizioni per l'esercizio della caccia.	1934-1939; 1958-1963
	22	Esposto di Giuseppe Reviglio contro la zona di protezione selvaggina.	1936
	23	Caccia alla volpe.	1937
		PESCA	
376	1	Pesca lacuale. 104	1870; 1894-1898
	2	Semina di anguille e avannotti.	1912-1915
	3	Carte relative alla pesca nei laghi di Avigliana.	1920-1930
	4	Informazioni su proprietà e diritto pesca.	1924
	5	Attrezzi da pesca nei laghi di Avigliana.	1928; 1938
	6	Consorzio tutela pesca in Piemonte.	1930-1931
	7	Congresso piscicoltura acque interne.	1931
	8	Domanda sig. Cibrario per diritto esclusivo di pesca.	1934-1936
	9	Pesca nei laghi di Avigliana.	1945-1946
		CLASSE 2 ^A : INDUSTRIA	
		DENUNCE DI ESERCIZIO	
	10	Esercizio di miniere, cave e torbiere.	1897; 1901
376	11 12	Denunce esercizio. Denuncia degli impianti di produzione, trasmissione e distribuzione di energia elettrica.	1903-1936 1927; 1934-1935

¹⁰⁴ Contiene Testimoniali di attestazione del 1682.

ESPOSIZIONI

377	1	Esposizione generale italiana in Torino: verbale.	1884
	2	Esposizione in Rivoli.	1905-1907
		CENSIMENTI E STATISTICHE INDUSTRIALI E COMMERCIALI	
	3	Fornaci e torbiere: statistiche.	1871-1876
	4	Specchio della produzione industriale nel territorio del Comune.	[sec. XX]
	5	Elenchi commercianti e industriali del Comune di Avigliana.	[sec. XX]
	6	Notizie sugli stabilimenti industriali e sulla popolazione operaia.	1917-1933; 1936
	7	Censimento commercianti e industriali.	1927-1928
	8	Richiesta notizie da parte di ditte su attività commerciali.	1932
	9	Censimento industriale e commerciale. Istruzioni.	1937
	10	Censimento industriale e commerciale. Stanziamento fondi.	1937
	11	Censimento industriale e commerciale. Comunicazioni e formulari per verbali (in bianco).	1937
	12	Censimento industriale e commerciale. Costituzione ufficio comunale censimento.	1937
	13	Censimento industriale e commerciale. Nomina ufficiali.	1937
	14	Censimento industriale e commerciale. Liquidazione compenso dirigente d'ufficio.	1937
	15	Censimento industriale e commerciale. Stampati.	1937
	16	Censimento industriale e commerciale. Comunicazioni.	1937
378	1	Censimento industriale e commerciale. Contributo ufficio provinciale.	1937-1940
	2	Censimento industriale e commerciale. Liquidazione compenso ufficiali di censimento.	1937-1940
378	3	Censimento industriale e commerciale. Liquidazione compenso personale d'ufficio.	1937-1940

	4	Censimento industriale e commerciale. Corrispondenza generica.	1937-1940
	5	Censimento industriale e commerciale. Corrispondenza ISTAT.	1937-1940
	6	Censimento industriale e commerciale. Corrispondenza Consiglio provinciale delle corporazioni.	1937-1940
	7	Censimento industriale e commerciale. Stati di sezione.	1937-1940
379	1	Inchiesta sull'esistenza di materie per l'industria vetraria.	1938
	2	Censimento industriale e commerciale. Copia questionari per i censiti.	1938
	3	Censimento industriale e commerciale. Elenchi.	1938
	4	Censimento industriale e commerciale. Richiamo in servizio ufficiali.	1938
	5	Censimento industriale e commerciale.	1940-1941
	6	Indagine statistica sui caseifici.	1941
		DITTA NICOLA PANICCO	
	7	Note delle variazioni nel numero degli operai della segheria di Nicola Panicco.	1940; 1942
		STABILIMENTO MECCANICO SOCIETÀ ANONIMA FUGACE	
	8	Stabilimento meccanico Società Anonima Fugace: orario di lavoro.	1943
		SOCIETÀ ANONIMA PROFUMERIE	
	9	Società Anonima Profumerie di Avigliana: planimetrie.	[sec. XX]
	10	Società Anonima Profumerie: atto costitutivo e corrispondenza.	1922-1946
	11	Nota degli operai Società Anonima Profumerie (Legge N° 773 18/6/1931).	1935-1936
		SOCIETÀ DINAMITE NOBEL	
380 381	1 1	Incartamento generale. Documentazione varia relativa al personale.	1870-1929 1882-1939

	2	Mappa del territorio occupato dalla Società Dinamite Nobel.	1917
	3	Tiri sperimentali al balipedio.	1924-1941
	4	Installazione ascensore.	1928
	5	Spedizione campioni esplosivi.	1928-1934
	6	Danni causati dallo scoppio del dinamitificio alla Cascina Reviglio.	1930
	7	Autorizzazioni varie.	1934-1943
	8	Allargamento ponte sul canale Naviglia e sul canale di Rivoli.	1935
	9	Linea telefonica di allacciamento con la caserma dei Carabinieri.	1935
	10	Impianto linea per illuminazione recinti stabilimenti.	1935
	11	Derivazione dalla Dora Riparia.	1935-1936
	12	Portinaio Bar Albino.	1936
	13	Notifiche del ricorso della Società Anonima Italiana Dinamite Nobel in causa contro particolari.	1936
	14	Impianti depositi oli minerali.	1936-1938
	15	Spostamento strada comunale Adriano Galiniè. Permuta terreno fra il Comune e la Società Dinamite Nobel.	1936-1939
382	1	Sospensione licenziamento operai.	1936; 1938; 1940
	2	Corrispondenza varia.	1936-1943
	3	Impianto distributore benzina interno stabilimento Valloja.	1936-1938
	4	Esportazione armi e prodotti esplodenti.	1937-1938
	5	Esproprio terreni per costruzione stabilimento esplosivo T4.	1938
	6	Concessione posa binario attraversamento strada comunale Mareschi.	1938
382	7 8	Impianti parafulmini. Attraversamento strada comunale A. Galiniè con tubo metallico per trasporto acqua potabile.	1938-1939 1939

	9	Raduno culturale del sabato fascista delle maestranze della Dinamite Nobel.	1939
	10	Servizio sanitario mutua aziendale "Montecatini".	1940
	11	Rigenerazione degli oli minerali.	1940
	12	Nuovi esplosivi.	1940
	13	Ambulatorio medico stabilimento Valloja e Allemandi.	1940-1941
	14	Trasporto esplosivi su autocarri normali.	1941-1942
	15	Divisa per guardia giurata.	1941-1942
	16	Ampliamento stabilimento Valloja e Allemandi.	1941-1943
	17	Allemandi-Valloja. Corrispondenza.	1942
	18	Elenchi operai degli stabilimenti Valloja e Allemandi iscritti alla mensa.	1942
	19	Spostamento strada comunale Bertassi-Grignetto.	1943
	20	Concessione alla Società Dinamite Nobel attraversamento in sotterraneo strada comunale Avilgiana-Bertassi.	1943
	21	Concessione alla Società Dinamite Nobel di posa cavo elettrico in sotterraneo strada comunale "Cucurda".	1949-1952
	22	Scoppio del 13/05/1890: incartamenti relativi ai morti, sottoscrizioni alle famiglie.	1890
	23	Scoppio del 19/06/1895: ordinanza del giudice istruttore e atti parlamentari.	1895
383	1	Scoppio del 16/01/1900: sussidi alle famiglie e comunicazioni, riconoscimenti, sussidi e ricoveri degli orfani.	1900-1907
		STABILIMENTO SOCIETÀ ANONIMA DUCO	
	2	Stabilimento Società Anonima Duco: impianto distributore benzina uso particolare con inibizione di vendita al pubblico.	1938
383	3	Spostamento su strada comunale Bertassi-Avigliana nel tratto di collegamento con la nuova strada Adriano Galiniè per accesso allo stabilimento Società Anonima Duco.	1940
		SOCIETÀ ANONIMA IMPIANTO ELETTRICO	

AVIGLIANESE

		TVTOLITIVEDE	
	4	Società anonima impianto elettrico aviglianese: atti relativi.	1920-1921
		SOCIETÀ COOPERATIVA FRA UTENTI LUCE ED ENERGIA ELETTRICA	
	5	Società cooperativa fra utenti luce ed energia elettrica: modifiche allo statuto.	1922
		INDUSTRIE DIVERSE	
384	1	Richieste di notizie da parte di ditte a scopo pubblicitario.	1930-1932
	2	Corrispondenza.	1931; 1933; 1947-1948
		MULINI ¹⁰⁵ , FORNI, PANIFICAZIONE, FARINA, ABBURATTAMENTO	
	3	Mulini, panifici, pastifici: comunicazione congresso.	1926
	4	Mulini.	1927-1946
	5	Licenze esercizi panificazione.	1928-1936; 1942; 1944
	6	Farina e pane: abburattamento, panificazione, orario, vendite.	1929-1946
	7	Licenze di panificazione e macinazione: comunicazioni diverse.	1930-1932
	8	Vendita panettoni.	1932
	9	Impianti e inquadramento fornai.	1933
		TURISMO	
	10	Club sportivo "Olimpia" di Fiume: richiesta bandiera comunale.	1925
	11	Touring Club Italiano.	1926-1927; 1934; 1937;
384	12	Varie.	1946; 1949 1929-1950
	13	Pro loco Avigliana.	1932-1946
	14	Club Alpino Italiano.	1934; 1936

105 Vedi anche Cat. V, serie 1 ("Incanti, Deliberamenti, Contratti"), uu.aa. 5-6.

	15	Ente Provinciale del Turismo. Circolari e tabelle prezzi.	1937-1940
		ISTITUTI DI CREDITO	
	16	Cassa di Risparmio di Torino.	1907
	17	Aziende di Credito.	1924-1931
		CLASSE 3 ^A : COMMERCIO	
		PROVVEDIMENTI, NORME, DISPOSIZIONI	
385	1	Legge sul riordinamento delle Camere di Commercio $20/03/1910~{ m N}^{\rm o}$ 121	1910
	2	Circolari commercio oggetti preziosi.	1915-1927
	3	Disciplina commercio.	1928-1937
	4	Commissione comunale disciplina commercio.	1929-1947
	5	Trasformazione Enti Autonomi e spacci dei Comuni.	1933-1934
	6	Comunicazioni della Prefettura relative ad attività commerciali.	1939-1940
	7	Attività economiche inibite razza ebraica.	1940
	8	Vigilanza sui prezzi. Contravvenzioni a commercianti.	1940
	9	Disciplina del commercio: deposito cauzionale.	1940-1941
	10	Apertura rivendite (ufficio compartimentale servizi fiscali).	1941
	11	Svincolo vino.	1941-1942
		CENSIMENTI E STATISTICHE ¹⁰⁶	
		LISTE ED ELEZIONI COMMERCIALI	
	12	Lista generale elettori commerciali. (a stampa)	1911; 1913; 1921
385	13	Elezioni commerciali 30/11/1913.	1913
	14	Elezioni commerciali 18/12/1921.	1921
386	1	Revisioni liste elettorali commerciali.	1919-1923
	2	Nuova formazione lista elettorale.	1925-1926

¹⁰⁶ Vedi cl. 2.

289

MERCURIALI, CALMIERI, LISTINI DEI PREZZI, ORARIO NEGOZI

	7-1896
	1918
6 Deliberazione prezzo del pane.	1921
387 1 Listini prezzi: calmieri. 192	1-1936
388 1 Enti cooperativi per vendita generi prima necessità 1 (calmieri).	1926
2 Bollettini settimanali dei prezzi e dei mercati e listini dei 192 prezzi. (a stampa)	7-1936
389 1 Commissione comunale listino prezzi.	1939
2 Listini prezzi massimi frutta e verdura. 194	1-1942
3 Orario negozi. 193	2-1941
DENUNZIE DI ESERCIZIO E CESSAZIONE	
4 Denunzie cessazioni. 193	7-1939
5 Denunce di cessazione attività commerciali. 1930	9-1940
LICENZE COMMERCIO FISSO E AMBULANTE	
6 Registro delle licenze per la vendita di merci al pubblico. 107 192	7-1930
7 Licenze respinte o abbandonate. 192	7-1946
8 Corrispondenza con la Questura di Torino e l'Intendenza di 1930 finanza relativa a svincoli cauzione d'esercizio.	0-1932
	4-1946 7-1934
	7-1935; 9-1942
12 Ordine topografico esercizi commerciali. 192	7-1934
390 1 Autorizzazione rivendita banane. 1930	6-1940

¹⁰⁷ Riguarda anche esercizi pubblici.

2	Licenze commercio per commercianti sfollati.	1943
3	Istruzione per il rilascio delle licenze per l'esercizio del commercio ambulante ed elenchi.	1934-1938
	IMPOSTA CAMERALE E CONSIGLIARE	
4	Regolamento imposta sugli esercenti. (a stampa)	1910; 1913; 1919
5	Imposta camerale: comunicazioni della Camera di commercio e industria.	1918-1926
6	Camera di commercio: notifiche dei contribuenti camerali.	1926-1928
7	Compenso recapito notifiche contribuenti camerali.	1928; 1930
8	Consiglio provinciale dell'economia: notifiche dei contribuenti consiliari e comunicazioni relative ai ruoli di imposta consiliare sui redditi commerciali, industriali ed agrari tassati dai Comuni con la tassa di patente.	1928-1933
	CONTROLLO E RAZIONAMENTO CONSUMI. ANNONA	
9	Rendiconto gestione annonaria.	1921; 1923
10	Censimento scorte farina bianca presso mugnai e panettieri.	1926
11	Commissione annonaria provinciale: nuova farina per panificazione e nuovi prezzi del pane.	1926
12	Analisi farina e pane.	1928
13	Bollettario denuncia vendita oli commestibili.	1928-1929
14	Magazzino compartimentale viveri di Torino "La provvida".	1932-1934
15	Accaparramento viveri.	1939
16	Corrispondenza con la "S.A.D.A.C.", Società Anonima fra Dettaglianti dell'alimentazione per Acquisti Collettivi.	1939-1940
17	Verbali della commissione annonaria e listini prezzi massimi.	1939-1941
1	Buoni prelevamento zucchero per i negozi.	1940
2	Buoni prelevamento zucchero per gli alberghi.	1940
3	Consegnamento generi razionati. Ordinativi.	1940
4	Buoni prelevamento caffè per la popolazione.	1940

	5	Buoni prelevamento caffè per gli alberghi.	1940
	6	Distinte dei fogli di assegnazione di sapone ai negozi.	1940
	7	Razionamento alimentare Carcere mandamentale.	1940-1941
	8	Razionamento alimentare per la Guardia di Finanza.	1940-1941
	9	Razionamento alimentare per i Reali Carabinieri.	1940-1941
	10	Autorizzazione vendita straordinaria per militari.	1940-1941
	11	Parrocchie. Autorizzazioni per alimentazione della lampada davanti al SS. Sacramento.	1940-1941
	12	Approvvigionamento carne.	1941
	13	Circolari e comunicazioni relative agli approvvigionamenti alimentari.	1941-1942
	14	Sezione provinciale alimentazione: corrispondenza.	1941-1943
	15	Ufficio distribuzione Unione Fascista Commercianti. Corrispondenza.	1942
	16	Squadra vigilanza annonaria.	1944-1946
		CLASSE 4 ^A : FIERE E MERCATI	
392	1	Notizie sui mercati e prodotti agricoli.	1897-1898
	2	Deliberazioni mercati bozzoli, granaglie, bestiame, frutta, verdura, derrate varie.	1927; 1931
	3	Trasferimento del mercato bestiame dal giovedì al venerdì.	1930-1931
	4	Commissione comunale per l'ordinamento dei mercati della frutta, bozzoli, granaglie.	1931
	5	Mercato dei bozzoli, granaglie, frutta e derrate varie settimanale e giornaliero.	1931-1932
392	6	Fiere e mercati in altri Comuni.	1931-1947
	7	Disciplina esposizioni, fiere, mostre.	1934; 1941
	8	Fiera di Milano.	1945
	9	Mercato ortofrutticolo trisettimanale.	1946
	10	Mercato ingrosso del pesce di Torino.	1948

CLASSE 5^A: PESI E MISURE

	11	Peso comunale.	1772; 1811-1813; 1836-1840; 1855; 1868; 1891-1893
393	1	Pratiche diverse relative al peso pubblico.	1910-1941
394	1	Peso pubblico.	1931-1933
	2	Regolamento e diritti pesi pubblici.	1931; 1945; 1948
	3	Stato degli utenti pesi e misure soggetti alla verificazione.	1909-1910
	4	Stato degli utenti pesi e misure soggetti alla verificazione.	1911-1912
	5	Stato degli utenti pesi e misure soggetti alla verificazione.	1913-1914
	6	Stato degli utenti pesi e misure soggetti alla verificazione. (2 regg.)	1915-1916
	7	Stato degli utenti pesi e misure soggetti alla verificazione.	1917-1918
	8	Stato degli utenti pesi e misure soggetti alla verificazione.	1919-1920
	9	Stato degli utenti pesi e misure soggetti alla verificazione.	1921-1922
	10	Prospetti delle variazioni fatte allo stato degli utenti pesi e misure.	1923-1924
	11	Stato degli utenti pesi e misure soggetti alla verificazione.	1925-1926
	12	Stato degli utenti pesi e misure soggetti alla verificazione.	1927-1928
	13	Stato degli utenti pesi e misure soggetti alla verificazione. (2 regg.)	1929-1930
	14	Stato degli utenti pesi e misure soggetti alla verificazione.	1931-1932
394	15	Carte diverse relative all'ufficio metrico.	1927-1940
	(CLASSE 6 ^A : ARTIGIANATO, LAVORO E PREVIDENZA	
		ARTIGIANATO	
395	1	Orario delle mascalcìe.	1931-1936
	2	Scuola privata di taglio.	1940-1948

	3	Classificazione sartorie e modisterie da donna.	1943
	4	Commissione avviamento al lavoro.	1921-1923
		PREVIDENZE PER IL LAVORATORE	
	5	Cassa nazionale maternità.	1912; 1919
	6	Disoccupazione operaia.	1927; 1934-1935
	7	Istituto Nazionale Fascista della Previdenza Sociale.	1927-1943
	8	Assicurazioni sociali.	1929-1936; 1942
	9	Operai disoccupati.	1931-1932
	10	Servizio sussidi disoccupazione: compenso al personale addetto.	1931
	11	Disoccupazione operaia (piano lavori, finanziamento opere).	1933
	12	Assistenza mutualistica operai enti autarchici. Cassa sussidio malattia.	1933; 1936-1937; 1942; 1944; 1961
	13	Pensioni: domande, richieste varie a istituti di Previdenza e Intendenza di Finanza. Comunicazioni, conferimenti.	1934-1944
	14	Lavoratori agricoli: assegni per parto e per morte.	1937-1942
		INFORTUNI SUL LAVORO	
396	1	Registro degli infortuni sul lavoro.	1907-1910
	2	Registro degli infortuni sul lavoro.	1910-1915
	3	Registro degli infortuni sul lavoro.	1915-1916
396	4	Registro degli infortuni sul lavoro.	1916
	5	Registro degli infortuni sul lavoro.	1917
	6	Registro degli infortuni sul lavoro.	1918
397	1	Registro degli infortuni sul lavoro.	1930-1937
	2	Registro degli infortuni sul lavoro.	1937-1941

	3	Registro degli infortuni sul lavoro.	1941
	4	Infortuni sul lavoro. (a stampa)	1898-1904
	5	Circolari infortuni sul lavoro.	1911-1930
398	1	Infortuni sul lavoro.	1916
	2	Indennità infortuni industriali.	1918-1934
	3	Indennità infortuni agricoltura.	1921-1930; 1942; 1946
	4	Cassa nazionale d'assicurazione per gli infortuni, Cassa Nazionale Assicurazioni Sociali: Libri matricola e ricevute.	1922-1933
	5	Cassa nazionale d'assicurazione per gli infortuni sul lavoro, Ente Nazionale Propaganda Prevenzione Infortuni: comunicazioni.	1922; 1939; 1945
	6	Denunce infortuni e trasmissione certificati Dinamitificio Nobel.	1935-1946
		PATRONATO NAZIONALE DI ASSISTENZA SOCIALE	
	7	Servizi assistenza e previdenza sociale. Contributo al patronato nazionale.	1925-1926; 1931
	8	Patronato nazionale assistenza sociale. Rilevazione statistica.	1928
		LAVORO DELLE DONNE E DEI FANCIULLI	
	9	Legislazione lavoro donne e fanciulli.	1903; 1907; 1913
	10	Registro comunale dei fanciulli e delle donne operaie.	1917-1947
		RIPOSO SETTIMANALE E FESTIVO	
	11	Riposo festivo esercenti.	1908
398	12	Sospensione riposo settimanale esercizi in occasione di feste.	1911
	13	Riposo settimanale negozi.	1913
	14	Riposo festivo. Circolare.	1932
		LIBRETTI DI LAVORO	
399	1	Registri dei libretti rilasciati a fanciulli.	1928

	2	2 Registri dei libretti rilasciati a donne.		
	1929-1933			
	1934-1936			
	 Registri dei libretti di lavoro. (4 regg.) Circolari riguardanti il rilascio dei libretti. Atti diversi relativi al rilascio dei libretti. 			
		ASSOCIAZIONI, FEDERAZIONI, SINDACATI		
	8	Comitato operaio unitario della Valle di Susa. Comunicazione.	[sec. XX]	
	9	Federazione fascista commercianti. (stampati)	1927-1929	
	10	Organizzazione sindacale dei commercianti.	1927-1931	
	11	Contributi sindacali obbligatori.	1927-1933; 1935	
400	1	Sindacato fascista agricoltori.	1927-1950	
	2	Federazioni e sindacati fascisti dell'agricoltura, dell'industria e del commercio, dell'artigianato e dei trasporti.	1928-1932	
	3	Sindacato fascista degli industriali.	1930-1934	
	4	Sindacato artigiani.	1931-1969	
	5	Consiglio provinciale delle corporazioni.	1932-1942	
	6	Unione provinciale dei lavoratori dell'industria: lavoratori autonomi.	1933; 1942-1943	
	7	Confederazione fascista agricoltori. Circolari.	1935-1940	
	8	Unione provinciale fascista lavoratori industria. Corrispondenza.	1935-1947	
400	9	Unione fascista commercianti provincia di Torino. Corrispondenza.	1936-1939	
	10	Associazione commercianti.	1938; 1945; 1947-1948	
	11	Sindacato venditori ambulanti, giornali e riviste.	1939	

Confederazione fascista artigiani, agricoltori e commercianti.
 Ente Nazionale Fascista della Cooperazione.
 1941

Categoria XII, Serie I

STATO CIVILE NAPOLEONICO

"Formules des actes de l'état civil". (a stampa)

Unità arch.

1

REGISTRI DEGLI ATTI DI NASCITA, MATRIMONIO E MORTE "Registre des actes de naissance, et de décès". 108 1803-1804 2 Registro degli atti di nascita e di morte. 109 3 1804-1805 "Registre des actes de naissance, de décès, et de mariage...". 4 1805-1806 Registro degli atti di matrimonio. 1805-1806 5 Registro degli atti di nascita, di matrimonio e di morte.¹¹¹ 6 1807 Registro degli atti di matrimonio. 7 1807 8 "Registre des actes de naissances, de décès, et de mariages". 1808 "Registre des actes de naissances, des décès, et des 1809 9 mariages". 10 "Registre servant à inscrire les actes de l'Etat Civil de la 1810 Commune d'Aviliana".112 "Registre de l'état civil".113 1811 11 "Registre de l'état civil".114 12 1812 "Registre de l'état civil".115 13 1813

[inizio sec.

XIX]

¹⁰⁸ Contiene (sciolti) alcuni elenchi: "Naissances pendant l'an 11..." (1802-1803), "Mariages pendant l'an 11..." (1802-1803), "Décès de la Paroisse de St. Jean..." (1802-1803).

¹⁰⁹ In francese. Contiene (sciolto) uno "Stato de' testimoni degli atti matrimoniali dell'anno 13, primo dell'impero francese" (1804-1805).

¹¹⁰ Contrariamente al titolo originale, qui riportato, il registro non comprende atti di matrimonio. Negli elenchi (sciolti) contenuti all'interno del registro compaiono anche nascite, matrimoni e morti dell'anno 1807.

¹¹¹ In francese.

¹¹² Comprende atti di nascita, matrimonio e morte.

¹¹³ Comprende atti di nascita, matrimonio e morte.

¹¹⁴ Comprende atti di nascita, matrimonio e morte.

¹¹⁵ Comprende atti di nascita, matrimonio e morte.

Categoria XII, Serie 2

REGISTRI PARROCCHIALI

Si segnala come fatto piuttosto singolare la presenza in archivio non solo dei registri delle parrocchie di Avigliana, ma anche di quelli relativi a parrocchie di altri Comuni della bassa Valle di Susa e Valsangone, rilegati in volumi probabilmente dopo la vidimazione da parte del Tribunale prevista dalle disposizioni dell'editto carloalbertino del 1838 (recano la vidimazione del Prefetto/Presidente del Tribunale di Susa).

REGISTRI DEGLI ATTI DI NASCITA E DI BATTESIMO

I registri sono legati in volumi per anno. Ogni volume comprende i registri relativi alle parrocchie dei Comuni di Almese, Avigliana (parrocchie dei SS. Giovanni e Pietro, e di Santa Maria), Borgone (oggi Borgone Susa), Buttigliera Uriola (oggi Buttigliera Alta), Chiavrie (oggi Caprie) con le frazioni di Celle e Novaretto, Chiusa (oggi Chiusa di San Michele), Condove, Coazze con le frazioni di Forno e Indiritto, e degli ex Comuni di Frassinere (oggi frazione di Condove), con la frazione di Maffiotto, e Mocchie (oggi frazione di Condove). Mocchie compare solo sotto Frassinere, relativamente alla parrocchia di S. Stefano che si estendeva sul territorio dei due ex Comuni.

I registri degli atti di nascita dal 1840 al 1865 sono stati rinvenuti durante il riordino dell'Archivio del Regio Ufficio del Registro di Avigliana e consegnati al Comune nel 1928 (Vedi Cat. XII, cl. 1, fald. 401, fasc. 5).

Unità arch.

1	Registri degli atti di nascita e di battesimo. (vol.)	1838
2	Registri degli atti di nascita e di battesimo. (vol.)	1839
3	Registri degli atti di nascita e di battesimo. (vol.)	1840
4	Registri degli atti di nascita e di battesimo. (vol.)	1841
5	Registri degli atti di nascita e di battesimo. (vol.)	1842
6	Registri degli atti di nascita e di battesimo. (vol.)	1843
7	Registri degli atti di nascita e di battesimo. (vol.)	1844
8	Registri degli atti di nascita e di battesimo. (vol.)	1845
9	Registri degli atti di nascita e di battesimo. (vol.)	1846
10	Registri degli atti di nascita e di battesimo. (vol.)	1847
11	Registri degli atti di nascita e di battesimo. (vol.)	1848
12	Registri degli atti di nascita e di battesimo. (vol.)	1849

13	Registri degli atti di nascita e di battesimo. (vol.)	1850
14	Registri degli atti di nascita e di battesimo. (vol.)	1851
15	Registri degli atti di nascita e di battesimo. (vol.)	1852
16	Registri degli atti di nascita e di battesimo. (vol.)	1853
17	Registri degli atti di nascita e di battesimo. (vol.)	1854
18	Registri degli atti di nascita e di battesimo. (vol.)	1855
19	Registri degli atti di nascita e di battesimo. (vol.)	1856
20	Registri degli atti di nascita e di battesimo. (vol.)	1857
21	Registri degli atti di nascita e di battesimo. (vol.)	1858
22	Registri degli atti di nascita e di battesimo. (vol.)	1859
23	Registri degli atti di nascita e di battesimo. (vol.)	1860
24	Registri degli atti di nascita e di battesimo. (vol.)	1861
25	Registri degli atti di nascita e di battesimo. (vol.)	1862
26	Registri degli atti di nascita e di battesimo. (vol.)	1863
27	Registri degli atti di nascita e di battesimo. (vol.)	1864
28	Registri degli atti di nascita e di battesimo (vol.)	1865

REGISTRI DEGLI ATTI DI MATRIMONIO

I registri sono legati in volumi per anno. Ogni volume comprende i registri relativi alle parrocchie dei Comuni di Almese, Avigliana (parrocchie dei SS. Giovanni e Pietro, e di Santa Maria), Borgone (oggi Borgone Susa), Buttigliera Uriola (oggi Buttigliera Alta), Chiavrie (oggi Caprie) con le frazioni di Celle e Novaretto, Chiusa (oggi Chiusa di San Michele), Condove, Coazze con le frazioni di Forno e Indiritto, Giaveno con le frazioni di Maddalena e Provonda, Reano, Rubiana con la frazione di Mompellato, Sant'Ambrogio (oggi Sant'Ambrogio di Torino), Trana, Valgioie, Villar-Almese (oggi Villar Dora), e degli ex Comuni di Frassinere (oggi frazione di Condove), con la frazione di Maffiotto, Mocchie (oggi frazione di Condove), con la frazione di Laietto, e Rivera (oggi frazione di Almese). Mocchie compare anche sotto Frassinere, relativamente alla parrocchia di S. Stefano che si estendeva sul territorio dei due ex Comuni.

29	Registri degli atti di matrimonio. (vol.) ¹¹⁶	1838
30	Registri degli atti di matrimonio. (vol.) ¹¹⁷	1839

¹¹⁶ Manca il registro relativo alla frazione Provonda di Giaveno.

31	Registri degli atti di matrimonio. (vol.) ¹¹⁸	1840
32	Registri degli atti di matrimonio. (vol.) ¹¹⁹	1841
33	Registri degli atti di matrimonio. (vol.) ¹²⁰	1842
34	Registri degli atti di matrimonio. (vol.) ¹²¹	1843
35	Registri degli atti di matrimonio. (vol.) ¹²²	1844
36	Registri degli atti di matrimonio. (vol.) ¹²³	1845
37	Registri degli atti di matrimonio. (vol.) ¹²⁴	1846
38	Registri degli atti di matrimonio. (vol.) ¹²⁵	1847
39	Registri degli atti di matrimonio. (vol.) ¹²⁶	1848
40	Registri degli atti di matrimonio. (vol.) ¹²⁷	1849
41	Registri degli atti di matrimonio. (vol.) ¹²⁸	1850
42	Registri degli atti di matrimonio. (vol.) ¹²⁹	1851
43	Registri degli atti di matrimonio. (vol.)	1852
44	Registri degli atti di matrimonio. (vol.)	1853
45	Registri degli atti di matrimonio. (vol.)	1854
46	Registri degli atti di matrimonio. (vol.)	1855
47	Registri degli atti di matrimonio. (vol.)	1856
48	Registri degli atti di matrimonio. (vol.)	1857
40	Registri degli atti di matrimonio (vol.)	1858

¹¹⁷ Mancano i registri relativi alle frazioni Provonda di Giaveno e Mompellato di Rubiana.

¹¹⁸ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹¹⁹ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²⁰ Manca il registro relativo alla frazione Maffiotto di Frassinere.

¹²¹ Mancano i registri relativi alle frazioni Maddalena di Giaveno e Mompellato di Rubiana.

¹²² Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²³ Mancano i registri relativi al Comune di Reano, alle frazioni Indiritto e Forno di Coazze, Maddalena e Provonda di Giaveno, Mompellato di Rubiana e Maffiotto di Frassinere.

¹²⁴ Mancano i registri relativi alle frazioni Forno di Coazze e Mompellato di Rubiana.

¹²⁵ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²⁶ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²⁷ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²⁸ Manca il registro relativo alla frazione Mompellato di Rubiana.

¹²⁹ Manca il registro relativo alla frazione Mompellato di Rubiana.

50	Registri degli atti di matrimonio. (vol.)	1859
51	Registri degli atti di matrimonio. (vol.)	1860
52	Registri degli atti di matrimonio. (vol.)	1861
53	Registri degli atti di matrimonio. (vol.)	1862
54	Registri degli atti di matrimonio. (vol.)	1863
55	Registri degli atti di matrimonio. (vol.)	1864
56	Registri degli atti di matrimonio. (vol.) ¹³⁰	1865

REGISTRI DEGLI ATTI DI MORTE

I registri sono legati in volumi per anno. Ogni volume comprende i registri relativi alle parrocchie dei Comuni di Almese, Avigliana, (parrocchie dei SS. Giovanni e Pietro, e di Santa Maria), Borgone (oggi Borgone Susa), Buttigliera Uriola (oggi Buttigliera Alta), Chiavrie (oggi Caprie) con le frazioni di Celle e Novaretto, Chiusa (oggi Chiusa di San Michele), Condove, Coazze con le frazioni di Forno e Indiritto, e dell'ex Comune di Frassinere (oggi frazione di Condove) con la frazione di Maffiotto.

57	Registri degli atti di morte. (vol.) ¹³¹	1838
58	Registri degli atti di morte. (vol.) ¹³²	1839
59	Registri degli atti di morte. (vol.) ¹³³	1840
60	Registri degli atti di morte. (vol.) ¹³⁴	1841
61	Registri degli atti di morte. (vol.) ¹³⁵	1842
62	Registri degli atti di morte. (vol.) ¹³⁶	1843
63	Registri degli atti di morte. (vol.) ¹³⁷	1844

¹³⁰ Mancano i registri relativi al Comune di Chiavrie e alle sue frazioni di Celle e Novaretto.

¹³¹ Sono presenti nel volume anche 2 registri (vuoti) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³² Sono presenti nel volume anche 2 registri (vuoti) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³³ Sono presenti nel volume anche 2 registri (vuoti) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³⁴ Sono presenti nel volume anche 2 registri (vuoti) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³⁵ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

 $^{^{136}}$ È presente nel volume anche 1 registro degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³⁷ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

64	Registri degli atti di morte. (vol.) ¹³⁸	1845
65	Registri degli atti di morte. (vol.) ¹³⁹	1846
66	Registri degli atti di morte. (vol.) ¹⁴⁰	1847
67	Registri degli atti di morte. (vol.) ¹⁴¹	1848
68	Registri degli atti di morte. (vol.) ¹⁴²	1849
69	Registri degli atti di morte. (vol.) ¹⁴³	1850
70	Registri degli atti di morte. (vol.) ¹⁴⁴	1851
71	Registri degli atti di morte. (vol.) ¹⁴⁵	1852
72	Registri degli atti di morte. (vol.) ¹⁴⁶	1853
73	Registri degli atti di morte. (vol.) ¹⁴⁷	1854
74	Registri degli atti di morte. (vol.) ¹⁴⁸	1855
75	Registri degli atti di morte. (vol.) ¹⁴⁹	1856
76	Registri degli atti di morte. (vol.) ¹⁵⁰	1857

 $^{\tiny 138}$ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁰ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴¹ È presente nel volume anche 1 registro degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴² È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴³ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁴ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁵ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁶ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁷ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁸ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁴⁹ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵⁰ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹³⁹ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

77	Registri degli atti di morte. (vol.) ¹⁵¹	1858
78	Registri degli atti di morte. (vol.) ¹⁵²	1859
79	Registri degli atti di morte. (vol.) ¹⁵³	1860
80	Registri degli atti di morte. (vol.) ¹⁵⁴	1861
81	Registri degli atti di morte. (vol.) ¹⁵⁵	1862
82	Registri degli atti di morte. (vol.) ¹⁵⁶	1863
83	Registri degli atti di morte. (vol.) ¹⁵⁷	1864
84	Registri degli atti di morte. (vol.) ¹⁵⁸	1865

¹⁵¹ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵² È presente nel volume anche 1 registro degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵³ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵⁴ Manca il registro relativo alla frazione Forno di Coazze.

¹⁵⁵ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵⁶ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵⁷ È presente nel volume anche 1 registro degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana.

¹⁵⁸ È presente nel volume anche 1 registro (vuoto) degli "Atti di morte dei religiosi dell'Ordine dei Cappuccini sotto il titolo della Santissima Annunziata" di Avigliana. Mancano i registri relativi all'ex Comune di Frassinere e alla sua frazione di Maffiotto.

CATEGORIA XII

STATO CIVILE

CLASSE 1^A: STATO CIVILE

		UFFICIO E UFFICIALI DI STATO CIVILE	
40	1 1	Verbali di verifica stato civile.	1909-1939
	2	Verbali di accertamento del numero di fogli impiegati nei registri dello stato civile.	1941-1943
	3	Delega del commissario prefettizio al cav. Alasonatti per le funzioni di ufficiale dello stato civile.	1923
	4	Deleghe di funzioni ufficiale dello stato civile.	1927-1947
	5	Consegna dei registri degli atti di nascita degli anni 1840 e seguenti dal Regio Ufficio del Registro di Avigliana al Comune.	1928
		REGISTRI DEI CERTIFICATI SPEDITI	
	6	Registro dei certificati spediti.	1900

O	Registro dei certificati spediti.	1900
7	Registro dei certificati spediti.	1936-1937
8	Registro dei certificati spediti. (2 regg.)	1937
9	Registro dei certificati spediti.	1938
10	Registro dei certificati spediti.	1939
11	Registro dei certificati spediti.	1940

CERTIFICATI

12

Registro dei certificati spediti.

Unità Unità di cons. arch.

401 bis	1	Estratti di atti di nascita e morte e certificati diversi.	1806-1814
402	1	Certificati di nascita A-E.	1930-1934
403	1	Certificati di nascita F-Q.	1930-1931
404	1	Certificati di nascita R-Z.	1931

1943

404	2	Certificati di nascita.	1934
	3	Certificati di matrimonio.	1930
	4	Certificati di matrimonio.	1934
404 bis	1	Stato civile: certificati diversi, richieste documenti e certificati.	1923-1939
405	1	Stato civile: certificati diversi, richieste documenti e certificati.	1940-1946
		NASCITE, MATRIMONI, ELENCHI DEI CELIBI	
	2	"Publications de mariage".	1807-1814
405 bis	1	Pubblicazioni di matrimonio.	1891-1901
	2	Richieste di annotazioni in calce all'atto di nascita e matrimonio.	1935-1945
	3	Elenco nati da matrimoni misti (ebrei-non ebrei).	1942
	4	Elenco dei nati nel 1927.	1942
	5	Domanda per dispensa da impedimento di affinità per matrimonio.	1923
	6	Elenchi dei celibi.	1937-1938
		TUTELA DI MINORI E INTERDETTI	
	7	Carte varie relative alla tutela di minori e interdetti.	1938-1946
		CLASSE 2 ^A : ANAGRAFE	
		UFFICIO ANAGRAFE	
406	1	Rinnovazione dell'anagrafe, pagamento di lavori straordinari al personale comunale.	1931
		REGISTRO DI POPOLAZIONE	
	2	Riforma registro.	1874-1878
	3	Risultanze registro della popolazione.	1889
	4	Registro di popolazione.	[sec. XX]
	5	Registro di popolazione.	[sec. XX]
407	1	Registro di popolazione.	[sec. XX]

407	2	Registro di popolazione.	[sec. XX]
	3	Registro di popolazione.	[sec. XX]
	4	Registro di popolazione.	[sec. XX]
408	1	Registro di popolazione.	[sec. XX]
	2	Registro di popolazione.	[sec. XX]
	3	Registro di popolazione.	[sec. XX]
	4	Registro di popolazione.	[sec. XX]
409	1	Registro di popolazione.	[sec. XX]
	2	Registro di popolazione.	[sec. XX]
	3	Registro di popolazione (frazione Drubiaglio).	[sec. XX]
	4	Registro di popolazione.	[sec. XX]
410	1	Avvisi di cambiamento di residenza, iscrizioni e cancellazioni dal registro di popolazione.	1905-1947
	2	Impianto nuovo registro dell'anagrafe.	1921-1922
	3	Registro di emigrazione.	1929-1931
	4	Ispezione al registro di popolazione, avvisi di cambiamento di residenza.	1930-1944
411	1	Elenco delle persone proposte per l'iscrizione o la cancellazione nel registro di popolazione.	1940-1943
		SCHEDE INDIVIDUALI	
	2	Schede individuali.	1934-1940
		FOGLI DI FAMIGLIA	
412	1	Fogli di famiglia. ¹⁵⁹	1921-1930
413	1		
	1	Fogli di famiglia. ¹⁶⁰	1921-1930
414			

Sono conservati in grave stato di degrado all'interno di una scatola di cui si sconsiglia l'apertura.
¹⁶⁰ Sono conservati in grave stato di degrado all'interno di una scatola di cui si sconsiglia l'apertura.
¹⁶¹ Sono conservati in grave stato di degrado all'interno di una scatola di cui si sconsiglia l'apertura.
¹⁶² Sono conservati in grave stato di degrado all'interno di una scatola di cui si sconsiglia l'apertura.

416	1	Registro dei fogli di famiglia eliminati.	1930-1931
	2	Fogli di famiglia eliminati.	1930-1937
		TOPONOMASTICA E NUMERAZIONE CIVICA	
	3	Fornitura numeri civici e targhe stradali.	1935-1936
		CLASSE 3 ^A : CENSIMENTI E STATISTICA	
		STATISTICA	
417	1	Stati della popolazione di Avigliana.	1801-1813; 1818-1820
418	1	Statistica popolazione parrocchie.	1882
	2	Prospetti statistici nascite, matrimoni, morti, emigrazioni, immigrazioni.	1923-1945
	3	Istruzioni e disposizioni relative a rilevazioni statistiche.	1928-1937
	4	Statistica Gioventù Italiana del Littorio.	1939
		CENSIMENTI OTTOCENTESCHI DELLA POPOLAZIONE	
418 bis	1	Tavola del censimento della popolazione pell'anno 1837.	[anni trenta del sec. XIX]
	2	Atti relativi al censimento della popolazione del 1858.	1857-1858
	3	Atti relativi al censimento generale della popolazione del $31/12/1871$.	1871-1872
	4	Atti relativi al censimento generale della popolazione del 31/12/1881.	1881-1882
		IV CENSIMENTO DELLA POPOLAZIONE	
419	1	Atti relativi al quarto censimento generale della popolazione.	1900-1901
		V CENSIMENTO DELLA POPOLAZIONE	
	2	Atti relativi al quinto censimento generale della popolazione.	1910-1913
		VI CENSIMENTO DELLA POPOLAZIONE	
	3	Divisione del territorio comunale in frazioni e sezioni di censimento.	1921

419	4	Mappa del territorio suddiviso in zone. 163	1921
420	1	Stati di sezione.	1921
	2	Atti relativi al sesto censimento generale della popolazione.	1921
		VII CENSIMENTO DELLA POPOLAZIONE	
	3	Istruzioni. (a stampa)	1931
	4	Commissione comunale di vigilanza.	1931
421	1	Piani topografici.	1931
	2	Ufficiali di censimento.	1931
	3	Elenchi famiglie per vie e numeri civici.	1931
	4	Stati di sezione, frazione A e sezione 1.	1931
	5	Stati di sezione definitivi, sezioni 1-10.	1931
422	1	Fogli di famiglia.	1931
423	1	Fogli di famiglia.	1931
424	1	Fogli di famiglia.	1931
425	1	Fogli di famiglia annullati.	1931
	2	Circolari Istituto Centrale Statistica.	1931
	3	Corrispondenza e vari.	1931
	4	Circolari Prefettura di Torino.	1931-1932
		VIII CENSIMENTO DELLA POPOLAZIONE	
	5	Regolamento. (a stampa)	1936
	6	Istruzioni per ufficiali comunali (moduli e stampati).	1936
	7	Divisione del territorio del Comune in frazioni e sezioni di censimento (delibere).	1936
	8	Costituzione ufficio comunale censimento (delibera).	1936
	9	Ufficiali censimento.	1936
425	10 11	Nomina revisori fogli di famiglia (delibera). Revisione qualitativa e quantitativa.	1936 1936

¹⁶³ In pessimo stato di conservazione.

426	1	Riepiloghi computi giornalieri; itinerari.	1936
	2	Riscontro fogli censimento con registri stato civile e anagrafe (delibera).	1936
	3	Liquidazione competenze (delibera).	1936
	4	Varie.	1935-1936
	5	Circolari.	1936-1941
	6	Acquisto fascicoli concernenti i dati dell'VIII censimento generale della popolazione.	1937
CLAS	SE 4	^A : CIRCOLARI E CORRISPONDENZA DELLA CATEGO	RIA XII
	7	Circolari.	1910-1939
	8	Circolari pensionati.	1920-1933
	9	Corrispondenza.	1923-1948
	10	Richieste di informazioni su persone.	1924-1948

CATEGORIA XIII

ESTERI

CLASSE UNICA

Unità di cons.	Unità arch.					
		EMIGRAZIONE E COMUNICAZIONI CON L'ESTERO				
427	1	Comunicazioni con l'estero relative agli emigrati.	1896-1903			
	2	Atti Comitato mandamentale di Avigliana per l'emigrazione.				
	3	Statistiche movimento emigrazione.	1902; 1907-1908; 1915			
	4	Corrispondenza e circolari.	1914-1923			
	5	Circolari migrazioni e passaporti.	1919-1947			
	6	Comunicazioni con l'estero.	1928-1948			
	7	Pratiche interessanti gli italiani all'estero.	1930-1946			
		PASSAPORTI				
428	1	Registro delle domande di nulla osta per passaporto per l'estero.	1901-1907			
	2	Registro delle domande di nulla osta per passaporto per l'estero.	1908-1914			
	3	Registro delle domande di nulla osta per passaporto per l'estero.	1914-1917			
	4	Registro delle domande di nulla osta per passaporto per l'estero.	1919-1931			
	5	Registro delle domande di nulla osta per passaporto per l'estero.	1922-1923			
	6	Registro delle domande di nulla osta per passaporto per l'estero.	1933-1934			
	7	Registro delle domande di nulla osta per passaporto per l'estero.	1934-1935			
	8	Registro delle domande di nulla osta per passaporto per	1938-1945			

l'estero.

428	9	Registro delle domande di nulla osta per passaporto per l'estero.	1946-1947
	10	Registro delle domande di nulla osta per passaporto per l'estero.	1947-1948
429	1	Elenchi delle domande di passaporto per l'interno che si trasmettono al sig. Sottoprefetto per nulla osta.	1916; 1918-1919
	2	Elenco di cittadini che ottengono il passaporto.	1936
	3	Passaporti, domande di espatrio: comunicazioni.	1924-1942

CATEGORIA XIV

OGGETTI DIVERSI

CLASSE UNICA

Unità di cons.	Unità arch.		
430	1	Suppliche.	1567 [copia del sec. XVII]-1771
	2	Suppliche.	1817-1839
	3	Registro dei ricorsi.	1839-1859
431	1	Domande varie all'amministrazione comunale, suppliche ad autorità diverse.	1860-1909
432	1	Circolari.	1921
	2	Circolari.	1922
	3	Circolari.	1923
	4	Circolari.	1924
	5	Circolari.	1925
	6	Circolari.	1926
	7	Circolari.	1927
	8	Circolari.	1928
433	1	Circolari.	1936
	2	Circolari.	1937
	3	Circolari.	1938
	4	Circolari.	1939
	5	Circolari.	1940
	6	Circolari.	1941
	7	Circolari.	1942

433	8	Circolari.	1943
	9	Circolari.	1944
	10	Circolari.	1945
	11	Circolari.	1946
	12	Circolari.	1947
	13	Circolari.	1948
	14	Indice delle circolari delle autorità superiori pervenute all'ufficio comunale (dicembre 1931 - agosto 1933).	1931-1933
	15	Indice delle circolari delle autorità superiori pervenute all'ufficio comunale (agosto 1933 - marzo 1934).	1933-1934
434	1	Oggetti diversi. Affari privati.	1924-1947
	2	Società degli autori. Diritti.	1927-1928
	3	Atlante dei Comuni del regno d'Italia.	1938
	4	Provvedimenti in difesa della razza: censimenti ebrei, accertamenti appartenenza alla razza ebraica, certificati di appartenenza alla razza ariana.	1938-1945

CATEGORIA XV

PUBBLICA SICUREZZA

CLASSE 1^A: PUBBLICA INCOLUMITÀ. PROTEZIONE CIVILE

Unità di cons.	Unità arch.		
435	1	Abbattimento fabbricato in frazione Drubiaglio.	1917
	2	Terremoti. Richieste notizie.	1927; 1943
	3	Pratiche per riparazioni fabbricati.	1928-1937
	4	Registro delle carte d'identità.	1935-1936
	(CLASSE 2 ^A : POLVERI, MATERIE ESPLOSIVE, ARMI	
		MATERIALI INFIAMMABILI	
	5	Spaccio e deposito di polveri, trasporto e deposito di esplosivi, licenze di vendita esplosivi, norme su materiali esplodenti e tossici.	
	6	Distributori automatici di carburante.	1924-1942
	7	Censimento depositi prodotti petroliferi.	1935
	8	Vendita e richieste permessi di deposito liquidi infiammabili.	1938
		CALDAIE A VAPORE	
	9	Caldaie a vapore: conduttori, disposizioni.	1892-1901; 1919-1920
		PORTO D'ARMI. LICENZE DI CACCIA.	
	10	Registro dei porto d'armi.	1935-1943
	11	Porto d'armi: domande, concessioni, comunicazioni.	1920-1945
		CLASSE 3 ^A : TEATRI E TRATTENIMENTI PUBBLICI	
	12	Teatro di Avigliana. Cinematografo.	1844-1911

			1906; 1910; 1931-1933
436	2	Giostre, altalene, tiri a segno, circhi equestri e trattenimenti vari.	1910-1940
	3	Cinematografo di Arnaud Davide.	1913-1919; 1936
	4	Domande permesso di rappresentazioni e chiusura cinematografi.	1916-1919
437	1	Trattenimenti danzanti, sale da ballo.	1921-1945; 1966
	2	Maschere carnevale.	1923-1947
	3	Manifestazioni sportive.	1924-1935; 1946-1948; 1954-1955
	4	Teatri, cinematografi, locali di pubblico spettacolo: corrispondenza varia e comunicazioni.	1926-1945
	5	Trattenimenti pubblici nei giorni di "Giovedì e Venerdì Santi".	1929-1933
	6	Buffets feste patronali.	1931-1933; 1941; 1944
	7	Festa patronale: domande pubblici divertimenti.	1932
	8	Cinematografo Granero: affissione pubblicitaria e illustrativa.	1932-1933
	9	Recite burattini.	1933
	10	Libretto circolazione film: comunicazioni.	1935-1936; 1940
		CLASSE 4 ^A : ESERCIZI PUBBLICI	
		DISPOSIZIONI, ORARI	
	11	Orari esercizi pubblici.	1910-1928
	12	Applicazione legge contro alcolismo.	1915; 1932
	13	Commissione per il prezzo sulle vivande fornite dagli alberghi, ristoranti e trattorie.	1918-1933

438	1	Commissione classificazione degli esercizi pubblici.	1920-1922;	
438	2	Comunicazioni e domande per protrazione orario.	1924-1925 1921-1940	
	3 Affittacamere.		1923; 1939	
	4	Prezzi negli esercizi pubblici e alberghi.	1926-1932	
	5	Provvedimenti a carico esercenti.	1928-1930	
	6	Migliorie negli alberghi.	1929-1930	
	7	Radioaudizioni negli esercizi pubblici: circolari.	1933-1935	
	8	Spacci bevande analcoliche.	1934	
	9	Registro delle persone alloggiate negli alberghi e comunicazioni.	1934; 1937-1946	
	10	Gioco bocce.	1935; 1939	
	11	Visite sanitarie.	1938-1946	
	12	Circolari e disposizioni.	1939-1948	
		LICENZE ¹⁶⁴		
	13	Domande di apertura e chiusura, cessioni, trasferimenti, cambi denominazione di esercizi.	1909-1942	
439	1	Petizioni e ricorsi relativi a licenze d'esercizio.	1910; 1928-1929	
	2	Elenchi e registri degli esercenti di Avigliana e frazioni.	1914-1918; 1927; 1934	
	3	Rinnovazioni licenze d'esercizio e autorizzazioni a vendere bevande alcoliche.	1915-1923	
	4	Domande per licenza vendita liquori.	1916-1924	
	5	Rinnovazione autorizzazioni licenze: elenchi, domande, disposizioni e comunicazioni.	1918-1952	
	6	Domande licenze vendita vino al minuto ad asportarsi.	1919-1921	
	7	Domande per permessi di vendita vino, birra, gazzosa in occasione di feste e fiere.	1920-1936	

¹⁶⁴ Vedi anche Cat. XI, cl. 3, fald. 389, fasc. 6.

	8	Domande per vendita di vino in recipienti chiusi.	1922-1923
	9 CLAS	Deposito cauzionale. Tasse sulle concessioni governative. SSE 5 ^A : AVVISI DI COMIZI E CONFERENZE PUBBLICH	1923-1942 I E
440	1	Avvisi di comizi e conferenze pubbliche.	1919-1924
		CLASSE 6 ^A : MENDICITÀ	
	2	Accattonaggio: disposizioni.	1933; 1945; 1948
	CI	ASSE 7 ^A : PREGIUDICATI, AMMONITI, SORVEGLIATI	
	3	Note de' banditi che il Senato di Piemonte ha fatto descrivere. (stampati)	1776; 1778; 1780; 1784-1790; 1795; 1817
441	1	Minori discoli.	1906; 1933-1935
	2	Vigilati speciali.	1912; 1915; 1924
	3	Processi verbali di accompagnamento.	1914-1933
	4	Processi verbali di arresto e fermo.	1914-1943
	5	Fogli di via obbligatori.	1920-1945
	6	Mandati di carcerazione e scarcerazione, certificati di carcerazione.	1920-1921
	7	Reduci da case di pena.	1920-1934; 1938
442	1	Traduzione detenuti.	1922-1924
	2	Ammoniti, vigilati, confinati.	1929-1934
	3	Persone dedite alla prostituzione.	1940-1943
	CLASS	SE 8 ^a : AFFARI INTERESSANTI LA PUBBLICA SICUREZ	ZZA
	4	Registri e affari diversi relativi alla polizia.	1816-1840
	5	Volume di leggi, regolamenti e circolari di polizia.	1845-1860
	6	Comunicazioni interessanti la pubblica sicurezza.	1891-1894;

			1901-1902
	7	Soggiorno stranieri.	1915-1940
443 443	1 2	Licenze di pubblica sicurezza. Processioni religiose.	1916-1948 1921-1948
	3	Comunicazioni con la Questura di Torino (pubblica sicurezza).	1924; 1927; 1937-1945
	4	Enti non sovversivi allo Stato.	1926; 1931
	5	Disposizioni attinenti la pubblica sicurezza e l'ordine pubblico.	1928; 1936-1938
	6	Oggetti rinvenuti e perduti: denunce e consegne.	1929; 1933; 1935-1936; 1939-1940; 1942; 1965
	7	Denunce di atti vandalici contro la pubblica decenza, la quiete pubblica e la pubblica incolumità.	1930-1933
	8	Rimpatrio operai disoccupati.	1931
	9	Licenze agenzie trasporti.	1931-1937
	10	Domande e certificati di iscrizione nel registro di pubblica sicurezza dei portinai dipendenti di ditte di Avigliana.	1931-1938
	11	Registro di iscrizione dei portieri.	1932-1936
	12	Guardie giurate.	1934; 1942-1944
	13	Rimpatrio per motivi di pubblica sicurezza.	1935; 1938
	14	Caso di suicidio nel lago piccolo.	1944
		CLASSE 9 ^A : INCENDI E POMPIERI	
444	1	Regolamento per il corpo pompieri e modificazioni.	1889-1925; 1938
	2	Relazione incendi. Liquidazione spese.	1904-1937
	3	Assicurazione pompieri.	1905-1946
	4	Servizio antincendio: locali, attrezzature e vestiario.	1906-1948

	5	Domande, nomine, dimissioni, elenchi.	1912-1937
	6	Servizio pompieri Torino.	1914; 1920-1922 1937
444	7 8	Servizio antincendio. Personale. Corrispondenza diversa.	1926-1945 1927-1947
	9	Giornata del Fuoco, convegni, concorsi.	1928-1934
	10	Nuova organizzazione pompieristica.	1936-1948
	11	Giuramento VV.FF.	1944

ARCHIVIO DEI PADRI AGOSTINIANI EREMITANI DELLA CONGREGAZIONE DI LOMBARDIA DEL CONVENTO DI SANT'AGOSTINO IN AVIGLIANA

1471-1807

È costituito da 14 faldoni con carte che datano dal 1471 al 1807. Si tratta dell'Archivio del Convento eretto accanto alla chiesa della Misericordia, sul ciglio del Monte Piocchetto ad Avigliana, nella seconda metà del XV secolo, e soppresso in epoca napoleonica.

Nell'inventario di G. Sartoris le carte del Convento non erano state distinte dai documenti del Comune, e comparivano, in 14 cartelle, in testa agli Atti di lite della Comunità (vedi Cat. I, cl. 9: "Atti di lite", cartt. 1-14 di quell'inventario 165) sotto la definizione, per le prime 7 cartelle, di "Atti di lite tra la Comunità di Avigliana ed i Padri di S. Agostino". Benché effettivamente la documentazione del Convento sia costituita prevalentemente da atti di lite, si tratta però di atti di lite dei Padri contro particolari, Comunità diverse, varie comunità religiose, e non di atti di lite tra la Comunità di Avigliana e i Padri del Convento.

Per i documenti di questo archivio si è scelto per ora un livello di descrizione che ricalca la suddivisione in unità archivistiche già presente in Sartoris (e all'interno delle nuove unità di conservazione sono stati conservati i faldoni antichi); ma data l'importanza del fondo e trattandosi perlopiù di singoli documenti sciolti, si auspica un apposito riordino più accurato, che preveda una schedatura e un'inventariazione foglio a foglio.

Unità arch.

1	Atti di lite contro particolari e comunità diverse. Atti vari.	1605-1737
2	Atti di lite contro particolari, comunità, comunità religiose. Scritture varie.	1604-1742
3	Atti civili contro privati.	1629-1680
4	Atti di lite contro particolari e comunità diverse.	1532 [copia del sec. XVII]-1701
5	Atti di lite contro particolari, comunità, comunità religiose.	1595-1715
6	Atti di lite contro particolari e comunità diverse. Atti vari.	1704-1732
7	Atti di lite contro particolari e comunità diverse.	1581 [copia del sec. XVII]-1764
8	"Aquisti dversi". (vol.)	1683-1748
9	Atti di lite contro particolari, suppliche e rescritti, instrumenti e atti vari. 166	1471-1713

¹⁶⁵ L'inventario di G. Sartoris (1924) è reperibile in Cat. I, cl. 2, fald. 4, fasc. 2 dell'Archivio storico comunale.

- 10 Atti di lite contro comunità diverse, suppliche e rescritti, 1604-1725 conti, instrumenti e atti vari.
- 11 Atti di lite, suppliche e rescritti, parcelle, bilanci e conti, 1638-1734 instrumenti e atti vari.
- 12 Atti di lite, lettere, rotuli monitoriali, suppliche, bilanci, 1600-1734 conti, inventari di beni, instrumenti, atti vari.
- 13 Atti di lite, lettere, rotuli monitoriali, suppliche, conti, 1663-1807¹⁶⁷ inventari di beni e carte, instrumenti, atti vari.
- 14 Lettere, conti delle taglie, mandati, quietanze, note dei beni, 1645-1755 fedi.

¹⁶⁶ Contiene due pergamene: un instrumento di vendita del 1471 e un instrumento di vendita del 1481. ¹⁶⁷ L'estremo cronologico 1807 (estremo cronologico dell'intero fondo), è riferito a un "Inventaro delle carte esistenti nel Convento di Sant'Agostino" che, benché redatto dopo la soppressione dell'istituzione religiosa avvenuta presumibilmente nel 1801, era conservato insieme a tutte le carte del Convento.

ARCHIVIO DELLA CONGREGAZIONE DI CARITÀ 1765-1937

È costituito da 3 faldoni con carte che datano dal 1765 al 1937. Attiva "ab immemorabile" la Congregazione di Carità di Avigliana ebbe il suo Statuto Organico soltanto nel 1886 (su richiesta della Sotto-Prefettura del Circondario di Susa), in cui si legge che "Suo precipuo scopo" era "l'amministrare i beni destinati genericamente a favore dei poveri [...] e di erogarne le entrate e distribuirne i soccorsi secondo le testamentarie disposizioni ed in mancanza di queste secondo i bisogni dei poveri stessi" (Art. 2). Aveva sede nella Casa Comunale ed era amministrata da un Presidente e da quattro membri nominati dal Consiglio Comunale (Art. 3). Venne soppressa nel 1937 e sostituita dal nascente Ente Comunale di Assistenza.

Unità arch.

1	Disposizioni notificate alla Congregazione di Carità. Verbale di nomina dei membri della Congregazione di Carità.	1765; 1770; 1805
2	Statuto organico.	1873; 1885-1886; 1908
3	Verbali di nomina degli amministratori componenti la Congregazione di Carità.	1901-1926
4	Nomina e giuramento presidente della Congregazione di Carità.	1928; 1935-1936
5	Nomina patroni della Congregazione di Carità.	1929-1936
6	Proposta acquisto Villa Sant'Agostino.	1931
7	Proposta acquisto stabile eredi Dematteis.	1932
8	Esposti sorelle Meano per concessione sussidio.	1932; 1937
9	Proposta di ammissione nell'elenco degli assistiti della Congregazione.	1935
10	Sussidio speciale a vedova.	1935
11	Ruolo contribuenti: notifica.	1936
12	Registri giornale, mandati di pagamento, quietanze e ruoli anno 1866.	1866-1867

Statuto organico della Congregazione di Carità del Comune di Avigliana, Capo 1, Art. 1, in ARCHIVIO DELLA CONGREGAZIONE DI CARITÀ, u.a. 2.

13	Registri giornale, mandati di pagamento, quietanze e ruoli anno 1867.	1867-1868
14	Registri giornale, mandati di pagamento, quietanze e ruoli anno 1868.	1868-1869
15	Registri giornale, mandati di pagamento, quietanze e ruoli anno 1879.	1879-1880
16	Registri giornale, mandati di pagamento, quietanze e ruoli anno 1880.	1880-1881
17	Mandati di pagamento anno 1882.	1882-1883
18	Mandati di pagamento anno 1886.	1886-1887
19	Mandati di pagamento anno 1887.	1887-1888
20	Mandati di pagamento anno 1888.	1888-1889
21	Mandati di pagamento anno 1890 e testimoniale di stato con elenco delle piante e dei mobili appartenenti alla Congregazione.	1889-1891
22	Mandati di pagamento e inventario dei mandati pagati dal tesoriere anno 1893.	1893-1894
23	Mandati di pagamento anno 1894.	1895
24	Mandati di pagamento anno 1896 e inventario mandati.	1896
25	Mandati di pagamento anno 1897 e inventario mandati.	1897
26	Mandati di pagamento anno 1901 e inventario mandati.	1901

ARCHIVIO DELL'E.C.A. (Ente Comunale di Assistenza) 1937-1982 (con documenti dal 1887)

Comprende carte che datano dal 1937, anno di istituzione degli E.C.A. (subentrati alle soppresse Congregazioni di Carità), al 1982, con documenti dal 1887. Alla documentazione già riordinata e inventariata nel 1998 da F. Costa nell'Archivio di deposito e costituente la quasi totalità del fondo (36 faldoni), si è venuta ad aggiungere nel presente riordino altra documentazione, in realtà molto esigua e ora conservata in un unico faldone. In questo inventario si è scelto di riunire le due parti aggiungendo alla descrizione delle carte da ultimo riordinate quella già presente nell'inventario di Costa, in modo da fornire il quadro completo della documentazione dell'ente soppresso nel 1977.

E.C.A. IN ARCHIVIO STORICO

1	E.C.A. commissione straordinaria: comunicazioni.	1937
2	Programma opere assistenziali: comunicazione.	1937
3	Atti vari.	1937-1938
4	Notifica di atti.	1937-1938
5	Attività svolta dall'E.C.A.	1937-1938
6	Nomina comitato E.C.A.	1938
7	Annotazioni catastali in applicazione della legge 3 giugno 1937 N° 847: comunicazione.	1938
8	Convocazioni del Comitato. Giuramento del Presidente.	1938-1939; 1956
9	Registro membri E.C.A.	1941-1942
10	Registro di protocollo E.C.A.	1941-1943
11	Verbale verifica di cassa.	1943
12	Registro di protocollo E.C.A.	1943-1944
13	Richieste di assistenza.	1943-1944
14	Mandati di pagamento E.C.A.	1944-1945
15	Registro assistiti E.C.A.	1946

Manifestazione ex internati, reduci e disoccupati per essere assunti al lavoro. Elargizione sussidio dall'E.C.A. per rimborso spese incontrate.

E.C.A. IN ARCHIVIO DI DEPOSITO

Unità di cons.	Unità arch.			
409 ¹⁶⁹	1	ECA: statuto e regolamenti.	1887-1945	1
	2	Assistenza sfollati – varie.	1942-1945	
	3	ECA: allegati al conto consuntivo.	1945	
410	410 4 ECA: allegati al conto consuntivo.			
	5	ECA: allegati al conto consuntivo.	1947	
	6	ECA: allegati al conto consuntivo.	1948	
411	7	Elenco dei poveri, domande assistenza, sussidi, registri, corrispondenza, varie.	1942-1949	3
412	Assistenza post bellica, ammessi al sussidio, libretti di assistenza, stampati, rendiconti sussidi, corrispondenza, circolari.		1944-1949	4
	9	ECA: contratti di vendita terreni.	1947-1949	
	10	ECA: allegati al conto consuntivo.	1949	
413	11	Congregazione di carità – ECA: conto consuntivo.	1930-1950	5
414	12	ECA: libro mastro delle entrate e delle spese.	1941-1950	6
415	13	Assistenza rimpatriati e post bellica, comitato.	1942-1950	7
416	14	Commissione comunale per la decisione dei ricorsi contro l'elenco dei poveri.	1949-1950	8
	15	Elenco degli ammessi all'assistenza sanitaria gratuita.	1949-1950	
	16	ECA: allegati al conto consuntivo.	1950	
	17	ECA: allegati al conto consuntivo.	1951	
417	18	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1950-1952	9
418	19	Assistenza ai profughi delle zone alluvionate del	1951-1952	10

¹⁶⁹ Numerazione attribuita da F. Costa nell'inventario dell'Archivio di deposito.

1947

Polesine.

	20	ECA: allegati al conto consuntivo.	1952	
	21	Società operaia di mutuo soccorso.	1952	
	22	Elenco degli ammessi all'assistenza sanitaria gratuita.	1951-1953	
419	23	Commissione comunale per i soccorsi invernali, registro delle deliberazioni.	1951-1953	11
	24	ECA: allegati al conto consuntivo.	1953	
	25	Sussidio a favore zone alluvionate Nord Europa.	1953	
	26	ECA: contratti di affitto beni immobili.	1917-1954	
	27	ECA: imposta manomorta, dichiarazioni dei redditi.	1941-1954	
420	28	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1953-1954	12
	29	ECA: allegati al conto consuntivo.	1954	
	30	ECA: allegati al conto consuntivo.	1955	
	31	ECA: verbali di deliberazioni.	1938-1956	
421	32	ECA: verbali di deliberazioni sottoposte a visto prefettizio.	1949-1956	13
	33	Associazione nazionale fra gli enti di assistenza.	1952-1956	
	34	ECA: allegati al conto consuntivo.	1956	
	35	Contributo a favore danneggiati dalle nevicate nell'Italia centro meridionale.	1956	
	36	Giornata di solidarietà pro ungheresi 8 dicembre 1956.	1956	
	37	Contributo a favore vittime miniera di Marcinelle.	1956	
	38	ECA: allegati al conto consuntivo.	1957	
	39	Contributo al comitato "Cantorie Valle di Susa".	1957	
	40	Elenco dei poveri, assistenza sanitaria.	1940-1958	
	41	ECA: ordini di riscossione.	1947-1958	
422 422	42 43	Campagna nazionale antitubercolare. ECA: allegati al conto consuntivo.	1949-1958 1958	14 14

423	44	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1954-1959	15
424	45	ENAOLI, varie.	1957-1959	16
	46	ECA: allegati al conto consuntivo.	1959	
	47	ECA: soccorso invernale ai disoccupati.	1948-1960	
425	48	ECA: conto finanziario e consuntivo.	1951-1960	17
	49	Censimento sordomuti.	1955-1960	
	50	ECA: verbali comitato soccorso invernale.	1957-1960	
	51	Rilevazione statistica minorati vista.	1959-1960	
	52	ECA: allegati al conto consuntivo.	1960	
426	53	ECA: allegati al conto consuntivo.	1961	18
	54	Concorso sanitari ospedalieri.	1947-1962	
	55	ECA: allegati al conto consuntivo.	1962	
	56	ECA: soccorso invernale ai lavoratori disoccupati.	1957-1963	
	57	ECA: allegati al conto consuntivo.	1962	
	58	Assistenza sinistrati del Vajont (circolare).	1963	
	59	Comitato ente comunale di assistenza, corrispondenza, circolari.	1945-1964	
	60	Liquidazione spese per forniture materiale medicazione ai poveri.	1947-1964	
427	61	ECA: libro mastro delle entrate e delle spese.	1951-1964	19
428	62	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1960-1964	20
429	63	Contributo a favore vittime del Cadore-Vajont.	1963-1964	21
	64	ECA: allegati al conto consuntivo.	1964	
	65	Contributo all'ECA per le famiglie bisognose dipendenti cotonificio Valle Susa.	1961-1965	
429	66 67	ECA: allegati al conto consuntivo. Raccolta offerta per i poveri.	1965 1965	21

	68	ECA: allegati al conto consuntivo.	1966	
	69	Contributo per soccorso all'India.	1966	
	70	Amministrazione e personale istituzioni pubbliche di assistenza e beneficenza, deliberazioni, corrispondenza, circolari.	1943-1967	
	71	Raccolta offerte in favore di alluvionati.	1966-1967	
	72	ECA: allegati al conto consuntivo.	1967	
430	73	Elenco degli ammessi all'assistenza sanitaria gratuita.	1954-1968	22
	74	ECA: allegati al conto consuntivo.	1967	
431	75	Contributo a favore degli alluvionati del Piemonte.	1968	23
	76	Alluvioni autunno 1968, contributo ai capi famiglia colpiti dagli eventi calamitosi, D.L. 7/11/1968, n. 118.	1968	
	77	Profughi della Sicilia.	1968	
	78	Dispensario antitubercolare di Giaveno, assegno giornaliero ai famigliari di ricoverati per T. B. C.	1942-1969	
	79	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1965-1969	
432	80	Assistenza sanitaria gratuita.	1966-1969	24
	81	ECA: allegati al conto consuntivo.	1969	
	82	Assistenza invalidi civili.	1969	
	83	Premio della notte di Natale, assistenza U.N.R.R.A.	1939-1970	
	84	Opera nazionale mutilati, poliomielitici, invalidi civili d'Italia.	1942-1970	
	85	Norme per le richieste e l'impiego di mezzi dell'amministrazione militare per il soccorso aereo.	1966-1970	
	86	ECA: allegati al conto consuntivo.	1970	
	87	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1970	
	88	Patronato A.C.L.I.	1970	
432	89	Assistenza in favore famiglie lavoratori disoccupati,	1939-1971	24

corrispondenza, varie.

	90	Colonie marine, montane ed elioterapiche.	1939-1971	
433	91	Consorzio provinciale antitubercolare.	1942-1971	25
	92	Provvidenza in favore mutilati e invalidi civili, corrispondenza, circolari.	1954-1971	
	93	Contributo a favore delle popolazioni colpite dal terremoto in Sicilia e Tuscania.	1968-1971	
	94	Riordinamento istituzioni pubbliche di assistenza e beneficenza.	1970-1971	
	95	ECA: allegati al conto consuntivo.	1971	
	96	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1971	
	97	Elenco aventi diritto all'assistenza gratuita.	1971	
	98	Asilo infantile piazza Conte Rosso.	1940-1972	
	99	Sussidio all'ente comunale di assistenza.	1941-1972	
	100	Bilanci preventivi istituzioni pubbliche di assistenza e beneficenza, conti consuntivi e statistiche.	1947-1972	
	101	Indagine attività assistenziale, invalidi civili, istituti ricovero a carattere sanitario.	1949-1972	
	102	Erogazione sussidi e contributi straordinari alle famiglie.	1957-1972	
434	103	Raccolta fondi UNICEF.	1958-1972	26
	104	Campagne nazionali antitubercolari.	1959-1972	
	105	Manifesti colonie marine e montane.	1962-1972	
	106	Statistica sull'assistenza sociale.	1962-1972	
	107	Scuola nazionale cani guida per i ciechi.	1963-1972	
	108	Sussidio alle sezioni: mutilati e combattenti, circolo resistenza, donatori sangue e occhi.	1964-1972	
	109	Sussidio asili infantili.	1966-1972	
	110	Associazione assistenza spastici: bollo chiudi-lettera.	1967-1972	
434	111	ECA: allegati al conto consuntivo.	1972	26

	112	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1972	
	113	Ente nazionale assistenza lavoratori.	1972	
435	114	Bilancio sanitario: spese di assistenza e beneficenza.	1955-1973	27
	115	Contributi al consorzio provinciale antitubercolare.	1966-1973	
	116	ECA: assistenza ciechi civili, invalidi sordomuti.	1969-1973	
	117	ECA: allegati al conto consuntivo.	1973	
	118	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1973	
436	119	Statistica istituzioni pubbliche di assistenza e beneficenza.	1950-1974	28
	120	Sussidi in denaro.	1973-1974	
	121	ECA: allegati al conto consuntivo.	1974	
	122	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1974	
	123	Statistica enti comunali di assistenza.	1974	
	124	Elenco dei poveri aventi diritto all'assistenza sanitaria gratuita.	1968-1975	
	125	Istituti per ciechi e sordomuti.	1973-1975	
	126	Erogazione contributi ad associazioni ed enti vari.	1974-1975	
	127	Contributo agli asili infantili.	1974-1975	
	128	Regione Piemonte, assistenza ospedaliera.	1974-1975	
	129	Modalità erogazione assegni a favore dei sordomuti, ciechi civili e invalidi civili, assistenza sanitaria.	1974-1975	
	130	ECA: allegati al conto consuntivo.	1975	
437	131	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1975	29
	132	Servizi sociali per le persone anziane.	1960-1976	
197	133	ECA: conto finanziario e consuntivo.	1961-1976	20

statistiche di assistenza sociale.

	135	ECA: contributi, rappresentanti comitato ECA.	1970-1976	
438	136	Scioglimento enti assistenziali.	1971-1976	30
	137	Assistenza agli anziani, minori, handicappati.	1971-1976	
	138	Colonie marine, montane, termali per bambini e pensionati.	1972-1976	
	139	Anziani dimissibili da ospedali psichiatrici.	1975-1976	
	140	ECA: allegati al conto consuntivo.	1976	
	141	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1976	
	142	Assistenza a favore dei lavoratori all'estero e dei profughi.	1976	
	143	Distribuzione gratuita pesche ad enti assistenziali.	1976	
	144	Erogazione contributo a favore delle vittime del conflitto di Taal-El-Zaatar (Libano).	1976	
	145	ECA: registro protocollo della corrispondenza (n. 4 voll.).	1945-1977	
439	146	ECA: verbali di deliberazioni del comitato.	1950-1977	31
440	147	ECA: libro mastro delle entrate e delle spese.	1965-1977	32
441	148	Colonie climatiche.	1966-1977	33
	149	Consorzio provinciale antitubercolare, contributo consorziale, varie.	1974-1977	
	150	Patrimonio ECA, locazione alloggio al signor Dieli Salvatore.	1976-1977	
	151	ECA: deliberazioni del comitato amministrativo, registro elenchi invio deliberazioni al CO.RE.CO.	1976-1977	
	152	Distribuzione agrumi a enti a carattere assistenziale.	1976-1977	
442	153	Assistenza terremoto nel Friuli.	1977	34
	154	ECA: allegati al conto consuntivo.	1977	
	155	ECA: elenco dei poveri, domande assistenza, sussidi, corrispondenza, varie.	1977	

442	156	Sussidi caritativi.	1977	34
	157	Congregazione di carità: repertorio degli atti soggetti a registrazione.	1909-1978	
443	158	ECA: bilanci di previsione.	1940-1978	35
444	159	Scioglimento dell'Ente Comunale di Assistenza, verbali di passaggio dei beni dell'ex ECA al Comune.	1958-1978	36
	160	Convenzione del servizio di tesoreria dell'ECA da parte della Cassa di Risparmio di Torino per il periodo 1975/1983.	1975-1978	
	161	Ente comunale di assistenza: erogazione contributi, corrispondenza, varie.	1977-1978	
	162	Statistica opere di assistenza e beneficenza.	1978	
	163	Elenco dei poveri.	1973-1980	
	164	Assistenza anziani (varie).	1977-1980	
	165	Consorzio provinciale antitubercolare.	1978-1980	
	166	Funzioni socio-assistenziali: rendiconto spese, contributo comunità.	1978-1981	
	167	Provvidenze a favore di persone colpite da eventi calamitosi.	1980-1981	
	168	Interventi straordinari a favore cittadini in seguito a rincaro costi riscaldamento.	1980-1981	
	169	Assistenza ex ENAOLI.	1981	
	170	Istituzioni pubbliche di assistenza e beneficenza (IPAB): varie.	1977-1982	

ARCHIVIO DEL CONSORZIO VETERINARIO 1890-1963

Si compone di un faldone. Le carte datano dal 1890 al 1963. Il "Consorzio pella condotta veterinaria" fra i Comuni di Avigliana e Sant'Ambrogio venne costituito nel 1891. Nel 1903 furono annessi i Comuni di Almese, Rivera e Villardora, nel 1912 vi si aggrego il Comune di Trana, e infine nel 1932 si aggregarono i Comuni di Buttigliera Alta e Reano.

1	Costituzione Sant'Ambrogio.	Consorzio	Veterinario	Avigliana-	1890-1892
2	Annessione Comu Buttigliera Alta e	•	Villardora, Ri	vera, Trana,	1900-1932
3	Verbali di nomina	dei rappresen	tanti.		1908-1959
4	Ripartizione spese	e .			1919-1957
5	Avvisi di convocaz	zione rappresei	ntanza.		1925-1956
6	Statuto del Conso	rzio Veterinari	o con sede a Ch	ivasso.	1935
7	Assegno al segreta	ario del Consor	zio.		1935; 1946-1963
8	Spese di amminis	trazione.			1947-1948; 1963

ARCHIVIO DEL PATRONATO SCOLASTICO 1913-1967

Si compone di un faldone. Le carte datano dal 1913 al 1967. L'istituzione del Patronato Scolastico nel Comune di Avigliana (in conformità alla legge 4 giugno 1911 n. 487) venne approvata all'unanimità dal Consiglio Comunale nel 1913. Il suo scopo era di provvedere nelle forme più pratiche ad assicurare l'istruzione e la frequenza degli alunni alla scuola e preferibilmente con l'istituzione della refezione scolastica, con la concessione di sussidi per vesti e calzature, con la distribuzione di libri, quaderni ed altri oggetti scolastici. Il suo statuto è del 1914.

1	Istituzione Patronato Scolastico. Contributo Comune.	1913-1922
2	Statuto Patronato Scolastico.	1914-1924
3	Refezione scolastica.	1916-1918; 1942-1945
4	Patronato Scolastico: registro di protocollo corrispondenza.	1918-1924
5	Patronato Scolastico: contabilità.	1918-1927
6	Patronato Scolastico: schede di iscrizione.	1919-1924
7	Corrispondenza Patronato Scolastico.	1924-1934
8	Patronato Scolastico: libro mastro.	1927
8 9	Patronato Scolastico: libro mastro. Acquisto cucina economica Patronato Scolastico.	1927 1936-1937
9	Acquisto cucina economica Patronato Scolastico.	1936-1937
9	Acquisto cucina economica Patronato Scolastico. Contributi del Comune al Patronato Scolastico.	1936-1937 1940-1960
9 10 11	Acquisto cucina economica Patronato Scolastico. Contributi del Comune al Patronato Scolastico. Costituzione "Patronato Scolastico". Consiglio di Amministrazione. Rappresentante del Comune	1936-1937 1940-1960 1945

ARCHIVIO DELL'O.N.M.I. (Opera Nazionale Maternità e Infanzia) 1925-1949

Si compone di 2 faldoni. Le carte datano dal 1925 al 1949. L'O.N.M.I. venne creata nel 1925 come ente parastatale con funzione assistenziale verso le madri e le gestanti bisognose, i bambini abbandonati o di cui la famiglia non poteva prendersi cura, i portatori di handicap. Svolgeva anche opera di prevenzione diffondendo le conoscenze di base dell'igiene prenatale e postnatale, in particolare la profilassi contro la tubercolosi. L'attuazione dei compiti dell'Opera Nazionale era affidata in ogni Comune del Regno ad uno o più Comitati di Patronato.

1	Raccolta coordinata ed aggiornata delle circolari.					
2	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1927-1928	
3	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1928-1929	
4	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1929-1930	
5	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1929; 1931	
6	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1929-1935	
7	Registro di contabilità.				1929-1936	
8	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1931-1932	
9	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1932	
10	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1933	
11	Circolari, corrispondenza, statistiche.	contabilità,	ricoveri,	sussidi,	1934-1936	
12	Rivista mensile "Maternità e	ed Infanzia".			1935-1936	

13	Circolari, corrispondenza, contabilità, ricoveri, sussidi, statistiche.	1936
14	Registro dei verbali di deliberazione.	1938-1941
15	Registro dei verbali di deliberazione.	1942
16	Registro di protocollo della corrispondenza.	1940-1946
17	Registro di protocollo della corrispondenza.	1942-1949

APPENDICE:

ARCHIVIO DEL CONCILIATORE 1866-1987

Si compone in totale di 24 faldoni, sei dei quali, contenenti la documentazione più recente, già ordinati e inventariati da F. Costa nell'Archivio di deposito. Le carte datano dal 1866 al 1987.

L'istituzione presso ogni Comune di un Conciliatore di nomina regia, per comporre le controversie minori su richiesta delle parti, fu prevista dalla legge del 1865 sull'ordinamento giudiziario del Regno. Con disposizioni successive del 1892 venne regolato il funzionamento di veri e propri Uffici di conciliazione, che rimasero attivi fino al 1991, quando con la legge n. 374 venne istituita la figura del Giudice di Pace, destinata ad assorbirne le competenze.

Configurandosi gli Uffici di conciliazione quali organi giudiziari dello Stato, i loro archivi vanno versati dopo quarant'anni negli Archivi di Stato competenti per territorio.

Unità Unità di cons. arch.

coms.	arcii.		
1	1	Registro degli avvisi per le conciliazioni.	1866-1871
	2	Registro degli avvisi per le conciliazioni.	1877-1886
	3	Registro degli avvisi per le conciliazioni.	1886-1892
	4	Registro degli avvisi dell'esito di comparizione nanti il Conciliatore.	1866-1871
	5	Registro degli avvisi dell'esito di comparizione nanti il Conciliatore.	1871-1877
2	6	Registro dei processi verbali di udienza.	1893-1895
	7	Registro delle udienze.	1895-1897
	8	Registro delle udienze.	1898-1901
	9	Registro delle udienze.	1901-1903
	10	Registro delle udienze.	1903-1904
	11	Registro delle udienze.	1904-1905
	12	Registro delle udienze.	1906-1907
	13	Registro delle udienze.	1907-1910
	14	Registro delle udienze.	1910-1911
	15	Registro delle udienze.	1911-1913

2	16	Registro delle udienze.	1913-1926
3	17	Registro delle udienze.	1926-1942
	18	Ruolo di udienza.	1942-1944
	19	Registro generale delle udienze.	1946
	20	Rubrica alfabetica del registro delle udienze.	[inizio sec. XX]
4	21	Verbali di conciliazione per somme non eccedenti le £ 30.	1866-1888
	22	Processi verbali, sentenze e semplici atti.	1866-1870
	23	Processi verbali, sentenze e semplici atti.	1870-1874
	24	Processi verbali, sentenze e semplici atti.	1874-1880
	25	Processi verbali, sentenze e semplici atti.	1880-1892
5	26	Verbali di udienza. (vol.)	1893-1901
6	27	Sentenze per somma non eccedente £ 30.	1866-1869
	28	Sentenze in contumacia e in contraddittorio.	1869-1876
	29	Registro delle sentenze contumaciali.	1876-1881
	30	Registro delle sentenze contumaciali.	1881-1884
	31	Registro delle sentenze contumaciali.	1884-1886
	32	Registro delle sentenze contumaciali.	1886-1890
	33	Registro delle sentenze contumaciali.	1891-1892
7	34	Sentenze contumaciali sino a £ 30. (vol.)	1893-1901
8	35	Verbali delle udienze e sentenze del Conciliatore.	1893-1900
	36	Repertorio delle sentenze definitive e dei verbali di conciliazione soggetti alla tassa di registro.	1895-1918
9	37	Verbali delle udienze e sentenze del Conciliatore.	1901-1909
10	38	Verbali delle udienze e sentenze del Conciliatore.	1909-1914
11	39	Verbali delle udienze e sentenze del Conciliatore.	1915-1916
12	40	Verbali delle udienze e sentenze del Conciliatore.	1917-1923

12	41	Verbali delle udienze e sentenze del Conciliatore.	1924-1939
13	42	Statistiche della conciliazione e circolari.	1869-1942
	43	Verbali di verificazione quadrimestrale eseguiti dall'Ufficio di conciliazione.	1917-1923
	44	Verbali di verificazione quadrimestrale eseguiti dall'Ufficio di conciliazione.	1924-1937
	45	Verbali di verificazione quadrimestrale eseguiti dall'Ufficio di conciliazione.	1938-1950
	46	Ufficio di conciliazione: spese.	1918
	47	Decreti ingiunzionali.	1933-1934; 1936; 1939
	48	Moduli diversi per l'Ufficio di conciliazione. [stampati in bianco]	
14	49	Liste degli eleggibili a Conciliatore e Vice Conciliatore.	1892-1935
15	50	Liste degli eleggibili a Conciliatore e Vice Conciliatore con stampati e documenti diversi.	1936-1940; 1945
	51	Atti per la nomina a Conciliatore e Vice Conciliatore.	1925-1934
	52	Uscieri di conciliazione.	1915; 1919; 1926-1928; 1937
16	53	Registro cronologico degli atti originali.	1895-1939
	54	Registro per gli avvisi di conciliazione.	1908-1940
	55	Registro delle spese occorse nelle cause trattate col beneficio del gratuito patrocinio.	1908-1940
	56	Registro per le convocazioni e le deliberazioni dei consigli di famiglia e di tutela.	1908-1940
	57	Registro delle quietanze.	1913-1940
	58	Sfratti, requisizioni alloggi, provvedimenti della commissione.	1935; 1945-1947
	59	Corrispondenza, comunicazioni, varie.	1923-1965
17	60	Causa Panicco Francesco e Giai Via Giovanni.	1908-1911
	61	Causa Ferrovie dello Stato e Società Fiat sezione Ferriere	1919-1920

piemontesi.

18	62	Causa Usseglio e Perino.	1935-1937	7
	63	Repertorio per gli atti eseguiti dall'usciere Ghiano.	1924-1938	3
	64	Atti di citazione.	1924-1944	1
	65	Verbali di pignoramento.	1934-1942 1966	2;
	66	Cause.	1942-1948	3
	67	Repertori e registro di carico delle spese sostenute nei processi civili.	1944	
1518 ¹⁷⁰	1	Ufficio conciliazione: registro degli atti esecutivi.	1961-1965	1
	2	Repertorio degli atti eseguiti dall'usciere addetto all'Ufficio di conciliazione.	1938-1966	
	3	Ufficio conciliazione: conciliatore – vice conciliatore – cancelliere – uscieri.	1934-1970	
	4	Ufficio di conciliazione: fascicoli di causa.	1946-1971	
	5	Ufficio di conciliazione: fascicoli di causa.	1972	
	6	Ufficio di conciliazione: fascicoli di causa.	1973	
	7	Nomina a conciliatore e vice conciliatore.	1973	
	8	Messi di conciliazione: corrispondenza – varie.	1973	
	9	Ufficio di conciliazione: fascicoli di causa.	1974	
	10	Atti della Pretura in deposito.	1926-1975	
1519	11	Ufficio di conciliazione: fascicoli decreti ingiuntivi e convalide di sfratto.	1958-1975	2
	12	Ufficio di conciliazione: fascicoli di causa.	1975	
	13	Ufficio di conciliazione: fascicoli di causa.	1976	
	14	Ufficio di conciliazione: fascicoli di causa.	1977	
	15	Ufficio di conciliazione: fascicoli di causa.	1978	
1519	16	Ufficio di conciliazione: fascicoli di causa.	1979	2

 $[\]overline{\ ^{170}}$ Numerazione attribuita da F. Costa nell'inventario dell'Archivio di deposito.

1520	17	Corso per giudici conciliatori e cancellieri.	1979	3
	18	Ufficio di conciliazione: fascicoli di causa.	1980	
	19	Ufficio di conciliazione: fascicoli di causa.	1981	
	20	Notifiche messi di conciliazione.	1979-1982	
	21	Ufficio di conciliazione: fascicoli di causa.	1982	
	22	Ufficio di conciliazione: fascicoli di causa.	1983	
1521	23	Registro degli atti eseguiti dal messo di conciliazione (voll. 4)	1965-1984	4
	24	Ufficio di conciliazione: fascicoli di causa.	1984	
	25	Conciliatura: giudice conciliatore (nomine – circolari – varie).	1978-1985	
1522	26	Ufficio di conciliazione: fascicoli di causa.	1985	5
1523	27	Ufficio di conciliazione: fascicoli di causa.	1986	6
	28	Ufficio di conciliazione: fascicoli di causa.	1987	