

Ministero per i Beni e le Attività Culturali

ARCHIVIO DI STATO

SALERNO

Regione Campania

C.F.P.R. "A.GALLOTTA"

SALERNO

PREFETTURA DI SALERNO

ATTI DI SECONDA SERIE

COMUNE

DI

CONCA DEI MARINI

1855-1938

bb.507-513

INVENTARIO

a cura di

PAOLA D'ALESSIO

INTRODUZIONE

Conca dei Marini è un piccolo centro abitato, in prossimità di Amalfi. Probabilmente, deriva il nome dall'aspetto di conca che presenta il suo porto naturale, dove gli antichi Amalfitani, celebri naviganti, ricoveravano i loro bastimenti. E proprio con la storia di Amalfi si confonde quella di Conca: all'origine colonia dei Romani, ai quali prestò spesso aiuto, fu poi sotto il controllo politico, economico e religioso di Amalfi, che esercitava la sua influenza su tutta la costa e gran parte dell'entroterra fino al Ducato di Napoli e al Principato di Salerno. Sia per la dipendenza da Amalfi, che per la naturale posizione geografica, gli abitanti di Conca erano esperti nella navigazione.

La città è stata famosa per la Parrocchia di S. Maria, costruita su uno strapiombo roccioso nel 1370 e soppressa dopo circa 150 anni, perché i parroci ne avevano dilapidato le rendite. Alla fine del sec. XVII., precisamente nel 1680, una pia donna di nome Maria Rosa Pandolfi ne fece richiesta all'Università per fondarvi un monastero femminile. Ottenuta la concessione, la donna intitolò il Conservatorio a S. Rosa da Lima. In esso lavoravano diverse maestre religiose, che insegnavano a leggere e a scrivere, la musica, l'arte del cucito e quella del ricamo, la preparazione di ricette medicamentose (ragion per cui accorrevano nel monastero persone da luoghi vicini e lontani) e l'arte culinaria (proprio in questo monastero fu inventata la famosa "sfogliatella", non a caso detta "santarosa"). Con il passare degli anni, anche, questa comunità andò incontro a problemi economici, sicché, dopo alterne vicende, il Conservatorio fu soppresso con la legge del 7 luglio 1866 e i suoi locali passarono in proprietà del Comune. Nonostante ciò, le religiose vi rimasero vita natural durante: l'ultima fu Maria Alfonsa Gambardella, originaria di Conca, che vi morì nel 1912¹. Seguirono 12 anni di incuria e abbandono da parte del Comune, finché, in data 16-5-1924, i locali furono concessi al romano Massimiliano Marcucci, per farne un albergo. Molti documenti presenti nel fondo inventariato riguardano l'ex Conservatorio di S. Rosa², adibito dal Comune ad usi diversi e dato anche in concessione a terzi.

¹ Cfr. B.513 ,f.lo 23.

² Nominato negli oggetti come Congrega di Carità o Conservatorio di S. Rosa.

Altri documenti si riferiscono alla famiglia Pandolfi, originaria di Scala e trasferitasi nel 1500 a Conca, divenendo proprietaria di gran parte del territorio, dove fece costruire un palazzo turrato, poi sede del Municipio, e la chiesetta dell'Immacolata³ e dove, come già detto, fondò il Conservatorio. Questa famiglia ebbe anche possedimenti a Contursi, ove fece costruire stabilimenti termali sotto il nome S. Rosa⁴, e permise che gli stessi abitanti di Conca vi si recassero a turno gratuitamente per le cure.

Tra gli altri documenti, oltre quelli riguardanti la pubblica amministrazione, la pubblica istruzione, la sanità, le tasse (fuocatico, su bestiame e su esercizi e rivendite) e i bilanci, sono stati rinvenute delibere relative a spese per danni subiti in seguito ad alluvioni e frane, queste ultime frequenti per la posizione geografica di Conca e la natura friabile del suolo.

Per l'inventariazione del fondo del Comune di Conca, non ci si è potuti servire di alcuno strumento di corredo (titolario o registro di protocollo). Solo la documentazione è pervenuta dall'ufficio produttore, nonostante si possa ipotizzare l'esistenza di un titolario ad uso dello stesso, come è deducibile dalla segnatura archivistica presente sulla maggior parte dei documenti. Tale segnatura rimanda ad una originaria divisione per serie, categoria e fascicolo: di essa si è tenuto conto solo per l'assegnazione delle carte ai vari fascicoli, il più delle volte lasciati inalterati, altre volte accresciuti o diminuiti del numero delle carte, spostate sulla base della segnatura e, quindi, restituite la fascicolo al quale, presumibilmente, erano appartenute. Altre volte, poi, sono stati divisi fascicoli che, pur contenendo documenti *segnati* nel medesimo modo, comprendevano oggetti troppo generici. Questa suddivisione è stata fatta, quasi sempre, per i fascicoli che hanno come oggetto le spese: le carte in essi contenute sono state suddivise in base alla finalità delle spese stesse (per la pubblica amministrazione, per la pubblica istruzione, per la leva militare, per le elezioni, per il riscaldamento e l'illuminazione, ecc.).

I fascicoli così organizzati sono stati poi disposti non in base alla loro numerazione progressiva, ma secondo l'ordine cronologico.

3 Cfr. B. 511 , f.lo 19.

4 Cfr. Comune di Contursi B. 519, f.lo 31 e **B.522** f.lo 2.

PREFETTURA

ATTI DI SECONDA SERIE

Dopo l'unità d'Italia si verificò una radicale trasformazione istituzionale che vide nuove magistrature subentrare a quelle borboniche. All'Intendenza, istituita nel 1806 con la legge n° 132 dell'8 agosto e rappresentante il principale organo amministrativo della Provincia, si sostituì la Prefettura, che, in larga misura, ne ereditò le competenze riunendo in sé potere politico ed amministrativo e facendo capo direttamente al Ministero dell'Interno. Con il R. D. 8/10/1861 veniva dato a tutti i capi di province e circondari il nome di prefetto e sottoprefetto, che rinominava così l'antica suddivisione napoleonica in intendente e sottointendente. Da questi progetti venne la L.20/3/1865 per l'unificazione amministrativa, pilastro del nuovo stato centralizzato, che manteneva la divisione del regno in province, circondari, mandamenti e comuni, e conservava ai prefetti l'alta direzione e il controllo dell'amministrazione locale, e la partecipazione all'amministrazione della provincia. La stessa legge illustra le attribuzioni del prefetto: egli *«rappresenta il potere esecutivo in tutta la provincia... provvede alla pubblicazione ed alla esecuzione delle leggi; veglia sull'andamento di tutte le pubbliche amministrazioni, ed in caso d'urgenza fa i provvedimenti che crede indispensabili nei diversi rami di servizio; soprintende alla pubblica sicurezza, ha il diritto di disporre della forza pubblica e di richiedere la forza armata; dipende dal Ministro dell'Interno e ne eseguisce le istruzioni»*. Il prefetto dunque esercitava il controllo in svariati campi, dalla vita politica agli enti locali, dalle attività economiche alla sanità, dall'istruzione alle opere pubbliche, dagli affari di culto alla gestione del territorio.

L'accentramento amministrativo portò come conseguenza la soppressione di istituzioni e tradizioni delle regioni meridionali. Questo problema fu sentito e portato all'attenzione del nuovo regno da alcuni ministri meridionali, Minghetti e Farini, che proposero dei progetti di decentramento amministrativo volti a salvaguardare, seppur in minima parte, queste differenze, ma le proposte non furono accettate dal governo Cavour, interessato più che altro al rafforzamento dello stato appena costituito.⁵

5 Cfr Fried, Il prefetto in Italia, Giuffrè, 1967, p. 81

Come l'Archivio dell'Intendenza, anche quello della Prefettura si divide in quattro grandi serie: gli atti di Gabinetto riguardanti gli affari di natura pubblica; la Prima Serie relativa al carteggio di natura amministrativa; la Seconda Serie riguardante gli affari comunali; Opere pie contenenti la documentazione degli enti di beneficenza della Provincia. La seconda serie della Prefettura, ripartita per comune, contiene informazioni relative agli affari locali e il carteggio tra il prefetto e le amministrazioni comunali.

Questa serie riveste grande importanza per la ricostruzione della storia delle amministrazioni locali dall'Unità al fascismo e contiene informazioni notevoli sulle condizioni economiche e sociali dei comuni della provincia, e sulle loro trasformazioni post-unitarie. Di questo tipo di informazioni si fornisce un più ampio resoconto nelle schede introduttive ai singoli comuni.

Salerno, dicembre 1999

PAOLA D' ALESSIO

Bibliografia

Missori Mario, *Governi, alte cariche dello Stato, alti magistrati e prefetti del Regno d'Italia*, Roma 1989

Granito Eugenia, *Introduzione all'Inventario Prefettura I serie*, Salerno 1999 R.C.

Fried, *Il Prefetto in Italia*, Giuffrè Editore, Milano 1967

Novissimo Digesto italiano diretto da Antonio Azara e Ernesto Eula, (III edizione), Torino 1957

G. IMPERATO, *Vita religiosa nella costa di Amalfi*, Palladio, 1981.

L. GIUSTINIANI, *Dizionario geografico-ragionato del regno di Napoli*, tomo IV, Forni Editore Bologna, 1802.

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
507	1	Personale municipale.	1862 1866
	2	Armamento della Guardia Nazionale.	1862 1871
	3	Bilancio.	1863 1863
	4	Atti di morte di de Filippo Costantino e Cosenza Alfonso.	1864 1864
	5	Liste elettorali amministrative.	1864 1866
	6	Proposta daziaria per l'anno 1867 e per il triennio 1867-1870 - Piantoni contro i contribuenti morosi - Conti consuntivi del 1868-1869 - Offerte volontarie a favore del Comune e lista degli offerenti con le relative	1866 1874
	7	Ricorso sporto dai rivenditori del Comune di Conca dei Marini a carico del magazziniere delle private di Salerno.	1867 1867

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
507	8	Domanda di Teresa Pinto per sostenere l'esame per esercitare l'arte di ostetrica.	1867 1867
	9	Bilancio.	1867 1867
	10	Ricorso inoltrato dal signor Pasquale Pandolfi contro il Segretario Comunale, signor Mujo Salvatore, accusato di estorsione, falsificazione di certificati, mancanza o irregolarità di registri dello stato civile.	1867 1868
	11	Gratificazione di £ 100 al Segretario Comunale.	1867 1868
	12	Spese impreviste e casuali esuberanti la cifra segnata nel bilancio comunale, relative agli anni 1866 e 1872.	1867 1873
	13	Richiesta di convocazione straordinaria sessioni ordinarie e straordinarie del Consiglio Comunale.	1867 1874

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
507	14	Domanda del Comune di Conca per essere dichiarato comune chiuso per l'abbonamento al dazio di consumo.	1868 1868
	15	Relazione del Commissario straordinario sull'andamento dell'amministrazione	1868 1868
	16	Bilancio del 1868.	1868 1868
	17	Nomina del maestro e della maestra di scuola elementare.	1868 1873
	18	Naufragio avvenuto il 22 agosto 1868 e atti di valore civile.	1868 1873
	19	Reclamo delle sorelle Maria Carolina e Maria Luigia Rispoli per ottenere la pensione di cui godeva la loro madre in qualità di vedova.	1868 1874
	20	Bilancio del 1869.	1869 1869

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
507	21	Ricorso contro il Sindaco Buonacore Raffaele per la cattiva amministrazione.	1869 1869
	22	Proposta daziaria per il 1870.	1869 1870
	23	Istanza avanzata da Giosuè Falcone per l'immeritato esonero del padre dalla carica di medico chirurgo condotto e successiva richiesta di pensione da parte della vedova.	1869 1870
	24	Tasse di famiglia e sul bestiame.	1869 1874
	25	Registro delle deliberazioni del Consiglio Comunale per	1870 1870
	26	Informazioni circa la morte di Aodei Gaetano per Tifo.	1870 1870
	27	Bilancio del 1870..	1870 1870

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
507	28	Ruolo delle entrate comunali.	1870 1870
	29	Nomina della commissione per la lista dei giurati.	1870 1871
	30	Nomina del medico condotto.	1870 1873
	31	Segretario Municipale: istanza per collocamento a riposo.	1870 1873
	32	Revisori dei conti.	1870 1873
	33	Proposta daziaria degli anni 1871 e 1875.	1870 1875
508	1	Bilancio per il 1872.	1871 1871
	2	Edificazione di una cappella nel Camposanto Colerici a spesa degli eredi Cuomo.	1871 1871

BB.	F.LO	OGGETTO	DATA
508	3	Regolamenti di polizia mortuaria, urbana, rurale, edilizia, igienica.	1871 1871
	4	Requisiti per essere inseriti nella lista elettorale di Conca.	1871 1871
	5	Accomodi eseguiti nel molo e alle strade comunali.	1871 1871
	6	Pagamenti dell'abbonamento del dazio di consumo.	1871 1871
	7	Atto di salvataggio fatto da Leandro Vincenzo a favore dell'equipaggio di un battello sommerso in mare.	1872 1872
	8	Richiesta di piantoni per i contribuenti morosi.	1872 1872
	9	Nomina del Tesoriere Comunale.	1872 1873

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
508	10	Nomina della Commissione Municipale di Sanità.	1872 1874
	11	Pagamento degli stipendi agli insegnanti.	1873 1873
	12	Nomina del Notaio in sostituzione del defunto Raffaele di Capua.	1873 1873
	13	Sovrimposta portata nel bilancio del prossimo anno 1874.	1873 1873
	14	Salvataggio della barca denominata Assunta e del suo equipaggio.	1874 1874
	15	Privativa della vendita della neve.	1874 1874
	16	Danni prodotti da una frana.	1874 1875
	17	Prestito di £ 1200.	1874 1875

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
508	18	Tassa sull'occupazione dell'area pubblica.	1875 1875
	19	Richiesta di piantoni per controllare i contribuenti morosi della tassa fuocatica.	1875 1875
	20	Tassa di vidimazione alle licenze dei pubblici esercenti.	1875 1875
	21	Istruzioni sulla macellazione dei maiali e relativo dazio.	1875 1875
	22	Permesso chiesto dai coniugi Cuomo e Pandolfi per costruire una cappella vicino al Camposanto dei morti	1875 1876
	23	Gratificazione all'esattore fondiario per i servizi straordinari da lui resi nel biennio 1873-1874.	1875 1876
	24	Ruoli di entrate comunali.	1875 1881

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
508	25	Convocazioni del Consiglio Comunale e richieste per l'autorizzazione di riunioni straordinarie.	1875 1883
	26	Nomina dei Revisori dei conti.	1875 1887
	27	Accomodi alle strade.	1875 1887
	28	Medici condotti.	1875 1889
	29	Cimitero: costruzione e sopralluoghi.	1875 1889
	30	Tassa dei pubblici esercenti.	1876 1876
	31	Rimborsi di marche da bollo.	1876 1880
	32	Pagamento di assegni agli insegnanti.	1876 1883

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
508	33	Tassa fuocatico.	1876 1890
	34	Ordinanza per la vendita dei generi di prima necessità.	1877 1877
	35	Serventi Comunali.	1877 1878
	36	Richiesta per la licenza di pubblico esercizio.	1877 1879
	37	Regolamenti municipali. Regolamenti del 1880 di polizia urbana, edilizia, rurale, pubblica igiene e servizio mortuario.	1877 1882
	38	Proposta daziaria.	1878 1878
	39	Commissione sanitaria.	1878 1887
	40	Nomina del Tesoriere - Congrega di Carità.	1878 1905

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
509	1	Pensione chiesta dal portalettere Pasquale del Lino.	1879
	2	Ricostruzione della banchina distrutta dalla bufera.	1879
	3	Richieste ordinarie e straordibarie dicassa e ruolo d' entrate.	1880 1882
	4	Debito dell' ex esattore Leopoldo Rispoli verso il Comune.	1880 1882
	5	Dazio di consumo.	1880 1887
	6	Agenti dazari.	1880 1887
	7	Tesoreria comunale.	1880 1889
	8	Lavori alla sala dell' asilo infantile.	1881

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
509	9	Verbali di verifica di Cassa e Ruoli delle entrate.	1882 1883
	10	Pensione chiesta dal Segretario Comunale Muoio Salvatore.	1882 1885
	11	Ruoli di tassa fuocatico e sugli esercizi; reclami.	1882 1894
	12	Giudizio contro l'ex esattore Leopoldo	1883
	13	Segretario e Vice Segretario Comunale (nomine, stipendi, rimborsi, compensi).	1883 1884
	14	Trasporti ed esumazioni di cadaveri.	1884
	15	Provvedimenti per il colera.	1884

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
509	16	Convocazioni straordinarie della Giunta Municipale ed estratti dal processo verbale dell' adunanza tenuta dalla Giunta municipale.	1884 1889
	17	Copie dei verbali delle Giunte Municipali riunite per deliberare su questioni varie (emissione di mandati, spese scolastiche, spese per l' amministrazione, trasporto cadaveri, spese sanitarie, spese consorziali).	1884 1889
	18	Fitto della casa	1885
	19	Muraglia sovrastante il rione Marina.	1886 1889
	20	Deliberazione della Giunta riguardo al fitto del piede della tonnara e nomina del Segretario.	1887
	21	Revisori dei conti.	1888 1900

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
509	22	Delibere relative alla pulizia dei serbatoi di acqua piovana e alle condutture per il trasporto di acqua potabile.	1889
	23	Tassa bestiame.	1889 1890
	24	Storno di fondi.	1889 1892
	25	Tasse su esercizi e rivendite.	1889 1902
	26	Spese per lavori eseguiti presso la marina del comune.	1890
	27	Accomodi ai locali di proprietà comunale.	1890
	28	Pagamenti da trarre dal fondo delle spese di leva.	1890 1891
	29	Pagamento agli avvocati De Angelis e Palladino.	1890 1891

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
509	30	Pagamenti di spese dal fondo delle inpreviste e casuali.	1890 1893
	31	Ufficiali sanitari.	1890 1895
510	1	Tesoreria Comunale.	1890 1902
	2	Nomina dei medici condotti.	1890 1903
	3	Convocazioni del Consiglio Municipale.	1890 1905
	4	Prestito per pagare il credito dell' ex contabile Roberto Muoio.	1891
	5	Pagamenti da trarre dal fondo delle spese per le lezioni.	1891
	6	Giudizio contro Roberto Muoio.	1891 1893

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
510	7	Bilanci.	1892 1903
	8	Tassa fuocatico: appelli e delibere della Giunta.	1893 1894
	9	Lavori stradali.	1893 1906
	10	Atto Consiliare per il visto di regola.	1894 1895
	11	Emissione di mandati di pagamento.	1894 1896
	12	Autorizzazione a stare in giudizio. <i>DA RESTAURARE</i>	1894 1899
	13	Tassa fuocatico e sugli esercizi e rivendite.	1895
	14	Tassa fuocatico e sugli esercizi.	1896
	15	Sussidio al Commissario Agrario.	1896

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
510	16	Rimborso del Tesoriere.	1896 1897
	17	Montagna sovrastante la marina che minaccia frana.	1896 1904
	18	Tassa fuocatico.	1896 1906
	19	Ruoli delle tasse comunali (bestiame, fuocatico, esercizio).	1896 1906
	20	Spese per la riparazione al cimitero e carteggio per la costruzione di un nuovo cimitero in località Torre al Capo di Conca.	1896 1910
	21	Mandati di pagamento.	1897
	22	Affitto del fondo Capo di Conca da adibire alla caccia e al pascolo.	1897 1900
	23	Spese per la manutenzione delle strade.	1898

BB.	F.LO	OGGETTO	DATA
510	24	Concessioni per cave di pietre.	1898
	25	Spese per le elezioni politiche e amministrative.	1898 1905
	26	Pagamenti agli insegnanti e alloggi per	1898 1906
	27	Pagamenti di spese dal fondo delle impreviste.	1898 1906
	28	Rimborso di spese agli Assessori, al Sindaco, al Segretario, al Tesoriere.	1898 1906
	29	Spese per leva militare.	1898 1906
	30	Spese postali.	1898 1906
	31	Spese per la pubblica istruzione.	1898 1906

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
510	32	Spese per il riscaldamento e l'illuminazione.	1898 1906
	33	Chiesa parrocchiale: lavori di riparazione.	1898 1906
511	1	Spese per la manutenzione del locale per l' Ufficio Municipale.	1899
	2	Affranco di censi e canoni.	1899
	3	Spese per l' Ufficio del Conciliatore.	1899 1902
	4	Manutenzione di strade.	1899 1905
	5	Dazio di consumo.	1899 1906
	6	Esumazione, trasporto di cadaveri e cappella gentilizia.	1900

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
511	7	Segretario e Vice-Segretario	1900 1906
	8	Regolamento organico daziario.	1900 1906
	9	Personale sanitario.	1900 1914
	10	Spese per il fitto del locale dell' Ufficio	1901
	11	Revisori dei conti.	1901 1906
	12	Lavori per la Congrega di Carità.	1901 1910
	13	Nomina del sig. Criscuolo Salvatore in qualità di Messo Comunale.	1902
	14	Spese di liti.	1902
	15	Amministrazione Comunale-Reclami.	1902 1906

BB.	F.LO	OGGETTO	DATA
511	16	Mutuo di £ 6000 per lavori di riparazione di strade comunali.	1903 1904
	17	Corrispondenza relativa ai Bilanci Comunali.	1903 1907
	18	Istanza avanzata dalla sig.ra Maria Gaetana Rosa Pandolfi per ottenere che una sua cappella sia dichiarata sepolcro privato.	1904
	19	Giudizio contro gli eredi di Capasso Antonio per affitto di fondi in Contursi di proprietà della Congrega di Carità. <i>Il fascicolo contiene un decreto del 1909 di Vittorio Emanuele III con cui si respinge il ricorso.</i>	1904 1910
	20	Introito fuori bilancio.	1905 1906
	21	Finanze dei Comuni e Storni di fondi.	1906
	22	Congrega di Carità: ruolo esecutivo.	1906

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
511	23	Bilancio del 1907.	1906 1907
	24	Bilancio del 1908.	1906 1908
	25	Congrega di Carità: affranco dei canoni dovuti da Schisa Luigi e Scelzo Maria.	1906 1910
	26	Congrega di Carità: concessione di mutuo di £1990 al Comune.	1907
	27	Congrega di Carità: regolamento e pianta organica degli impiegati e dei salariati.	1907
	28	Spese postali.	1907
	29	Congrega di Carità: carteggio relativo all' asilo infantile.	1907 1908
	30	Congrega di Carità: concessione in enfiteusi di fondi.	1907 1908

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
511	31	Inchiesta sull'Amministrazione Comunale.	1907 1909
	32	Autorizzazione ad intentare lite contro il sig. Muoio Eliseo fu Salvatore per aver chiuso abusivamente la strada comunale che conduce nei Comuni di Agerola e Furore.	1907 1909
	33	Nomina dei revisori dei conti.	1907 1910
	34	Verbali e deliberazioni della Giunta per entrate straordinarie.	1908 1910
	35	Provvedimenti per il servizio di Tesoreria e nomina del Tesoriere.	1907 1910
	36	Rimborso spese forzose al Sindaco, al Segretario e all' Assessore.	1907 1910

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
511	37	Storno di fondi e prelevamento dalla riserva.	1907 1910
	38	Tassa fuocatico.	1907 1910
	39	Lavori pubblici.	1907 1918
512	1	Tasse comunali (esercizio e rivendita, bestiame, fuocatico).	1907 1926
	2	Revisione del capitolato di condotta medico-chirurgica del Consorzio di Conca dei Marini-Praiano.	1908
	3	Convenzione con la Congrega di Carità per la reciproca concessione temporanea di locali.	1908
	4	Vendita di piante selvatiche.	1908

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
512	5	Enfiteusi di un fabbricato da adattare ad uso della Casa Comunale.	1908
	6	Pagamenti per riparazioni eseguite al parapetto della strada presso la Chiesa di S. Giovanni Battista.	1908
	7	Spese per il riscaldamento e l'illuminazione dei locali del municipio.	1908
	8	Spese tipografiche.	1908
	9	Bilancio del 1909.	1908 1909
	10	Regolamento organico daziario e agenti daziari.	1908 1909
	11	Spese relative al catasto.	1908 1909
	12	Pagamenti di spese dal fondo delle impreviste.	1908 1909

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
512	13	Nomina della Commissione per l'esame dei reclami contro l'applicazione delle tasse di famiglia e sul	1908 1910
	14	Tasse di esercizi e rivendite.	1908 1910
	15	Spesa per leva militare.	1908 1910
	16	Spese scolastiche.	1908 1910
	17	Congrega di Carità: liti e transazioni.	1908 1910
	18	Spese postali.	1908 1914
	19	Spese per lavori pubblici (strade, passaggi, lavori di difesa dell' abitato, abbattimento di massi pericolanti).	1908 1916
	20	Richiesta della quota del concorso governativo a pareggio del bilancio.	1908 1922

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
512	21	Svincolo del patrimonio della Cappellania laicale di S. Tommaso Apostolo di patronato comunale.	1909
	22	Rimborsi spese varie.	1909 1910
	23	Spese per elezioni politiche e amministrative.	1909 1910
	24	Nomina del Tesoriere.	1909 1919
	25	Bilanci.	1909 1923
513	1	Designazione del giorno per l'apertura della sessione ordinaria del Consiglio.	1910
	2	Reclamo relativo alle tasse.	1910
	3	Spese per la profilassi del colera.	1910

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
513	4	Rimborsi di tassa di esercizio e di tassa bestiame.	1910 1911
	5	Istanza del sig. Michelino Porpora per accomodi alla scalinata posta fra le strade di S. Michele ed Acquarola.	1911
	6	Verbali della Giunta per spese varie.	1911
	7	Prestito di £ 13.900 concesso al Comune.	1911 1912
	8	Storno di fondi.	1911 1913
	9	Segretario Comunale.	1911 1915
	10	Ruoli Speciali di sovrimposte comunali, entrate straordinarie, nomine dei conti, storni e fondi.	1911 1915
	11	Dazi di consumo.	1911 1915

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
513	12	Spese sanitarie.	1911 1915
	13	Spese scolastiche.	1911 1915
	14	Spese per elezioni politiche.	1913
	15	Reclamo contro il	1913
	16	Spese per lavori pubblici.	1913 1915
	17	Spese leva militare.	1913 1915
	18	Spese per fitto corona funebre, pulizia casse da morti e tumulazione di ossa nell' ossario del Camposanto comunale.	1913 1915
	19	Spese per trasporti, viaggi e soggiorni.	1913 1915
	20	Nomina dei Revisori dei conti.	1913 1916

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
513	21	Acqua potabile e costruzione cimitero ed edificio scolastico.	1913 1920
	22	Spese varie.	1914 1915
	23	Spese a favore della Cappellania di S. Tommaso e dell' ex Conservatorio di S. Rosa.	1914 1915
	24	Fitto del giardino dell' ex monastero di Santa	1914 1922
	25	Affitto del fondo " Capo di Conca".	1914 1919
	26	Autorizzazione al Sindaco per eseguire la dichiarazione della cessazione di credito di Maresca.	1915
	27	Spese varie.	1916 1930
	28	Sussidio all' istituto per i ciechi.	1917

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
513	29	Revisione dei conti.	1917 1920
	30	Tasse sul bestiame, esercizi e rivendite, vino, cani.	1917 1922
	31	Istanza del pescatore Pane Salvatore per indennizzo del danno subito per la distruzione della sua barca a seguito di frana.	1918
	32	Ufficiale Sanitario e Medico condotto De Martino Nicola.	1918 1920
	33	Istanza per autorizzare la tumulazione in una cappella privata delle ossa della sig.ra Pandolfi.	1919
	34	Progetto per la costruzione dell' edificio scolastico.	1919 1922
	35	Taglio di boschi.	1920

<i>BB.</i>	<i>F.LO</i>	<i>OGGETTO</i>	<i>DATA</i>
513	36	Nomina dei Revisori dei conti per il 1920.	1921