

Biblioteca Civica “G. Tartarotti” – Rovereto
Biblioteca di Conservazione, Archivi Storici e Manoscritti
Archivio Storico Comunale

Titolario del Carteggio ed atti degli affari del Comune di Rovereto
anni 1910-

a c. di Stefano Piffer

Rovereto 2006

- 1.1 Circolari e dispacci governativi: cura sociale; cancelleria
- 1.2 Circolari e dispacci governativi: militare
- 1.3 Circolari e dispacci governativi
- 1.4 Circolari e dispacci governativi: sanità
- 1.5 Circolari e dispacci governativi: industria
- 1.6 Circolari e dispacci governativi: polizia
- 1.7 Fascicolo vuoto
- 1.8 Circolari e dispacci governativi: industria edile
- 1.9 Circolari e dispacci governativi: emigrazione
- 1.10 Fascicolo vuoto

- 2.1 Pensioni, lotterie, festività, annunci funebri
- 2.2 Personale, affari di cancelleria, alloggi, notifiche
- 2.3 Guardie civiche
- 2.4 Certificati; informazioni
- 2.5 Inconvenienti

- 3.1 Leva militare
- 3.2 Leva militare
- 3.3 Certificati
- 3.4 Leva militare

- 4.1 Militari: atti generali
- 4.2 Militari: circolari governative
- 4.3 Militari: Landeschützen e Kaiserjäger
- 4.4 Tassa militare
- 4.5 Vendita cavalli militari

- 5.1 Affari ecclesiastici¹
- 5.2 Anagrafe e stato civile
- 5.3 Permessi politici di matrimonio
- 5.4 Scuole e istituzioni culturali

- 6.1 Fondazioni
- 6.2 Legati
- 6.3 Stipendio Francesco Brunati

- 7.1 Personale sanitario
 - 7.2 Spedalità
 - 7.3 Malattie infettive
 - 7.4 Vaccinazioni
 - 7.5 Vigilanza sanitaria
- 1910

- 8.1 Bestiame; importazione carni

¹ Sul dorso del faldone originale: “ 1910 – Gruppo V – Culto, Scuola, Beneficenza 5/1 – 5/6”

8.2 Macelli e mercati di bestiame

8.3 Epizootie: contravvenzioni

9.1 Industria, commercio, artigianato²

9.2 Licenze commerciali e industriali

9.3 Impianti industriali e commerciali; contravvenzioni industriali

9.4 Pesce e misure; consorzi professionali

10.1 Cassa ammalati³

10.2 Istituto infortuni

11.1 Porto d'armi⁴

11.2 Passaporti

11.3 Contravvenzioni

11.4 Sicurezza di proprietà e persone ; trasporti forzosi

11.5 Contravvenzioni stradali

12.1 Associazioni⁵

12.2 Giornali e periodici

12.3 Sport; circhi; cinema; teatri

12.4 Informazioni

13.1 Agricoltura⁶

13.2 Ferrovie; automobili; comunicazioni

13.3 Civici pompieri; società; Cassa di Risparmio

14.1 Forestale

14.2 manca

14.3 Contravvenzioni forestali

14.4 Caccia e pesca

15.1 Licenze edilizie; costruzioni; piani regolatori; lavori stradali

15.2 Acque; acquedotti

15.3 Fascicolo vuoto

15.4 Fascicolo vuoto

16.1 Affari generali del Comune⁷

1910

16.2 manca

16.3 Appalti e contratti

16.4 Imposte e contravvenzioni

16.5 Gas

16.6 Incolato

² Sul dorso del faldone originale: "1910 - Gruppo IX - Industria, Commercio, ecc. 9/1-9/4"

³ Sul dorso del faldone originale: "1910 - Gruppo X - Cassa ammalati e Istituto infortuni - 10/1 - 10/2"

⁴ Sul dorso del faldone originale: "1910 - Gruppo XI - Polizia I - 11/1 - 11/5"

⁵ Sul dorso del faldone originale: "1910 - Gruppo XII - Polizia II - 12/1 - 12/4"

⁶ Sul dorso del faldone originale: "1910- Gruppo XIII 1-3 Coltura del suolo - Ferrovie - Automobili - Comunicazioni - Società economiche; Gruppo XIV Forestale 14/1 - 14/4"

⁷ Sul dorso del faldone originale: "1910 - Gruppo XVI - Affari comunali - Gruppo XVII - Periodici - Gruppo XVIII - Elezioni politiche - 18/1 - 18/2"

- 17.1 Calmiere carni; malattie infettive
- 17.2 Movimento della popolazione
- 17.3 Fascicolo vuoto
- 17.4 Statistiche
- 17.5 Statistiche nascite e morti

- 19.1 Censimento della popolazione
- 19.2 Bollettino statistico annuale

Tasse scolastiche

1911

- 1.1 Circolari e dispacci governativi⁸
- 1.2 Circolari e dispacci governativi: lotterie e militare
- 1.3 manca
- 1.4 Circolari e dispacci governativi: sanità
- 1.5 Circolari e dispacci governativi
- 1.6 manca
- 1.7 manca
- 1.8 Circolari e dispacci governativi: industria edile
- 1.9 Circolari e dispacci governativi: emigrazione
- Elezioni dei rappresentanti dei consigli distrettuali del concorso forestieri

- 2.1 Lotterie, festività, annunci funebri
- 2.2 Personale, affari di cancelleria, notifiche
- 2.3 Guardie civiche
- 2.4 Certificati; informazioni
- 2.5 Inconvenienti

- 3.1 Leva militare⁹
- 3.2 Leva militare
- 3.3 Fascicolo vuoto
- 3.4 Leva militare

- 4.1 Militari: atti generali

1911

- 4.2 Militari: circolari governative
- 4.3 Militari: Landeschützen e Kaiserjäger
- 4.4 Tasse militari
- 4.5 Cavalli militari

- 5.1 Affari ecclesiastici
- 5.2 Anagrafe e stato civile

⁸ Sul dorso del faldone originale: “1911 Gruppo I Normali e leggi 1/1 – 1/10 – Gruppo II Servizio interno, Affari personali, Cancelleria, ecc. 2/1 – 2/5”

⁹ Sul dorso del faldone originale: “ Gruppo III – Affari militari I – 3/1 –3/4 - Gruppo IV – Affari Militari II 4/1 – 4/5 – Gruppo V – Culto, Scuola, Beneficenza 5/1 – 5/6 “

- 5.3 Permessi politici di matrimonio
- 5.4 Scuole e istituti culturali
- 5.5 Tutela della gioventù
- 5.6 Fascicolo vuoto

- 6.1 Fondazioni¹⁰
- 6.2 Fascicolo vuoto
- 6.3 Stipendio Fondazione Pederzoli

- 7.1 Personale sanitario
- 7.2 Spedalità
- 7.3 Malattie infettive
- 7.4 Vaccinazioni
- 7.5 Vigilanza sanitaria

- 8.1 Bestiame: importazione carni¹¹
- 8.2 Macelli e mercati di bestiame

- 9.1 Industria, commercio, artigianato¹²
- 9.2 Licenze commerciali e industriali
- 9.3 Impianti industriali e commerciali; contravvenzioni industriali
- 9.4 Impianti industriali; contravvenzioni industriali; pesi e misure; consorzi professionali

- 10.1 Cassa Ammalati¹³
- 10.2 Istituto infortuni
- 10.3 Tariffe pigioni militari

- 11.1 Porto d'armi¹⁴
- 11.2 Passaporti
- 11.3 Contravvenzioni; arresti; informazioni
- 11.4 Sicurezza di proprietà e persone; trasporti forzosi¹⁵
- 11.5 Contravvenzioni stradali¹⁶
- 1911

- 11.6 Omessa notifica di forestieri ¹⁷

- 12.1 Associazioni¹⁸
- 12.2 Giornali e periodici
- 12.3 Sport; circhi; cinema; teatri
- 12.4 Informazioni

¹⁰ Sul dorso del faldone originale: "1911 Gruppo VI - Fondazioni, Legati, Stipendi , Gruppo VII – Oggetti sanitari 7/1 – 7/5"

¹¹ Sul dorso del faldone originale: "1911 Gruppo VIII – Affari veterinari 8/1 – 8/3"

¹² Sul dorso del faldone originale: "1911 Gruppo IX – Industria, Commercio, ecc. 9/1 – 9/2"

¹³ Sul dorso del faldone originale: "1911 Gruppo X – Cassa ammalati e Istituto infortuni – 10/1 – 10/2"

¹⁴ Sul dorso del faldone originale: "1911 Gruppo XI – Polizia I – 11/1- 11/2"

¹⁵ Sul dorso del faldone originale: "1911 Gruppo XI – Polizia I – 11/4"

¹⁶ Sul dorso del faldone originale: "1911 Gruppo XI – Polizia I – 11/5 – 11/6"

¹⁷ Atto singolo

¹⁸ Sul dorso del faldone originale: "1911 Gruppo XII – Polizia II – 12/1 – 12/4"

- 13.1 Vino¹⁹
- 13.2 Ferrovie; automobili; comunicazioni
- 13.3 Civici pompieri; società; Cassa di Risparmio

- 14.1 Forestale
- 14.2 manca
- 14.3 manca
- 14.4 Caccia

- 15.1 Licenze edilizie; costruzioni; piani regolatori; lavori stradali²⁰
- 15.2 Acque; acquedotti; elettricità; gas; lavori stradali
- 15.3 Fascicolo vuoto
- 15.4 Scomparto particelle edilizie²¹

- 16.1 Affari generali del Comune²²
- 16.2 Pubblicazioni
- 16.3 Imposte ; contratti; contravvenzioni
- 16.4 Imposte e contravvenzioni
- 16.5 Gas
- 16.6 Incolato

- 17.1 Malattie infettive; calmieri pane e carni²³
- 17.2 Movimento della popolazione; materie esplosive
- 17.3 Fascicolo vuoto
- 17.4 Statistiche

- 18.1 Elezioni politiche e per la Camera di Commercio
- 18.2 Fascicolo vuoto

- 19.1 Censimento della popolazione; statistiche
- 19.2 Bollettino statistico annuale

1912

- 1.1 Stacco di licenze e di passaporti di traffico
- 1.2 Manca
- 1.3 Dispaccio normale: scuole di commercio
- 1.4 Dispaccio normativo: forze ausiliarie nelle farmacie
- 1.5 Circolari e dispacci governativi: licenze di traffico girovago, ecc.
- 1.6 Fascicolo vuoto
- 1.7 Fascicolo vuoto
- 1.8 Circolari e dispacci governativi: legge sulle case operaie

¹⁹ Sul dorso del faldone originale: “1911 Gruppo XIII – Coltura del suolo – 13/1 – 13/3; Gruppo XIV – Forestale _ 14/1 – 14/4”

²⁰ Sul dorso del faldone originale: “1911 Gruppo XV – Edilizia – 15/1 – 15/4”

²¹ Due atti singoli

²² Sul dorso del faldone originale: “1911 Gruppo XVI – Affari comunali – 16/1 – 16/6”

²³ Sul dorso del faldone originale: “1911 XVII 1, 2, 3, 4 – XVIII 1, 2 – XIX 1.2; 1910 XIX 1, 2”

- 2.1 Lotterie, festività, ricorrenze, annunci funebri
- 2.2 Personale, affari di cancelleria, notifiche
- 2.3 Guardie civiche
- 2.4 Certificati e attestati
- 2.5 Cause civili

- 3.1 Leva militare
- 3.2 Leva militare
- 3.3 Fascicolo vuoto
- 3.4 Leva militare

- 4.1 Militari: atti generali
- 4.2 Militari: circolari governative e varie
- 4.3 Militari: Landeschützen e Kaiserjäger
- 4.4 Tassa militare
- 4.5 Vendita cavalli militari

- 5.1 Affari ecclesiastici
- 5.2 Anagrafe e stato civile
- 5.3 Permessi politici di matrimonio
- 5.4 Scuole e istituti culturali
- 5.5 Tutela minori

- 6.1 Fascicolo vuoto
- 6.2 Legati
- 6.3 Fondazioni

- 7.1 Personale sanitario
- 7.2 Spedalità
- 7.3 Malattie infettive
- 7.4 Vaccinazioni
- 7.5 Vigilanza sanitaria

- 8.1 Bestiame; importazione carni
- 8.2. Macelli e mercati di bestiame
1912
- 8.3 Epizootie: contravvenzioni

- 9.1 Industria, commercio, artigianato
- 9.2 Licenze commerciali e industriali
- 9.3 Impianti industriali e commerciali; contravvenzioni industriali
- 9.4 Impianti industriali e commerciali; inizio o cessazione attività

- 10.1 Cassa ammalati
- 10.2 Istituto infortuni

- 11.1 Porto d'armi
- 11.2 Passaporti
- 11.3 Contravvenzioni
- 11.4 Sicurezza di proprietà e persone; trasporti forzosi

11.5 Contravvenzioni stradali
11.6 Informazioni; notifiche forestieri

12.1 Associazioni
12.2 Periodici
12.3 Sport; circhi; cinema; teatri
12.4 Informazioni

13.1 Vino
13.2 Ferrovie; automobili; comunicazioni
13.3 Civici pompieri; Cassa di Risparmio

14.1 Forestale
14.2 manca
14.3 Contravvenzioni forestali
14.4 Caccia e pesca

15.1 Licenze edilizie; costruzioni; piani regolatori; lavori stradali
15.2 Acque; acquedotti; materie infiammabili
15.3 Spine d'acqua
15.4 Catasto fondiario

16.1 Affari generali del Comune
16.2 Pubblicazioni
16.3 Imposte, contratti, contravvenzioni
16.4 Contravvenzioni a varie imposte
16.5 Officina del gas; pozzi neri
16.6 Incolato

17.1 Calmiere pane e carni; malattie infettive
17.2 Movimento della popolazione
17.3 Macellazioni
1912

17.4 Statistiche
17.5 Prospetto rapporti sanitari²⁴

18.1 Fascicolo vuoto
18.2 Elezioni Dieta provinciale

19.1 Manca
19.2 Bollettino statistico annuale

1913

1.1 Manca²⁵
1.2 Manca

²⁴ Atto singolo

²⁵ Sul dorso del faldone originale: "1913 Gruppo I – Normali e Leggi 1/1 – 1/10 – Gruppo II – Servizio interno, Affari personali, Cancelleria ecc. 2/1 – 2/5

1.3 Dispaccio normale: scuole²⁶
1.4 Manca
1.5 Dispacci normali: assicurazioni e industrie
1.6 Manca
1.7 Manca
1.8 Manca
1.9 Manca
1.10 Fascicolo vuoto

2.1 Pensioni, lotterie, festività, annunci funebri
2.2 Personale, affari di cancelleria, notifiche
2.3 Guardie civiche
2.4 Certificati
2.5 Inconvenienti

3.1 Leva militare
3.2 Leva militare
3.3 Leva militare
3.4 Leva militare

4.1 Militari: atti generali
4.2 Militari: informazioni
4.3 Comando stazione militare di Rovereto
4.4 Tassa militare
4.5 Cavalli militari

5.1 Affari ecclesiastici²⁷
5.2 Anagrafe e stato civile
1913

5.3 Permessi politici di matrimonio
5.4 Scuole²⁸
5.5 Tutela minori; pellagrosario

6.1 Fascicolo vuoto
6.2 Legato Luigia Tacchi²⁹
6.3 Stipendi e fondazioni

7.1 Personale sanitario
7.2 Spedalità
7.3 Malattie infettive
7.4 Vaccinazioni
7.5 Vigilanza sanitaria

8.1 Bestiame: importazione carni
8.2 Macelli e mercati di bestiame
8.3 Epizoozie

²⁶ Atto singolo

²⁷ Sul dorso del faldone originale: "1913 Gruppo V – Culto, Culto, Beneficenza 5/1, 5/2, 5/3, 5/5, 5/6"

²⁸ Sul dorso del faldone originale: "Gruppo V – Scuola – 5/4"

²⁹ Atto singolo

- 9.1 Industria, commercio, artigianato³⁰
- 9.2 Licenze commerciali e industriali
- 9.3 Impianti industriali e commerciali; contravvenzioni industriali³¹
- 9.4 Impianti industriali e commerciali: inizio o cessazione attività

- 10.1 Cassa Ammalati³²
- 10.3 Istituto Infortuni

- 11.1 Porto d'armi
- 11.2 Passaporti
- 11.3 Contravvenzioni³³
- 11.4 Contravvenzioni; sicurezza di proprietà e persone; trasporti forzosi³⁴
- 11.5 Contravvenzioni stradali
- 11.6 Contravvenzioni per omessa notifica forestieri

- 12.1 Associazioni³⁵
- 12.2 Periodici
- 12.3 Sport; circhi; cinema; teatri
- 12.4 Informazioni

- 13.1 Vino³⁶
- 1913

- 13.2 Ferrovie; automobili; comunicazioni
- 13.3 Civici pompieri; società; Cassa di Risparmio

- 14.1 Forestale
- 14.2 Manca
- 14.3 Contravvenzioni forestali
- 14.4 Caccia e pesca

- 15.1 Licenze edilizie; costruzioni; piani regolatori: lavori stradali³⁷
- 15.2 Acque; acquedotti; energia elettrica
- 15.3 Spine d'acqua
- 15.4 Catasto fondiario

- 16.1 Affari generali del Comune³⁸
- 16.2 Elezioni
- 16.3 Appalti; contratti; imposte
- 16.4 Imposte e contravvenzioni
- 16.5 Gas; pozzi neri: contravvenzioni

³⁰ Sul dorso del faldone originale: "1913 Gruppo IX – Industria, Commercio, ecc. 9/1 – 9/2"

³¹ Sul dorso del faldone originale: "1913 Gruppo IX – Industria, Commercio, ecc. 9/3 – 9/4"

³² Sul dorso del faldone originale: "1913 Gruppo X – Cassa ammalati e Istituto infortuni 10/1 – 10/2"

³³ Sul dorso del faldone originale: "1913 Gruppo XI – Polizia I 11/3"

³⁴ Sul dorso del faldone originale: "1913 Gruppo XII – Polizia I 11/4"

³⁵ Sul dorso del faldone originale: "1913 Gruppo XII – Polizia II 12/1 – 12/4"

³⁶ Sul dorso del faldone originale: "1913 Gruppo XIII – Coltura del suolo 13/1 – 13/3 Gruppo XIV – Forestale 14/1 – 14/4"

³⁷ Sul dorso del faldone originale: "1913 Gruppo XV – Edilizia 15/1 – 15/4"

³⁸ Sul dorso del faldone originale: "1913 Gruppo XVI – Affari Comunali 16/1 – 16/5"

16.6 Incolato³⁹

17.1 Calmiere carni e pane; malattie infettive⁴⁰

17.2 Movimento della popolazione

17.3 Manca

17.4 Statistiche

19.1 Censimento della popolazione

19.2 Bollettino statistico annuale

1914

1.1 Dispaccio normale⁴¹

1.2 Circolari governative: emigrazione

1.3 Dispaccio normale: prospetto statistico scuole

1.4 Fascicolo vuoto

1.5 Fascicolo vuoto

1.6 Fascicolo vuoto

1.7 Fascicolo vuoto

1.8 Circolari governative: abitazioni

1914

2.1 Pensioni; lotterie; festività; passaporti; certificati; annunci funebri

2.2 Personale, affari di cancelleria, pensioni

2.3 Guardie civiche; personale

2.4 Certificati

2.5 Dichiarazioni e istanze

3.1 Leva militare

3.2 Leva militare

3.3 Leva militare

3.4 Leva militare

4.1 Militari: atti generali

4.2 Militari: mobilitazione

4.3 Militari: mobilitazione

4.4 Tassa militare

4.5 Cavalli e carriaggi militari

5.1 Affari ecclesiastici

5.2 Anagrafe e stato civile

5.3 Permessi politici di matrimonio

5.4 Scuole

5.5 Pellagra; tutela minori; beneficenza

6.1 Manca

³⁹ Sul dorso del faldone originale: "1913 Gruppo XVI – Affari Comunali (Incolato) 16/6"

⁴⁰ Sul dorso del faldone originale: "1913 Gruppo XVII – Periodici ; Gruppo XVIII – Elezioni politiche ; Gruppo XIX Statistica"

⁴¹ Atto singolo

- 6.2 Lascito Estense
- 6.3 Fondazioni e stipendi

- 7.1 Personale sanitario
- 7.2 Spedalità
- 7.3 Malattie infettive
- 7.4 Vaccinazioni
- 7.5 Vigilanza sanitaria

- 8.1 Bestiame; importazione carni
- 8.2 Macelli e mercati di bestiame
- 8.3 Epizoozie

- 9.1 Industria, commercio, artigianato
- 9.2 Licenze commerciali e industriali
- 9.3 Contravvenzioni industriali
- 9.4 Impianti commerciali e industriali: inizio o cessazione attività

- 10.1 Cassa ammalati
- 10.2 Istituto infortuni

- 11.1 Porto d'armi
- 1914

- 11.2 Passaporti
- 11.3 Contravvenzioni
- 11.4 Sicurezza di proprietà e persone; Trasporti forzosi
- 11.5 Contravvenzioni stradali
- 11.6 Contravvenzioni alla legge sulla servitù

- 12.1 Associazioni
- 12.2 Periodici
- 12.3 Sport; circhi; cinema; teatri
- 12.4 Informazioni

- 13.1 Vino
- 13.2 Ferrovie; automobili; comunicazioni
- 13.3 Civici pompieri; società; Cassa di Risparmio

- 14.1 Forestale
- 14.2 Manca
- 14.3 Contravvenzioni forestali
- 14.4 Caccia e pesca

- 15.1 Licenze edilizie; costruzioni; piani regolatori; lavori stradali
- 15.2 Acque; acquedotti; energia elettrica
- 15.3 Acquedotti
- 15.4 Innovazioni tecniche nel possesso fondiario

- 16.1 Affari generali del Comune
- 16.2 Elezioni

16.3 Appalti, contratti, imposte
16.4 Imposte e contravvenzioni
16.5 Gas; pozzi neri
16.6 Incolato⁴²

17.1 Calmiere carni e pane; malattie infettive
17.2 Movimento della popolazione
17.3 Manca
17.4 Statistiche
17.5 Fascicolo vuoto

18.1 Immunità deputati Consiglio dell'Impero e Diete⁴³
18.2 Elezioni Dieta provinciale

19.1 Censimento della popolazione
19.2 Bollettino statistico annuale

Pompe funebri; regolamento organico; regolamento Officina del Gas (1909-1914)

1915

1.1 - 1.7 Dispacci normali governativi

2.1 Pensioni; lotterie; certificati; annunci funebri
2.2 Approvvigionamenti, affari di cancelleria, personale
2.3 Guardie civiche; personale
2.4 Certificati
2.5 Inconvenienti

3.1 Leva militare
3.2 Leva militare
3.3 Leva militare
3.4 Leva militare

4.1 Militari: atti generali
4.2 Militari: requisizioni, richieste di esoneri, richiami
4.3 Militari: acquarteramenti
4.4 Tassa militare
4.5 Cavalli militari

5.1 Affari ecclesiastici
5.2 Anagrafe e stato civile
5.3 Permessi politici di matrimonio
5.4 Scuole
5.5 Sussidi e beneficenza

6.1 Legato Gustavo Canestrini ⁴⁴
6.2 Fondazioni e fondi per soldati feriti (ammalati)

⁴² Sul dorso del faldone originale: "1914 16/6 Atti incolato"

⁴³ Atto singolo

⁴⁴ Atto singolo

6.3 Stipendi

7.1 Personale sanitario

7.2 Spedalità

7.3 Malattie infettive

7.4 Vaccinazioni

7.5 Vigilanza sanitaria

8.1 Bestiame: approvvigionamento carni

8.2 Macelli e mercati di bestiame

8.3 Epizoozie

9.1 Industria, commercio, artigianato

9.2 Licenze commerciali e industriali

9.3 Impianti commerciali e industriali; contravvenzioni industriali
1915

9.4 Contratti e locazioni del Comune

10.1 Cassa Ammalati

10.2 Istituto infortuni

11.1 Porto d'armi

11.2 Passaporti

11.3 Contravvenzioni

11.4 Sicurezza di proprietà e persone; trasporti forzosi

11.5 Contravvenzioni stradali

11.6 Informazioni

12.1 Associazioni

12.2 Pubblicazioni

12.3 Sport; circhi; cinema; teatri

12.4 Informazioni

13.1 Vino e derrate alimentari

13.2 Ferrovie; automobili; comunicazioni

13.3 Cassa di Risparmio; banche

14.1 Forestale

14.2 Fascicolo vuoto

14.3 Contravvenzioni forestali

15.1 Licenze edilizie; costruzioni; lavori stradali

15.2 Acque; acquedotti

15.3 Acqua potabile

15.4 Fascicolo vuoto

16.1 Affari generali del Comune

16.2 Notificazioni

16.3 Affari diversi del Comune

16.4 Imposte e contravvenzioni

16.5 Gas; pozzi neri
16.6 Incolato

17.1 Calmiere carni e pane; malattie infettive
17.2 Movimento della popolazione
17.3 Fascicolo vuoto
17.4 Statistiche
17.5 Fascicolo vuoto

18.1 Vendita di tabacco a S. Ilario⁴⁵
1915

19.1 Fascicolo vuoto
19.2 Generi di prima necessità

Contratti di tirocinio; prospetto apprendisti (1912-1915)

1916

2.1 Anniversari; lotterie
2.2 Personale; affari di cancelleria
2.3 Suppliche

3.1 Leva militare
3.2 Leva militare
3.3 Leva militare (Fiumi Aleardo: cittadinanza)
3.4 Leva militare

4.1 Militari: atti generali
4.2 Requisizioni militari
4.3 Militari: atti vari
4.4 Tassa militare
4.5 Cavalli militari

5.1 Manca
5.2 Anagrafe e stato civile
5.3 Permessi politici di matrimonio
5.4 Tasse scolastiche
5.5 Sussidi profughi

6.1 Fondazioni
6.2 Manca
6.3 Stipendi

7.1 Tasse mediche⁴⁶
7.2 Spedalità
7.3 Malattie infettive⁴⁷
7.4 Manca

⁴⁵ Atto singolo

⁴⁶ Atto singolo

⁴⁷ Atto singolo

7.5 Assicurazioni sulle malattie⁴⁸

8.1 Bestiame

8.2 Macelli; calmiere carni

8.3 Epizoozie

9.1 Agricoltura

1916

9.2 Commercio e industria

9.3 Requisizioni metalli; olii minerali; contravvenzioni industriali

9.4 Scuole commerciali; Camera di Commercio e d'Industria

10.1 Cassa ammalati

11.1 Armi confiscate

11.2 Certificati di passaggio

11.3 Sicurezza pubblica; recupero refurtive

11.4 Carpitori di sussidi e simulanti; censure cinematografiche

12.1 Manca

12.2 Attestato di povertà⁴⁹

12.3 Manca

12.4 Richieste varie dei profughi al Municipio di Rovereto

13.1 Agricoltura

13.2 Manca

13.3 Civici pompieri; Cassa di Risparmio

14.1 Paglia e fieno

14.2 Manca

14.3 Manca

14.4 Manca

14.5 Manca

16.6 Fascicolo vuoto

15.1 Costruzioni

15.2 Apparati elettrici

15.3 Consumo acqua; energia elettrica

16.1 Affari generali del Comune

16.2 Manca

16.3 Dazi pane, birra e liquori

16.4 Consumo carbone ed elettricità

16.5 Gas

16.6 Incolato

17.1 Calmiere carni

17.2 Manca

⁴⁸ Atto singolo

⁴⁹ Atto singolo

17.3 Manca
17.4 Immigrazione ed emigrazione

1917

1917

2.1 Lotterie; festività; annunci funebri
2.2 Personale; affari dicancelleria
2.3 Richieste sussidi e stipendi

3.1 Leva militare
3.2 Leva militare
3.3 Leva militare
3.4 Leva militare

4.1 Militari: atti generali
4.2 Requisizioni militari
4.3 Militari: atti vari
4.4 Tassa militare
4.5 Cavalli militari

5.1 Manca
5.2 Anagrafe e stato civile
5.3 Permessi politici di matrimonio
5.4 Tasse scolastiche
5.5 Sussidi profughi

6.1 Manca
6.2 Manca
6.3 Fondazione Karl Schindler

7.1 Personale sanitario
7.2 Spedalità
7.3 Malattie infettive
7.4 Manca
7.5 Vigilanza sanitaria

8.1 Foraggio; importazione carni
8.2 Macelli; calmiere carni
8.3 Epizoozie

9.1 Commercio
9.2 Industria
9.3 Contravvenzioni industriali; trasporti generi alimentari
9.4 Uso commerciale di monete d'oro⁵⁰

10.1 Cassa ammalati
10.2 Istituto infortuni

⁵⁰ Atto singolo

11.1 Manca
1917

11.2 Certificati d'identità
11.3 Divieti e contravvenzioni
11.4 Informazioni; simulanti
11.5 Autocarro senza pneumatici: valutazione di velocità⁵¹

12.1 Manca
12.2 Manca
12.3 Censure cinematografiche
12.4 Richieste varie dei profughi al Comune di Rovereto

13.1 Richiesta zucchero e derrate alimentari
13.2 Manutenzione linee telegrafiche e telefoniche⁵²
13.3 Cassa di Risparmio; Civici Pompieri

15.1 Tecnici e periti civili
15.2 Supplica di Giuseppe Tomio impiegato alla centrale di Fies
15.3 Spine d'acqua installate abusivamente

16.1 Affari generali del Comune
16.2 Manca
16.3 Aste pubbliche; tassa sul pane
16.4 Macello; cabine di trasformazione elettrica
16.5 Elettricità; gas
16.6 Incolato

17.1 Calmiere carni
17.2 Manca
17.3 Manca
17.4 Statistiche

18.1 Manca
18.2 Lettera del nuovo luogotenente della contea principesca del Tirolo e Vorarlberg all'amministratore ufficioso della città di Rovereto⁵³

19.1 Manca
19.2 Statistica natalità e mortalità in tempo di guerra

1918

2.1 Anniversari; lotterie; consegna bandiere
2.2 Personale; affari di cancelleria; notifiche
2.3 Guardie civiche

1918

⁵¹ Atto singolo

⁵² Atto singolo

⁵³ Atto singolo

- 2.4 Manca
- 2.5 Occupazione abusiva casa de Antonini⁵⁴

- 3.1 Circolare luogotenenziale sul servizio militare obbligatorio⁵⁵
- 3.2 Scuole militari e civili
- 3.3 Licenze militari
- 3.4 Ricerche di militari e civili

- 4.1 Militari: atti generali
- 4.2 Requisizioni militari: recuperi
- 4.3 Militari: atti vari
- 4.4 Tassa militare
- 4.6 Cavalli militari

- 5.1 Te Deum per la Vittoria⁵⁶
- 5.2 Anagrafe e stato civile
- 5.3 Permessi politici di matrimonio
- 5.4 Scuole
- 5.5 Sussidi profughi

- 6.1 Concorso fondazione “Carolina de Posselt”
- 6.2 Manca
- 6.3 Concorso fondazione Karl Schindler

- 7.1 Personale sanitario
- 7.2 Spedalità
- 7.3 Malattie infettive
- 7.4 Manca
- 7.5 Vigilanza sanitaria

- 8.1 Manca
- 8.2 Macelli; calmiere carni
- 8.3 Epizoozie

- 9.1 Commercio, industria, artigianato
- 9.2 Commercio, industria, artigianato
- 9.3 Commercio, industria, artigianato
- 9.4 Camera di Commercio; bozza di statuto di una “Kriegshandelsgesellschaft”

- 10.1 Cassa ammalati
- 10.2 Istituto infortuni

- 11.1 Manca
- 1918

- 11.2 Passaporti
- 11.3 Sicurezza pubblica
- 11.4 Informazioni; simulanti

⁵⁴ Atto singolo

⁵⁵ Atto singolo

⁵⁶ Atto singolo

- 12.1 Fascicolo vuoto
- 12.2 Fogli volanti; periodici
- 12.3 Censure cinematografiche; circhi, teatri
- 12.4 Richieste varie di profughi al Comune di Rovereto
- 12.5 Teatro Eppler, Teatro Eden: riapertura

- 13.1 Agricoltura
- 13.2 Servizio postale
- 13.4 Cassa di Risparmio; società; banche

14.1 Forestale

- 15.1 Ricostruzione
- 15.2 Acque, acquedotti, elettricità
- 15.3 Spine d'acqua
- 15.4 Offerte di materiali in legno e ferramenta

- 16.1 Affari generali del Comune
- 16.2 Diritto di voto per militari non attivi⁵⁷
- 16.3 Tasse; Cassa di Risparmio; ritiro derrate alimentari
- 16.4 Manca
- 16.5 Officina del gas; pozzi neri
- 16.7 Incolato

- 17.1 Calmiere carni
- 17.2 Manca
- 17.3 Manca
- 17.4 Sicurezza pubblica

- 19.1 Manca
- 19.2 Tasse; insegnanti di scuole

1919

1.1 Trasmissione leggi e decreti

- 2.1 Festività; anniversari
- 2.2 Personale, pensioni, affari di cancelleria, annunci funebri, notifiche
- 2.3 Guardie civiche⁵⁸

1919

- 2.4 Regolamenti interni; attestati di povertà
- 2.5 Ordinanze militari; evidenza catastale

- 3.1 Leva militare
- 3.2 Leva militare
- 3.3 Leva militare

⁵⁷ Atto singolo

⁵⁸ Contiene: campione di stoffa per le uniformi delle Guardie civiche

3.4 Leva militare

4.1 Militari: atti generali

4.2 Militari: sussidi ed esenzioni

4.3 Militari: acquartieramenti

4.4 Manca

4.5 Cavalli militari

5.1 Affari ecclesiastici

5.2 Anagrafe e stato civile

5.3 Permessi politici di matrimonio

5.4 Scuole

5.5 Sussidi

6.1 Fondazione Orefici

6.2 Legato Piomarta⁵⁹

6.3 Stipendio Perlasca; fondazione Althamer

7.1 Personale sanitario

7.2 Spedalità

7.3 Malattie infettive

7.4 Vaccinazioni

7.5 Vigilanza sanitaria

8.1 Bestiame

⁵⁹ Atto singolo