


Città di Cuneo

Archivio storico

FONDO CASA “MATER AMABILIS”

INVENTARIO

Ospedale degli incurabili
Ospedale dei cronici
Ospizio dei cronici
(1839 – 1944)

Ricovero di mendicizia
Ricovero “Umberto I”
Ricovero per inabili
(1898 – 1944)

Ospizio cronici - Ricovero inabili
Casa “Mater Amabilis”
(1944 – 1981)

a cura di Dimitri Brunetti

Settembre 2001

INDICE

Introduzioni	p.	3
Profilo storico istituzionale degli Istituti	p.	4
Nota metodologica	p.	10
Schemi di ordinamento	p.	14
Fondo 1: Ospizio dei cronici	p.	15
Fondo 2: Ricovero per inabili	p.	16
Fondo 3: Casa "Mater Amabilis"	p.	17
Inventario Fondo 1		
Ospedale degli incurabili, poi Ospedale dei cronici, poi Ospizio dei cronici	p.	19
Classe 1 Gestione amministrativa	p.	20
Classe 2 Patrimonio e gestione dei beni	p.	27
Classe 3 Gestione contabile	p.	36
Classe 4 Ospiti	p.	48
Inventario Fondo 2		
Ricovero di mendicITÀ, poi Ricovero "Umberto I", poi Ricovero per inabili	p.	50
Classe 1 Gestione amministrativa	p.	51
Classe 2 Patrimonio e gestione dei beni	p.	56
Classe 3 Gestione contabile	p.	60
Classe 4 Ospiti	p.	66
Inventario Fondo 3		
Ospizio dei cronici / Ricovero inabili, poi Casa "Mater Amabilis"	p.	67
Classe 1 Gestione amministrativa	p.	68
Classe 2 Patrimonio e gestione dei beni	p.	81
Classe 3 Gestione contabile	p.	93
Classe 4 Ospiti	p.	111
Indici dei nomi	p.	123
Indice dei nomi di persona	p.	124
Indice dei nomi di luogo	p.	128
Indice dei nomi di ente o associazione	p.	130

Fondo
Casa "Mater Amabilis"

Introduzioni

Profilo storico - istituzionale
Introduzione metodologica

Profilo storico - istituzionale

La Casa “Mater Amabilis” ha una storia importante.

Si tratta di un passato lungo quasi un secolo e mezzo che trova le sue origini in due antiche istituzioni cuneesi, sorte allo scopo di soccorrere i poveri ammalati e gli inabili al lavoro.

Il riordino dell’archivio della Casa di riposo di Cuneo non poteva non partire, ed essere guidato, se non dalla ricostruzione, almeno per sommi capi, delle vicende storiche ed istituzionali dell’ente. Tale ricerca ha permesso di realizzare un riordino archivistico aderente alla storia e ai mutamenti che sono avvenuti e, d’altro canto, potrà essere utilizzata come punto di partenza per una più ampia ricostruzione della vita, dell’attività e del ruolo che la Casa “Mater Amabilis” ha avuto, ed ha tutt’ora, nella città.

La Casa “Mater Amabilis” trae le sue origini dall’antico Ospizio dei cronici fondato nel 1839 e dal Ricovero di mendicità nato nel 1898. I due Enti assistenziali si sono fusi insieme del 1944 per meglio rispondere alle esigenze della cittadinanza, fondando un nuovo soggetto che ha assunto una denominazione composta: Ospizio cronici – Ricovero inabili. Nel 1964 quest’ultimo ente assume l’attuale nome di Casa “Mater Amabilis” che mantiene tutt’ora, anche se nel 1981 l’ente ha cessato di essere indipendente, passando prima sotto l’amministrazione del Comune di Cuneo e poi aggregato al Sistema sanitario nazionale.

L’Ospizio dei cronici (1839 – 1944)

Nei primi mesi del 1839 alcuni “pii benefattori per tratto di cristiana liberalità” mettono a disposizione un locale con annesso giardino per la creazione di un luogo per far riposare i poveri ammalati. Nello stesso periodo i tre parroci della città di Cuneo indicano una pubblica sottoscrizione per avere “sovvenzioni sulle quali si conta per istar di fronte alle spese del mantenimento annuale”. Gli stessi sacerdoti indirizzano anche una supplica al re affinché autorizzi l’erezione di un nuovo ente denominato “Ospedale dei cronici”. L’autorizzazione regia del 9 luglio 1839, però, autorizza “solo per anni sei lo stabilimento”, ma ben presto questo viene eretto definitivamente in Ente morale con R.D. del primo febbraio 1841.

Il carattere marcatamente religioso dell’Ospizio dei cronici si desume fin dalla lettura delle motivazioni con cui ne è stata chiesta la fondazione dove compare, come motivazione, che i promotori sono “animati da vivi sentimenti di carità cristiana”. Successivamente la prima seduta dell’Amministrazione si svolge in una sala della Canonica della Cattedrale, e in quella sede ci si preoccupa di nominare un Cappellano. Il cappellano si occuperà sempre del “regolare servizio religioso nell’interesse spirituale dei ricoverati”, officinando con puntualità la messa nella Cappella interna, presente fin dalla fondazione dell’Opera pia. La stessa cappella verrà successivamente affidata ai Frati Minori di San Francesco.

Nel novembre del 1840 il Consiglio di amministrazione prende atto di aver ottenuto dalla Santa Sede alcuni favori spirituali e dal Vescovo di Cuneo l'approvazione e l'erezione di una Pia unione e ciò "onde maggiormente animare i fedeli a favorir questo interessante stabilimento".

Dal 1884 la direzione dei servizi viene affidata a personale religioso femminile.

L'attività dell'Ospedale dei cronici prosegue senza accadimenti particolari, ampliando costantemente i servizi offerti e raggiungendo una certa solidità economica, anche grazie ai numerosi lasciti che, però, spesso portano oneri di culto.

Nel 1898 viene aggiornato lo statuto originale (approvato con R.D. del 18 luglio) e nel 1931 si provvede ad una nuova stesura dello Statuto organico.

Durante gli oltre cento anni di vita dell'ente, la denominazione viene cambiata più volte. L'Ospedale nasce con il nome di Ospedale dei cronici, ma dai primi anni Sessanta dell'Ottocento comincia a prevalere il nome di Ospedale degli incurabili, per poi tornare, fino alla fine del secolo ad essere l'Ospedale dei cronici. Dal 1896 viene adottata la denominazione di Ospizio dei cronici, che viene mantenuta fino al 1944 e, insieme a quella del Ricovero per inabili, con cui l'Ospizio si fonde, fino al 1963.

Occorre però precisare che le prime due denominazioni (Ospedale degli incurabili e Ospedale dei cronici) sembrano convivere e spesso vengono utilizzate indifferentemente anche sugli atti più importanti.

Data l'identità di fini, nel giugno del 1944 l'Ospizio dei cronici, con sede in via Ferraris di Celle in Cuneo viene fuso con il Ricovero per inabili che ha sede in frazione Angeli.

Il 28 agosto dello stesso anno, un bombardamento aereo distrugge gran parte dell'edificio dell'Ospizio.

Il Ricovero per inabili (1898 – 1944)

Il 17 ottobre 1898 viene fondato dal Consiglio comunale della città di Cuneo il Ricovero di mendicizia, che, fin dalla sua origine, viene unito alla Congregazione di carità con cui condivide l'amministrazione. Il 22 giugno 1908 viene approvato il primo statuto e con R.D. del 12 luglio dello stesso anno il Ricovero ottiene il riconoscimento giuridico.

Lo scopo dichiarato dell'istituzione sorta negli ultimi anni dell'Ottocento è quello di "attenuare la piaga dell'accattonaggio, provvedendo al ricovero, al mantenimento ed all'assistenza dei poveri di ambo i sessi inabili a proficuo lavoro, aventi domicilio di soccorso nel Comune di Cuneo, privi di parenti in grado di provvedere, secondo vi sarebbero tenuti, alla loro sorte. Vengono pure accolti inabili appartenenti ad altri Comuni della Provincia compatibilmente con la disponibilità dei posti, e dietro pagamento d'una retta ed a quelle altre condizioni che siano determinate caso per caso".

Occorre però precisare che l'attività del Ricovero non è testimoniata in archivio fino al 1908. Solamente dal 14 agosto del 1908 vengono redatti i verbali delle adunanze del Consiglio di amministrazione e solo dall'anno successivo prende avvio la compilazione dei bilanci di previsione e dei conti consuntivi, la tenuta della contabilità e la formazione di tutti quegli atti necessari per la gestione ordinaria.

Il momento di passaggio fra quella che, probabilmente, era un'appendice della Congregazione di carità, con nessuna autonomia e scarsa attività, e un ente vitale, è la formazione di un suo patrimonio con contributi del Municipio e della Provincia di Cuneo e, soprattutto, coincide con la concessione in uso al Ricovero dell'ex Convento dei Francescani alla Madonna degli Angeli e di tutti i terreni annessi, avvenuto proprio nel 1908. Dalla lettura di due atti successivi (le relazioni agli azionisti del 1912 e del 1914) sembra poi che l'Opera pia abbia cominciato ad operare solamente nel 1911.

Del periodo precedente il primo statuto, in archivio si conservano solamente alcuni atti di donazioni e lasciti, che però potrebbero anche essere stati acquisiti in un secondo momento, rispetto alla data di compilazione dell'atto.

La lettura del verbale di deliberazione commissariale del 15 aprile 1944 fa luce su numerosi aspetti della vita dell'ente. "Sotto il riguardo economico finanziario è sufficiente il fatto che il Ricovero non ha mai avuto vita autonoma, né espletato in pieno i fini per cui fu istituito. Amministrato e sussidiato dalla Congregazione di carità appena fondato [e dal 1937 dall'Ente comunale di assistenza], poi parve fiorire facendo fronte alle spese colle rette che l'Amministrazione della Provincia corrispondeva per il mantenimento di molte dementi tranquille, trasferitevi dal Manicomio di Racconigi, in eccezione e contrasto evidente cogli scopi del Ricovero. Abolita tale Sezione manicomiale si progettò la fusione coll'Ospedale civile di S. Croce, sacrificando l'Istituto stesso a vantaggio esclusivo dell'Ospedale [deliberazione del Commissario prefettizio del 7 agosto 1940 di fusione del Ricovero con l'Ospedale civile S. Croce e sua revoca successiva sempre con deliberazione del Commissario prefettizio]. Infine parte dei locali del Ricovero venne provvisoriamente affittato d'alloggiamenti militari."

Il Ricovero di mendicizia mantiene tale denominazione fino al 1935. Dal 1936 viene intitolato al re Umberto I. Il 1° marzo 1944 il Commissario prefettizio, con sua deliberazione, modifica il nome di Ricovero di mendicizia "Umberto I" in Ricovero per inabili della città di Cuneo con la precisazione che questa "intitolazione [è] da mantenersi anche nel caso di fusione coll'Ospizio dei cronici, nulla ostando che il nuovo ente, che ne risulterebbe, porti il titolo di Ospizio dei cronici e Ricovero per inabili della città di Cuneo".

Nel 1938 il Ricovero viene commissariato dal Capo della Provincia e la sua amministrazione straordinaria viene affidata ad un Commissario prefettizio. Tale provvedimento si rende necessario a causa del "forte disavanzo portato a debito presso la Cassa di risparmio di Cuneo".

Nel giugno del 1944, date le gravi condizioni finanziarie del Ricovero e le difficoltà nell'offrire un servizio adeguato agli ospiti, e dopo aver anche valutata l'opportunità di unirsi all'Ospedale civile, il Ricovero per inabili viene fuso con l'Ospizio dei cronici.

La fusione dell'Ospizio dei cronici con il Ricovero per inabili (1944)

Nel 1944 i due istituti: l'Ospizio dei cronici e il Ricovero per inabili, vengono fusi in un solo ente, mantenendo, però, una gestione separata e dividendo i ricoverati in due sezioni: Sezione cronici (invalidi per età) e Sezione inabili (invalidi per altra causa). Tale decisione risponde a dettami normativi e a ragioni di opportunità.

Il Regio Decreto del 27 dicembre 1938 dispone l'amministrazione unica per i due istituti, con separata gestione, a norma dell'art. 7 della legge 17 giugno 1926 n. 1187. Quest'ultimo articolo di legge recita che "Le istituzioni che abbiano fini identici possono essere fuse in un solo ente".

Per la verità le due Opere pie differivano in un solo particolare, ma questo viene ritenuto di scarsa importanza e non influente. La differenza di fini, leggendo le parole del Commissario prefettizio del Ricovero verbalizzate in occasione della fusione, "si può riassumere in questa norma: che il Ricovero per inabili ha lo scopo di provvedere al mantenimento ed all'assistenza dei poveri di ambo i sessi 'inabili' di età non inferiore ai 15 anni (art. 10 dello Statuto), mentre [per] l'Ospizio dei cronici il limite di età è fissato ad anni 60 (art. 6 dello Statuto). Dai due Istituti è richiesta la inabilità a qualsiasi lavoro proficuo, la condizione di povertà, la immunità da malattie mentali o contagiose, l'appartenenza per nascita o domicilio di soccorso alla città di Cuneo".

Dall'analisi dei registri delle deliberazioni dei due Istituti si comprende come l'operazione di fusione sia stata cercata e accolta favorevolmente. Infatti entrambi gli enti ne risultano avvantaggiati poiché il Ricovero per inabili, che difetta di capitali, ha ingenti proprietà immobiliare (valutate dal geom. Asclepio Bettozzi in circa cinque milioni di lire), mentre l'Ospizio dei cronici ha disponibilità di capitale liquido che proprio in quegli anni viene incrementato con la vendita di terreni fabbricabili. Poi "l'eventuale danno di ulteriore svalutazione della lira e quindi della vendita attuale dei terreni, resterebbe compensato per l'Ospizio dei cronici dall'acquisto di altri stabili per ben cinque milioni di lire, oggi di patrimonio del Ricovero, mentre quest'Istituto si assicura un normale funzionamento senza dover ricorrere a mutui, anticipazioni o cambiamento dei fini per cui venne istituito". Infine con la progettata fusione si possono realizzare notevoli economie nelle forniture, nel personale e in numerose altre voci di spesa.

Il 15 aprile 1944 il Commissario prefettizio del Ricovero per inabili (nominato con decreto del Capo della Provincia del 22 febbraio 1944, n. 5546), con sede in via A. Rossi n. 16, delibera la fusione.

Il primo maggio 1944 il Consiglio di amministrazione dell'Ospizio dei cronici (nominato con decreto reale del 27 dicembre 1938), con sede in via Ferraris di Celle, delibera la fusione "fatte proprie le ragioni e argomentazioni addotte dal Commissario prefettizio del Ricovero".

Dall'Ospizio cronici - Ricovero inabili alla Casa "Mater Amabilis" (1944 – 1981)

La fusione dell'Ospizio dei cronici con il Ricovero per inabili dà vita ad un grande istituto che rappresenta veramente una delle più importanti strutture assistenziali della città di Cuneo. L'unione dei due enti porta notevoli vantaggi all'organizzazione generale dell'attività e fornisce anche la possibilità di razionalizzare le spese e gli investimenti.

A seguito della distruzione della sede dell'Ospizio dei cronici, causata dal bombardamento aereo del 28 agosto 1944, la sede unica dell'Istituto diventa quella del vecchio Ricovero.

Nei primi anni l'attività è incentrata nel potenziare l'aiuto offerto ai cuneesi più bisognosi, e nel 1954 l'ente ospita ben 170 "poveri vecchi paralitici, ciechi, semideficienti, cronici, ecc., inabili a qualsiasi lavoro, privi di mezzi di sussistenza e di parenti in grado di

provvedere alla loro assistenza. ... La maggior parte gode assistenza del tutto gratuita". Nello stesso anno l'Istituto "possiede un patrimonio di reddito di complessive 57 giornate piemontesi, condotte a mezzadria, oltre a 5 giornate di orto - frutteto, ed alcuni vani di abitazione con fitti bloccati".

Nei primi anni Cinquanta l'Ente affronta, non senza sacrifici e grandi problemi, la ristrutturazione della sede e l'adeguamento degli impianti interni. Si provvede a rinnovare gli impianti di riscaldamento e dell'illuminazione, a costruire la rete fognaria e i nuovi servizi igienici, vengono rifatti i pavimenti e viene creata una moderna lavanderia.

Il 10 settembre 1954 il Consiglio di amministrazione dell'Istituto decide, con sua delibera n. 88, di procedere alla fusione dell'Ospizio dei cronici con il Ricovero di mendicanti e di dare all'ente una nuova denominazione. Il successivo 25 settembre una nota prefettizia invitava l'Amministrazione a soprassedere dall'uso di un nuovo nome, ma di provvedere al perfezionamento dell'aggregazione.

Il 12 giugno 1959 il Consiglio, con sua deliberazione n. 41, provvede alla fusione inviando il 13 giugno dello stesso anno al Sindaco di Cuneo e al Presidente dell'E.C.A. copia della delibera per il parere. "Il parere del Comune si fece attendere non poco e così si ebbe la visita del Prefetto di Cuneo, dottor Lorenzo Loré, il 5 settembre 1960, alla Sezione Angeli ed il 22 marzo 1961 alla Sezione Centro, il quale dopo aver precisato di tenere sospeso l'approvazione della predetta deliberazione consigliò di modificare l'art. 15 dello Statuto, ritornando alla stesura vigente dello Statuto approvato con R.D. 29 luglio 1931 e finora vigente. Davanti a queste insistenze il Consiglio, in seduta del 13 aprile 1961, deliberava la modifica con atto n. 34. Come di consueto il Consiglio comunale protrasse il suo provvedimento al 3 febbraio 1962, dando poi parere negativo. Così pure successivamente fu espresso parere negativo dal Comitato provinciale di assistenza e beneficenza".

Nella seduta del 31 marzo 1964 il Presidente dell'Amministrazione della Casa di riposo comunica che il D.P.R. del 6 gennaio 1964, n. 13 (trasmesso con nota prefettizia del 5 marzo 1964), approva la fusione in un solo ente denominato "Casa Mater Amabilis" delle due Opere pie, nonché il nuovo Statuto organico dell'ente (già approvato dal Consiglio di amministrazione dell'Ospizio cronici - Ricovero inabili nel corso della seduta del 12 giugno 1959 e composto da 37 articoli). Lo statuto entra in vigore il 6 aprile, cioè 3 mesi dopo la sua approvazione.

L'estinzione della Casa "Mater Amabilis" di Cuneo (1981)

Sul finire del 1980 la Casa di riposo, con sede in via Ferraris di Celle, prende atto di una situazione ormai insostenibile che non permette la prosecuzione dell'attività.

Nella sua deliberazione n. 128 del primo dicembre 1980 il Consiglio di amministrazione ricorda che con la L.R. 20/1980, che pone in liquidazione le I.P.A.B., è fatto divieto di assumere nuovo personale e anche le sostituzioni sono subordinate ad un lungo iter burocratico, inoltre dichiara che "inaridita ogni fonte di beneficenza, che scaturiva dall'attività privata, la sopravvivenza di Casa 'Mater Amabilis' viene ad essere, in parte, compromessa, ... che la totale svalutazione del patrimonio, quasi tutto investito in titoli di Stato ha privato la stessa delle rendite necessarie per affrontare i suoi fini istituzionali senza gravare sugli assistiti, ... che le rette sono diventate in conseguenza l'unico

cespite per affrontare gli oneri dei servizi prestati, ... che i miglioramenti economici al personale dipendente previsti dal nuovo contratto di lavoro del 1981 hanno superato ogni previsione ... [e] che il Comune di Cuneo ... non è in grado di concedere contributi straordinari e neppure di pagare le nuove rette maggiorate ... ed ha manifestato la possibilità di subentrare nelle funzioni dell'Ente". Per i motivi indicati, ed altri ancora sempre di carattere economico, il Consiglio delibera di chiedere l'estinzione dell'Ente morale eretto con D.P.R. n. 13 del 6 gennaio 1964, di chiedere alla Regione Piemonte il trasferimento della Casa al Comune di Cuneo e di "dare mandato al Presidente di avviare le trattative necessarie al fine di garantire la continuità, evitando che il passaggio alla diretta gestione del Comune crei traumi per gli ospiti anziani e difficoltà per il personale dipendente".

Esattamente un anno dopo, il primo dicembre 1981, il Consiglio di amministrazione prende atto del Decreto del Presidente della Giunta regionale del Piemonte n. 8697 del 12 novembre 1981 con cui la Casa "Mater Amabilis" di Cuneo è estinta, e del conseguente trasferimento delle funzioni, dei beni e del personale dipendente al Comune di Cuneo e si impegna a dare attuazione a tutti gli adempimenti susseguenti all'estinzione, nonché a quelli connessi al trasferimento al Comune.

Nella stessa seduta il Consiglio approva il Conto consuntivo del 1981, chiudendolo anticipatamente al 30 novembre.

Nota metodologica

L'archivio della Casa "Mater Amabilis" testimonia la storia di una istituzione che nella città di Cuneo ha assolto l'importante funzione di aiutare i più bisognosi e gli anziani.

Le vicende, tratteggiate nella prima parte di questa introduzione, raccontano le fasi di sviluppo dell'Ospedale dei cronici e del Ricovero per inabili, che nel 1944 si sono fusi in unico soggetto.

I due Istituti hanno concorso alla formazione dell'archivio della Casa "Mater Amabilis" depositando tutte le proprie carte. L'archivio storico, così formato, ha poi acquisito, nel corso degli anni, tutti i numerosi fascicoli definiti e i nuovi registri.

Con la soppressione dell'ente e il passaggio dei beni, del personale e della gestione amministrativa al Comune di Cuneo, avvenuta sul finire del 1981, l'archivio si completa con gli ultimi atti e si avvia ad assolvere la funzione di testimone della storia di un ente ormai non più autonomo.

Negli anni successivi le carte sono state depositate in locali diversi, per poi giungere prima alla Biblioteca comunale e poi nell'Archivio della città di Cuneo per il riordino.

Attualmente l'archivio storico della Casa "Mater Amabilis" in Cuneo ha una estensione di circa di 50 metri lineari ed è condizionato in 429 unità d'archivio (faldoni e registri di grandi dimensioni).

I criteri di ordinamento

Il lavoro di riordino si è sviluppato nelle seguenti fasi:

1. ricognizione tendente ad approfondire la conoscenza delle caratteristiche particolari della documentazione, lo stato esatto del disordine esistente e lo stato di conservazione
2. progettazione metodologica e organizzativa dell'intervento e costruzione della scheda di rilevazione
3. suddivisione del carteggio per soggetto produttore
4. separazione del carteggio storico da quello successivo al 1981
5. schedatura e inventariazione analitica delle unità archivistiche
6. riordino della documentazione sulla base del metodo storico e stesura degli schemi di ordinamento
7. compilazione degli inventari dei tre fondi d'archivio
8. condizionamento delle carte in camicie secondo le modalità più avanti indicate
9. elaborazione degli indici dei nomi a corredo dell'inventario
10. stampa su carta degli inventari e consegna del lavoro su supporto tradizionale e informatico

Le sezioni d'archivio e cenni sulla metodologia adottata

L'analisi dei documenti d'archivio ha permesso di ricostruire, seppur per brevi cenni, la storia istituzionale della Casa di riposo di Cuneo. Come si è potuto leggere nell'introduzione storica a questo inventario l'attuale Casa "Mater Amabilis" deriva dalla fusione di due Opere pie esistenti in Cuneo fin dal 1839, la prima, e dal 1898 da seconda. L'aggregazione dell'Ospizio dei cronici con il Ricovero per inabili, avvenuta nel 1944, ha dato origine ad un nuovo soggetto denominato prima Ospizio dei cronici - Ricovero per inabili e poi, dal 1964, Casa "Mater Amabilis".

Ne consegue che l'archivio storico della Casa di riposo di Cuneo è costituito da tre fondi distinti e che il termine ultimo dell'archivio storico deve essere collocato al 1981, anno dell'estinzione dell'ente e del passaggio dei beni al Comune di Cuneo.

- Fondo 1 Ospizio dei cronici (1839 – 1944)
- Fondo 2 Ricovero di mendicizia (1898 – 1944)
- Fondo 3 Casa "Mater Amabilis" (1944 – 1981)

In nessuno dei documenti che sono presenti in archivio è stata rilevata traccia di un passato riordino sistematico, mediante l'elaborazione e l'applicazione di uno schema di classificazione interno. Al contrario una gran parte della documentazione presentava tracce, più o meno evidenti, di più ordinamenti derivati dall'accostamento cronologico delle principali serie (verbali, liti, carte contabili, mandati, contratti, fondazione di letti, ecc.)

Nello stendere uno schema di ordinamento sono stati seguiti tre criteri principali: non modificare le serie originali o venutesi a creare nel tempo (anche se non erano presenti segni di classificazione), creare uno schema semplice riducendo al massimo i livelli gerarchici e le partizioni e, infine, creare una struttura simile per i tre fondi allo scopo di rendere più semplice la lettura trasversale dell'inventario.

Dall'applicazione di questi criteri è derivato uno schema suddiviso in quattro classi identiche per ognuno dei tre fondi, ripartite a loro volta in un numero variabile di serie, sulla base delle specifiche esigenze di dettaglio del fondo e della classe.

– Classe 1 Gestione amministrativa

La prima classe contiene al proprio interno tutti i verbali di deliberazione originali e in copia. Sono presenti anche i registri di protocollo, i registri di copialettera, i repertori degli atti soggetti a registrazione e la corrispondenza minuta. Una serie è dedicata agli atti di lite. Nel primo fondo è presente una serie contenente i contratti e le convenzioni, mentre nel secondo e nel terzo fondo è schedata numerosa documentazione riferita al personale laico e religioso. All'interno della prima classe del terzo fondo, l'ultima serie è dedicata all'assistenza alimentare e al carteggio con l'Ufficio provinciale A.A.I. di Cuneo (Amministrazione per le attività assistenziali italiane e internazionali del Ministero dell'Interno).

– Classe 2 Patrimonio e gestione dei beni

Le serie che formano la seconda classe nei tre diversi fondi dell'archivio Casa "Mater Amabilis" sono dedicate alla documentazione riguardante i patrimoni degli istituti e la loro gestione. Sono elencati gli inventari dei beni, gli atti di fondazione dei letti, i lasciti, le donazioni e le eredità (con obblighi religiosi o senza pesi), oltre ai fascicoli riguardanti la gestione e la manutenzione dei beni immobili affittati od occupati per le attività assistenziali. L'ultima serie del terzo fondo è dedicata a contenere le carte dell'Azienda agraria dell'Istituto.

– Classe 3 Gestione contabile

La terza classe contiene i bilanci di previsione, i conti consuntivi, i libri mastri, i registri contabili, i mandati di pagamento, le reversali di cassa, i registri delle fatture e dei corrispettivi e i verbali di verifica di cassa. Sono presenti anche i fascicoli riguardanti l'accensione di mutui, il pagamento delle imposte e le dichiarazioni dei redditi.

– Classe 4 Ospiti

L'ultima classe è dedicata agli ospiti degli Istituti e contiene i registri generali o parziali di presenza e di movimento, le domande di ammissione, oltre ai fascicoli personali e alle schede nominative di ciascun ricoverato.

Il condizionamento delle carte

Le carte sono state inserite in cartelline di cartoncino bianco recanti in copertina lo stemma del Comune, l'indicazione dell'archivio di appartenenza, le relative classificazioni archivistiche (fondo - classe - serie e faldone - fascicolo) e l'indicazione del contenuto. Lo stesso trattamento è stato riservato ai volumi danneggiati o più piccoli.

Ai volumi e ai registri è stata apposta una etichetta riportante l'indicazione dell'archivio di appartenenza e del numero di corda.

I fascicoli di maggiori dimensioni sono stati legati con fettuccia bianca di cotone e tutti i vecchi elastici sono stati eliminati.

Le unità archivistiche sono state inserite in faldoni nuovi recanti sulla costa l'indicazione dell'archivio di appartenenza e il numero di corda.

In taluni casi sono stati mantenuti i faldoni originali, debitamente puliti e aggiustati.

Su tutti i faldoni e sui registri non aggregati è stata incollata una etichetta colorata di grande formato con l'indicazione sommaria del contenuto e, in evidenza, il numero progressivo di corda (1 – 429).

Tutte le etichette sono state incollate con colla idrosolubile a PH neutro.

Le etichette esterne dei tre fondi sono state stampate su carta di colore diverso, anche allo scopo di permetterne un immediato riconoscimento:

azzurro: Fondo Ospizio dei cronici (1839 – 1944) (faldoni 1 – 114)

giallo: Fondo Ricovero di mendicità (1898 – 1944) (faldoni 115 – 130)

rosso: Fondo Casa "Mater Amabilis" (1944 – 1981) (faldoni 131 – 429)

L'archivio storico della Casa "Mater Amabilis" è provvisoriamente collocato in una saletta al piano ammezzato del Palazzo municipale del Comune di Cuneo.

Guida alla lettura degli inventari

L'inventario costituisce il principale strumento di corredo all'archivio storico. Il repertorio è formato dagli schemi di ordinamento, dalle descrizioni di ogni unità archivistica e dagli indici dei nomi.

All'avvio di ogni ricerca occorre individuare all'interno della struttura dei fondi, riportata nelle pagine successive a questa nota introduttiva, il tipo di documento che si vuole consultare.

La documentazione conservata nell'archivio è suddivisa in 3 sezioni (Fondo Ospizio dei cronici - Fondo Ricovero di mendicanti - Fondo Casa "Mater Amabilis").

Ogni inventario raggruppa la documentazione per serie originarie o funzionali, secondo le modalità già descritte e sulla base degli schemi di ordinamento.

Individuata la sezione d'archivio e la serie corrispondente si potrà consultare l'inventario.

In inventario sono presenti tutti i dati rilevati e, in particolare, da sinistra a destra, il numero del faldone o del registro, il numero del fascicolo o del registro all'interno della cartella, la descrizione (comprensiva di titolo, contenuto e note) e la data espressa nei suoi estremi.

La data corrisponde alla datazione archivistica che non è necessariamente quella del fatto a cui si riferisce la documentazione. Quando la data non era presente sui documenti si è cercato comunque di attribuire all'atto l'anno (indicato in parentesi quadre) o, perlomeno, il decennio di appartenenza.

La descrizione è in linguaggio corrente, talvolta normalizzato, anche se in molti casi si è preferito riportare il titolo originale fra virgolette.

L'indice dei nomi elaborato al termine dell'inventariazione dell'archivio e collocato al fondo dell'inventario è suddiviso in tre parti: elenco dei nomi di persona, dei nomi di luogo e dei nomi di ente o associazione. Naturalmente nell'indice sono presenti i nomi indicati nelle schede di rilevazione, e quindi nell'inventario, e non tutti i nomi che compaiono in archivio.

L'inventario dell'archivio storico della Casa "Mater Amabilis" in Cuneo è consultabile anche su supporto informatico.

Il cd - rom allegato al presente volume contiene l'intero inventario impaginato con il software Word 2000 e tutte le schede di descrizione (in tutto 1.125) elaborate con Access 2000. Successivamente al riordino tutte le schede di rilevazione sono state anche trasformate per permetterne la lettura con il software "Sesamo", adottato dal Comune di Cuneo.

Il riordino dell'archivio storico della Casa "Mater Amabilis" in Cuneo è stato realizzato nell'estate dell'anno 2001 da Dimitri Brunetti di Castelnuovo Scivina (AL).

Dimitri Brunetti

Cuneo, settembre 2001

Fondo
Casa "Mater Amabilis"

Schemi di ordinamento

Fondo 1

Ospedale degli incurabili, poi Ospedale dei cronici, poi Ospizio dei cronici (1839 – 1944)

p. 19

Classe 1 Gestione amministrativa

Serie	1.1	Verbali di deliberazione	p.	20
Serie	1.2	Repertori degli atti soggetti a registrazione	p.	22
Serie	1.3	Corrispondenza	p.	23
Serie	1.4	Cartelle "Contratti, capitolazioni e convenzioni"	p.	24
Serie	1.5	Liti e vertenze	p.	25

Classe 2 Patrimonio e gestione dei beni

Serie	2.1	Inventari dei beni	p.	27
Serie	2.2	"Letti perpetui per atti, legati e deliberati"	p.	28
Serie	2.3	Letti perpetui, lasciti, eredità e legati	p.	31
Serie	2.4	Sede dell'Ospizio dei cronici: lavori di costruzione e manutenzione, arredi e impianti tecnici	p.	33
Serie	2.5	Beni immobili e loro gestione	p.	34

Classe 3 Gestione contabile

Serie	3.1	Bilanci di previsione	p.	36
Serie	3.2	Conti consuntivi	p.	38
Serie	3.3	Registri dei mandati di pagamento e libri contabili	p.	41
Serie	3.4	Carte contabili, mandati di pagamento e reversali di cassa	p.	43
Serie	3.5	Mutui	p.	46
Serie	3.6	Imposte e tasse	p.	47

Classe 4 Ospiti

Serie	1	Registri del movimento dei ricoverati	p.	48
Serie	2	Ospiti	p.	49

Fondo 2

Ricovero di mendicITÀ, poi Ricovero “Umberto I”, poi Ricovero per inabili (1898 – 1944)

p. 50

Classe 1 Gestione amministrativa

Serie	1.1	Verbali di deliberazione	p.	51
Serie	1.2	Registri di protocollo e registri di copialettere	p.	52
Serie	1.3	Repertori degli atti soggetti a registrazione	p.	53
Serie	1.4	Gestione amministrativa	p.	54
Serie	1.5	Personale amministrativo e inserviente, laico e religioso	p.	55

Classe 2 Patrimonio e gestione dei beni

Serie	2.1	Inventari dei beni, azionisti e formazione del patrimonio	p.	56
Serie	2.2	Lasciti e donazioni	p.	57
Serie	2.3	Sede del Ricovero per inabili: lavori di manutenzione e impianti tecnici	p.	58
Serie	2.4	Beni immobili e loro gestione	p.	59

Classe 3 Gestione contabile

Serie	3.1	Bilanci preventivi e conti finanziari (1909 – 1919)	p.	60
Serie	3.2	Bilanci di previsione (dal 1920)	p.	61
Serie	3.3	Conti consuntivi (dal 1920)	p.	62
Serie	3.4	Libri mastri e registri contabili	p.	63
Serie	3.5	Mandati di pagamento e reversali di cassa	p.	65

Classe 4 Ospiti

Serie	1	Schede nominative dei ricoverati	p.	66
-------	---	----------------------------------	----	----

Fondo 3

Ospizio dei cronici / Ricovero inabili, poi Casa "Mater Amabilis" (1944 – 1981)

p. 67

Classe 1 Gestione amministrativa

Serie	1.1	Statuti e regolamenti	p.	68
Serie	1.2	Registri delle delibere	p.	
Serie	1.3	Copie delle delibere	p.	70
Serie	1.4	Registri di protocollo	p.	71
Serie	1.5	Repertori degli atti soggetti a registrazione	p.	73
Serie	1.6	Corrispondenza	p.	74
Serie	1.7	Corrispondenza relativa ai contributi	p.	75
Serie	1.8	Gestione amministrativa	p.	76
Serie	1.9	Liti e vertenze	p.	77
Serie	1.10	Personale amministrativo e inserviente, laico e religioso	p.	78
Serie	1.11	Assistenza alimentare	p.	80

Classe 2 Patrimonio e gestione dei beni

Serie	2.1	Inventari dei beni	p.	81
Serie	2.2	Titoli di rendita	p.	82
Serie	2.3	Lasciti, eredità, vitalizi e legati	p.	83
Serie	2.4	Sedi della Casa "Mater Amabilis": lavori di costruzione e manutenzione, arredi e impianti tecnici	p.	85
Serie	2.5	Beni immobili e loro gestione	p.	88
Serie	2.6	Forniture e acquisti	p.	91
Serie	2.7	Azienda agraria	p.	92

Classe 3 Gestione contabile

Serie	3.1	Bilanci di previsione	p.	93
Serie	3.2	Conti consuntivi	p.	95
Serie	3.3	Libri mastri e registri contabili	p.	97
Serie	3.4	Mandati di pagamento e reversali di cassa	p.	100
Serie	3.5	Registri delle fatture	p.	105
Serie	3.6	Registri dei corrispettivi	p.	106
Serie	3.7	Situazioni di cassa	p.	107
Serie	3.8	Mutui	p.	108
Serie	3.9	Imposte e tasse	p.	109
Serie	3.10	Dichiarazioni dei redditi	p.	110

Classe 4 Ospiti

Serie	4.1	Registri giornalieri degli ospiti	p.	111
Serie	4.2	Registri degli ospiti	p.	113
Serie	4.3	Schede nominative degli ospiti	p.	114
Serie	4.4	Ospiti (1944 – 1952)	p.	115
Serie	4.5	Fascicoli ospiti Sezione Centro (dal 1953)	p.	116
Serie	4.6	Fascicoli ospiti Sezione Angeli (dal 1953)	p.	117
Serie	4.7	Domande di ammissione Sezione Centro	p.	119
Serie	4.8	Domande di ammissione Sezione Angeli	p.	120
Serie	4.9	Autorizzazioni di entrata	p.	121
Serie	4.10	Rette	p.	122

Fondo
Casa "Mater Amabilis"

Inventario

primo fondo

Ospizio dei cronici

(1839 – 1944)

Classe 1
Gestione amministrativa

Serie 1
Verbali di deliberazione

unità		titolo e titolo e descrizione	estremi cronologici
1	1	Ordinati: cartella originale contenente il "Registro delli ordinati n. 1" (25 giugno 1839 - 30 dicembre 1847), il "Registro degli ordinati n. 2" (2 gennaio 1843 - 12 aprile 1847), il "Registro degli ordinati n. 3" (1° maggio 1847 - 22 novembre 1850), la relazione e computo preventivo per il "progetto di ampliamento del fabbricato di ricovero verso la via Molini tra l'attuale entrata e la via Busca", le tavole del "progetto d'ampliamento dello Spedale degli incurabili" (10 aprile 1847) e alcune carte sciolte relative ad altri lavori	1839 - 1850
	2	“Ordinati [originali] approvati per oggetti diversi n. 1”	1839 luglio 26 - 1854 dicembre 16
	3	“Ordinati originali n. 2”	1851 gennaio 13 - 1855 giugno 12
	4	“Ordinati originali n. 3”	1855 giugno 22 - 1863 febbraio 5
2	1	“Ordinati [originali] approvati per oggetti diversi n. 2”. Contiene la "pianta dei fabbricati annessi al tenimento denominato 'la Commenda' di S. Benigno" (18 maggio 1855)	1855 febbraio 3 - 1863 dicembre 10
	2	"Registro delle deliberazioni riguardanti gli oggetti di servizio interno"	1857 ottobre 31 - 1866 novembre 23
	3	Ordinati: registro dei verbali delle deliberazioni. Contiene anche alcuni verbali non rilegati degli anni dal 1864 al 1873	1867 gennaio 23 - 1878 dicembre 28
	4	Deliberazioni: registro dei verbali delle deliberazioni	1879 febbraio 1 - 1889 novembre 13
3	1	Delibere sottoposte al visto di approvazione corredate dalla prescritta autorizzazione	1893 - 1901
	2	Deliberazioni: registro delle annotazioni delle delibere	1901 - 1922
	3	Deliberazioni: raccolta delle delibere riunite in fascette annuali	1902 - 1912

Segue Fondo 1 - Classe 1 - Serie 1: Verbali di deliberazione

unità		titolo e descrizione	estremi cronologici
4	1	Deliberazioni: raccolta delle delibere riunite in fascette annuali	1913 - 1922
5	1	Deliberazioni: raccolta delle delibere riunite in fascette annuali	1923 – 1931
	2	Deliberazioni: raccolta delle delibere riunite in cartelline annuali Nella raccolta del 1940 è presente una delibera siglata: Ricovero "Umberto I". La raccolta del 1944 è riferita all'Ospedale dei cronici fino alla sua cessazione (28 agosto) e poi all'amministrazione congiunta Ospizio cronici - Ricovero inabili	1932 - 1944

Classe 1
Gestione amministrativa

Serie 2
Repertori degli atti soggetti a registrazione

unità		titolo e descrizione	data
6	1	Repertorio generale di tutti gli atti pubblici e documenti e titoli diversi organizzati per lettera alfabetica	1833 - 1901
	2	Repertorio degli atti soggetti a registrazione	1887 - 1900
	3	Repertorio degli atti soggetti a registrazione Si tratta di tre registri incollati insieme (1901 - 1923, 1924 - 1940, 1940 - 1946)	1901 - 1946

Classe 1
Gestione amministrativa

Serie 3
Corrispondenza

unità	titolo e descrizione	data
7	1 "Circolari e lettere delle autorità superiori. n. 1. Dal 16 aprile 1836 al 19 ottobre 1863" : registro della corrispondenza ricevuta e delle circolari Le prime carte, fino al 1838, sono precedenti all'anno di fondazione dello Spedale	1836 - 1863
	2 "Lettere e ricorsi di particolari diversi. n. 1. Dal 29 maggio 1839 al 18 dicembre 1854" : registro della corrispondenza ricevuta	1839 - 1854
	3 "Lettere e ricorsi di particolari diversi. n. 2. Dal 5 marzo 1855 a tutto il 1863" : registro della corrispondenza ricevuta	1855 - 1863
8	1 "Lettere ricevute" : raccolta della corrispondenza in arrivo siglata come "lettere di nessun valore" e dei capitoli e delle norme per la provvista del pane necessario ai bisogni dell'Istituto	1856 - 1887
	2 "Lettere ricevute" : corrispondenza in arrivo e in partenza raccolta in fascette annuali	1891 - 1905
9	1 "Lettere ricevute" : corrispondenza in arrivo e in partenza e copia dei manifesti e degli avvisi dell'Ospizio raccolti in fascette annuali	1906 - 1911
	2 "Lettere ricevute" : corrispondenza in arrivo e in partenza raccolta in fascette annuali fino al 1918 e poi sciolta	1912 - 1932

Classe 1
Gestione amministrativa

Serie 4
Cartelle "Contratti, capitolazioni e convenzioni"

"Contratti, capitolazioni e convenzioni scadute"

unità	titolo e descrizione	data
10	1 "Contratti, capitolazioni e convenzioni scadute": raccolta di contratti di locazione	1846 - 1917
	2 "Contratti, capitolazioni e convenzioni scadute": polizze assicurative contro gli incendi	1854 - 1917
	3 "Contratti, capitolazioni e convenzioni scadute": convenzioni e capitoli per la somministrazione di pane, pasta e carne	1857 - 1869, 1910
	4 "Contratti, capitolazioni e convenzioni scadute": polizze di concessione dell'acqua potabile	1879 - 1912

"Contratti, capitolazioni e convenzioni in corso"

unità	titolo e descrizione	data
10	5 "Contratti, capitolazioni e convenzioni in corso": atti di compravendita, quitte, censi, doti e altri atti che costituiscono il patrimonio dell'Ospizio Alcuni documenti sono precedenti all'istituzione dell'Ente (dal 1792), poiché, presumibilmente, sono confluiti in archivio a seguito di donazioni, legati e lasciti. All'interno un fascioletto è dedicato ai beni riferiti all'eredità di Francesco Maccagno e un altro fascicolo riguarda il processo civile fra Pellissero e Ollivero	1839 - 1841
	6 "Contratti, capitolazioni e convenzioni in corso": "Convenzione tra l'onorevole amministrazione dell'Ospedale dei cronici e l'Istituto delle suore Giuseppine in Cuneo" (5 febbraio 1885) e nota sul servizio del gennaio 1908	1885, 1908
	7 "Contratti, capitolazioni e convenzioni in corso": polizze e contratti per la concessione dell'acqua potabile, per la fornitura dell'energia elettrica e per la somministrazione del gas	1913 - 1938
	8 "Contratti, capitolazioni e convenzioni in corso": locali ad uso delle scuole tecniche della città, inventario e carteggio con il Genio militare e la città di Cuneo	1917
	9 "Contratti, capitolazioni e convenzioni in corso": polizze di assicurazione contro gli incendi	1920 - 1928
	10 "Contratti, capitolazioni e convenzioni in corso": concessione di un posto nel cimitero urbano per la salma di suor Ferraro Marcellina Carolina	1924

Classe 1
Gestione amministrativa

Serie 5
Liti e vertenze

unità	titolo e descrizione	data
11 1	"Atti di lite dell'Ospedale contro Bodino. Grassi e Defanti. Chiavassa, Raspi e Chirio. Vol. 2" : atti della causa civile fra l'Ospedale degli incurabili contro Agnese e Maria sorelle Grasso, Antonio Defanti, Michele Vaschetta, Luca Bellocchio riguardante l'esecuzione del testamento di Bernardino Gazzera (1849 - 1852); lite dell'Ospedale degli incurabili contro Chiavassa Cristina (1855); atti della causa tra l'Ospedale dei cronici contro Angelo Chirio riguardanti l'ampliamento dell'edificio dell'Ospedale, affidata allo stesso Chirio con contratto del 10 giugno 1847 (1857, ma contiene carte a partire dal 1847); atti della causa sommaria fra l'Ospedale degli incurabili contro Bartolomeo Bodino riguardante l'eredità di Bernardino Gazzera (1847 - 1856)	1847 - 1857
2	"Atti di lite dell'Ospedale contro Baravalle ed altri n. 2, Damilano, Dolce, Bisotto. Vol. 1" : atti della causa civile fra l'Ospedale degli incurabili contro Carlo Baravalle, Giovanni Battista Belmondo e Giuseppe e Giacomo fratelli Giraud riguardanti la soddisfazione di un testamento (1853 - 1855); atti della causa formale fra l'Ospedale degli incurabili contro Giovanni Battista Damilano riguardante la donazione di un credito di Bernardino Gazzera, precedente proprietario della casa posta nel territorio di Trinità acquista da Giovanni Battista Damilano e poi trasferito all'Ospedale degli infermi (1854 - 1861); atti della causa civile fra l'Ospedale dei cronici contro Bartolomeo Ludovico Bisotto per alcuni beni (1851 - 1852); atti di lite fra l'Ospedale degli incurabili contro Bartolomeo Delva per la soddisfazione di un debito (1851 - 1856)	1851 - 1861
3	Causa sommaria civile tra l'Ospedale degli incurabili e la Ricevitoria in Cuneo delle Finanze dello Stato : atti riguardanti l'annua rendita di lire 400 in cedole di debito pubblico. Contiene la "copia di ricorso e decreto per ammissione al beneficio de' poveri a favore dell'Ospedale dei cronici ed incurabili di Cuneo" con cui l'Amministrazione chiedeva di essere ammessa al gratuito patrocinio nelle cause civili (1848)	1867
4	Causa civile formale tra l'Amministrazione dell'Ospedale degli incurabili e Giovanni Pellegrini, procuratore capo del fu Giuseppe : atti circa la risoluzione di un rapporto di locazione	1872 - 1874
5	Causa dell'Ospizio dei cronici con la vedova Littardi contro il Debito Pubblico e le sorelle Obello (o Abello, o Albertelli, o Gibel, o Gibelli, ecc.) riguardante una casa con cortile nel Comune di Borgo San Dalmazzo	1882 - 1906

unità	titolo e descrizione	data
11	<p>6 Tutela Delfino Pietro, interdetto: nomina della Congregazione di carità di Cuneo a curatore testamentario delle volontà dell'avv. Pietro Delfino e a tutore del figlio Pietro Delfino, verbali del Consiglio di famiglia della città, rendiconti contabili periodici della gestione dei beni, inventari dei beni, carte riguardanti la vendita della cascina Battistina (1915) e la gestione patrimoniale e documenti contabili presentati al Giudice di tutela a seguito della morte di Pietro Delfino, avvenuta il 30 aprile 1947 all'età di 66 anni. Il fascicolo contiene anche alcune carte riferite ai beni della famiglia e datati fin dagli ultimi decenni dell'Ottocento. Contiene inoltre gli atti della lite fra l'avv. Pietro Delfino contro Catterina Brema, ved. di Michele Gerbino (di cui è presente l'atto pubblico di apertura del testamento segreto avvenuta nel 1878) e separata in seconde nozze da Antonio Bellino (1891 - 1892), l'inventario dei beni della successione della fu signora Catterina Brema e l'atto di apertura del suo testamento segreto (1906), gli atti della lite fra l'avv. Pietro Delfino fu Francesco contro Pietro Delfino di Pietro (1903), la documentazione varia riguardante l'eredità di Emilia Delfino (1906 - 1910), gli atti della lite fra l'Ospizio dei cronici di Cuneo e l'avv. Severino Delfino, residente in Torino riguardante l'eredità di Emilia Delfino (1907 - 1909) e la quitanza per un legato da parte di Giovanni Castellino a favore dell'eredità Pietro Delfino (1912)</p>	1911 - 1947

Classe 2
Patrimonio e gestione dei beni

Serie 1
Inventari dei beni

unità		titolo e descrizione	data
12	1	"Inventario generale dei mobili e lingerie dello spedale cronici di Cuneo" Nelle pagine da 37 a 40 sono elencate le reliquie e i reliquiari posseduti dall'Ospizio	1881 - 1890
	2	Inventario dei beni mobili Non vi sono indicazioni sufficienti per capire se l'inventario si riferisce ai beni dell'Ospizio dei cronici o del Ricovero di mendicITÀ	1911 - 1935

Classe 2
Patrimonio e gestione dei beni

Serie 2
"Letti perpetui per atti, legati e deliberati"

unità	titolo e descrizione	data
13	"Letti perpetui per atti, legati e deliberati": cartella originale contenente le buste numerate, datate e nominative riferite a ciascun letto di fondazione. 1) 1839 Letto Ferraris di Celle conte Alessandro 1) 1847 Letto Ferrari di Celle contessa Luigia 2) 1846 Letto Ricci d'Andonno conte Osvaldo 3 - 4) 1840 Letto Nallino Lucrezia in Bessone 5) 1841 Letto cav. Giuseppe Alessandro Lovera di Maria (singolo foglio) 6) 1844 Letto cav. Giuseppe Alessandro Lovera di Maria (singolo foglio) 7) 1842 Letto Pecollo Teresa ved. Emina 8) 1844 Letto conte e cav. Angelo Lingua di Mosso 9) 1847 Letto Gazzera Bernardino 10) 1851 Letto Giraudò dott. Melchiorre 12) 1853 Letto Mellano di Portula Donna Vittoria 13) 1853 Letto Romano Francesco 14) 1854 Letto Maccagno Don Francesco 15) 1859 Letto Castellani Clotilde 16) 1860 Letto Matton di Benevello damigella Enrichetta 17) 1861 Letto Carboneri don Rocco 18) 1862 Letto Giavelli Rosa	1839 - 1862

Segue Fondo 1 - Classe 2 - Serie 2: "Letti perpetui per atti, legati e deliberati"

unità	titolo e descrizione	data
14	<p>"Letti perpetui per atti, legati e deliberati": cartella originale contenente le buste numerate, datate e nominative riferite a ciascun letto di fondazione.</p> <p>19 - 20) 1863 Letto Saccarama Giuseppe 21) 1864 Letto Darbesio Giacomo 22) 1866 Letto Gondolo della Riva conte Giuseppe 23) 1867 Letto Dellerba Bartolomeo 27) 1873 Letto Bessone Lorenzo 28) 1876 Letto Bono Giuseppe 29) 1878 Letto sorelle Assandria 31) 1878 Letto Mattone Lucia ved. Toselli 32 - 33) 1878 Letto Rebaudi don Lorenzo 34) 1879 Letto Alemanno Margherita 35 - 36 - 37) 1881 Letto Desmè 38) 1881 Letto Rosso Clemente 39) 1882 Letto Margherita ved. Beraudo 40) 1882 Letto Fioretti Pietro 41) 1882 Letto Quaglia Antonio 42) 1882 Letto Cassa di Risparmio di Cuneo 43) 1884 Letto Niada Giacomo (dall'Ospedale di S. Croce) 44) 1885 Letto Siccardi Andrea 45) 1886 Letto Cordero Luigia ved. Delpiano 46) 1887 Letto Costamagna Andrea</p>	1863 - 1887
15	<p>"Letti perpetui per atti, legati e deliberati": cartella originale contenente le buste numerate, datate e nominative riferite a ciascun letto di fondazione.</p> <p>47 - 48) 1888 Letto Torretta Nazzari Emilia 49) 1888 Letto Campana Giacomo (dall'Ospedale di S. Croce) 50 - 51) 1888 Letto Lorea Giuglia moglie Marietti 54) 1885 Letto Beltritti 60) 1890 Letto Albertasso Giovanni Battista (singolo foglio) 62) 1890 Letto Eula avv. Tommaso (singolo foglio) 63) 1891 Letto Barberis Giovanni Battista (singolo foglio) s.n. 1891 Letto temporaneo Giacobbi Teresa ved. Saccarama 64) 1892 Letto Bono architetto cav. Antonio 65) 1893 Letto Cardone Giovanni Battista 66) 1892 Letto damigella Giuliano Mariana 67) 1892 Letto Fenoglio Caterina 68) 1892 Beltramo avv. Ernesto 69) 1893 Letto Assandria Luigia ved. Garezzo 70) 1893 Letto Cerutti Leonardo 71) 1894 Letto Ciravegna Francesco 72) 1888 Letto Arese cav. Michele 73) 1897 Letto Castagno Anna 74) 1898 Letto Giuliano don Michele 75) 1898 Letto Cordero Luigia Delpiano 76) 1898 Letto Marietti dott. cav. Sebastiano 77) 1901 Letto Mussetti Vincenzo 78) 1901 Letto Rostagno Andrea 79) 1901 Letto Giordana cav. Carlo</p>	1888 - 1901

Segue Fondo 1 - Classe 2 - Serie 2: "Letti perpetui per atti, legati e deliberati"

unità	titolo e descrizione	data
16	<p>Letti perpetui per atti, legati e deliberati: cartella contenente le buste numerate, datate e nominative riferite a ciascun letto di fondazione.</p> <p>80) 1903 Letto Chiapello Angela ved. Filippi 81 - 82) 1903 Letti Sala Secondo 83 - 84) 1904 Letti Mina notaio Carlo 86) 1905 Letto Baralle Caterina 87) 1906 Letto Allinio Maddalena 88 - 91) 1906 Letti Sala Torello 93) 1906 Letto Giacobbe Adelaide 94 - 95) 1907 Letti Delfino Emilia 96) 1909 Letto Boggio Pasqua Corino Antonietta 97) 1909 Letto Cavallo cav. Bartolomeo e Celestina Piolti 98) 1910 Letto Arnaldi Lucia 99 - 102) 1909 Letti Cavalleri Maria ved. Borelli 103) 1911 Letto Ponzo Lucia 104) 1911 Letto Faustini Adele ved. Mussi 105) 1912 Letto Dalmassa capitano Agostino 106) 1913 Letto Delfino Anna Giovanna ved. Falcone 107 - 113) 1914 Letti Mina not. Carlo 114) 1917 Letto Albertasso Giovanni Battista 115) 1917 Letto Lovera di Maria cav. Luigi 116) 1917 Letto Fondazione fratelli Giorgis 117 - 128) 1914 Letti istituiti dalle rendite dell'Ospizio 129) 1918 Letto Cesana Maria 130) 1918 Letto Serra cav. not. Giovanni Battista 131) 1919 Letto Delfino Enrico 132) 1919 Letto Bersano Ludovica 133) 1920 Letto Lovera di Maria cav. Luigi 134) 1920 Letto Pellegrino prof. Carlo 135) 1920 Letto Pepino, fratelli e sorella 136) 1921 Letto Francone Felice 137) 1926 Letto Preve cav. Costanzo 138 - 157) 1926 Letti Ciravegna Matteo 158) 1926 Letto Demichelis Teresa ved. Rossino</p>	1903 - 1926

Classe 2
Patrimonio e gestione dei beni

Serie 3
Letti perpetui, lasciti, eredità e legati

unità	titolo e descrizione	data
17	1 "Legati. Eredità. Donazioni" : faldone originale contenente numerosissimi atti sciolti riguardanti legati, eredità e donazioni. Si segnalano i lasciti barone cav. Boggio Carlo (1836 - 1872, con pianta di casa Boggio), Maria Ghibauda (1840 - 1846), Gaspare Giuseppe Vincenzo Giuliana di San Giorgio (1845, 1861), teologo don Emina (dal 1847), Fantino Angela ved. Giordano (dal 1849, con albero genealogico constatante la discendenza di Fantini Lorenzo), Giovanni Francesco Maystre (1852), Giuseppe Magno Delfino (1852), avv. Felice Martelli (1853), Giuseppe Perona (1853), Angela Ellena in Prato (dal 1855), Giuseppe Sosso (1857), damigella Carolina Ricci (1857), Michele Dau (1857 - 1858), Caballo Caterina (dal 1861), Bartolomeo Gazzera (1863), Dalmasso Sebastiano (dal 1870), Salco Maria ved. Gazzera e Gazzo Margherita in Viana (1875), Corrado Maria Maddalena (1883 - 1895), don Felice Boeri (1889), Caballo Maddalena (1897 - 1898), Govone Carlo (1886 - 1889), don Giuliano e Maria Ramero (1890), Castellano Luigi (1892), cav. Giovanni Dogliani (1893), Gazzena Stefano (1894), Rostagno Andrea (1901 - 1908), Giuseppe Fantini (1911)	1836 - 1911
	2 Lasciti e legati : raccolta di atti sciolti riferiti a diverse donazioni	1884 - 1943
	3 Eredità Nazzari Paola Emilia : testamento pubblico del 1885 con cui Paola Nazzari nomina erede universale lo Spedale dei cronici con l'obbligo di fondare la "Istituzione Torretta Nazzari". Il fascicolo contiene il testamento di Angela Bracco (1824), le ultime volontà di Francesca Bracco (1850), l'atto di dote della damigella Emilia Toretta e l'estratto dell'atto di nascita di Paola Maria Bracco dell'8 piovoso anno 13 (28 gennaio 1805), altri documenti riferiti alla maestra Emilia Torretta (1847 - 1865) e ancora altri atti della famiglia dal 1822	1885
18	1 Eredità Rostagno Andrea : denuncia di successione, rendiconti diversi e vendita di stabili già di Andrea Rostagno, deceduto nel 1901	1901 - 1917
	2 Legato Chiapparello Angela : estratto del testamento segreto, contabilità e carteggio riguardante Angela Chiapparello ved. Filippi, deceduta nel 1903	1903
	3 Eredità Sala Torello : denuncia di successione, valutazione dell'eredità, conto delle passività e carte riguardanti l'esecuzione testamentaria di Torello Sala deceduto nel 1906. Contiene anche alcuni documenti contabili e personali anteriori l'eredità a partire dal 1891	1906 - 1907

Segue Fondo 1 - Classe 2 - Serie 3: Letti perpetui, lasciti, eredità e legati

unità	titolo e descrizione	data
18	4 Eredità not. Carlo Mina: verbale di deposito e di pubblicazione del testamento, corrispondenza con il notaio Bressi di Villafalletto e l'avv. Chiappelli di Torino e atti e carteggio relativo all'eredità. Contiene la "situazione patrimoniale alla chiusura dell'esercizio 1911"	1913 - 1914
	5 Successione Delfino Pietro: promemoria per l'imposta sul patrimonio. Contiene la capitolazione d'affittamento (1886) e i "Testimoniali di stato del molino e della pesta [o frantoio] di proprietà dell'ill.mo sig. avv. Delfino" (minuta e copia definitiva, 1889)	1920
	6 Eredità conte Giuseppe Lovera di Maria: verbali di inventario dell'eredità del conte, deceduto nel 1927, e carte riguardanti la tutela che l'Ospizio dei cronici esercitava sul patrimonio a favore del figlio minore, erede universale, e nei confronti della vedova fino alle sue eventuali seconde nozze	1927 - 1929
	7 Eredità can. Ferrero Costanzo: verbali di accettazione del legato e di deposito e pubblicazione del testamento olografo, testimoniali di stato degli stabili formanti il legato Lenotto Superiore e Lenotto Inferiore e atto di cessione di usufrutto dalla signora Ferrero Carolina in Picco all'Istituto	1933 - 1937

Classe 2
Patrimonio e gestione dei beni

Serie 4
Sede dell’Ospizio dei cronici:
lavori di costruzione e manutenzione, arredi e impianti tecnici

unità	titolo e descrizione	data
19	1 Ampliamento dell'edificio: progetto, avviso d'asta, perizie e altra documentazione per l'esecuzione delle opere di costruzione di una casa a fianco del fabbricato già esistente verso la via Cerialdo	1864 - 1865
	2 Servizi igienici: disegni e capitolato per la costruzione dei nuovi servizi igienici	1869
	3 Ampliamento del fabbricato: progetti, incarichi, relazioni, verbali, liquidazione delle competenze e altra documentazione relativa ai lavori di ampliamento dell'edificio dell'Ospedale	1879 - 1885
	4 Ampliamento del fabbricato: disegno del progetto e parziale relazione illustrativa	1884
	5 Ampliamento del fabbricato: progetto, contabilità dei lavori e deliberazioni riguardanti i lavori di allargamento dell'edificio verso le vie Molini e Busca affidati all'impresa Castellano Martino	1894 - 1901
20	1 Impianto di un asciugatoio da lingerie ad aria calda: preventivi per i lavori e per la fornitura del sottostante calorifero speciale	1899
	2 Ampliamento dell'Ospizio: verbale di deliberazione dell'amministrazione	1905
	3 Impianto di riscaldamento a mezzo calorifero a vapore a bassa pressione: preventivo per la costruzione dell'impianto nei nuovi locali	1905 - 1906
	4 Ampliamento del fabbricato: allegati 1, 2, 4, 6, 7, 9 e 13 al progetto di ampliamento e sistemazione dell'edificio dell'Ospizio dei cronici affidati all'impresa Castellano Pietro	1911 - 1912
	5 Impianto di riscaldamento: preventivo dei lavori di costruzione e collaudo delle opere realizzate	1928 - 1929
	6 Lavori di falegnameria: quaderno dei lavori realizzati	1929 - 1933
	7 Armadi per il deposito degli indumenti dei ricoverati: disegno, progetto, capitolato e offerte per la fornitura di 50 armadi	1930
	8 Cucina elettrica e a gas: preventivi e progetti delle ditte interpellate	1935
	9 Servizi igienici: progetto, descrizione dei lavori, relazioni, capitolato d'oneri e documenti relativi ai lavori di costruzione dei nuovi servizi igienici dell'Ospizio dei cronici	1935

Classe 2
Patrimonio e gestione dei beni

Serie 5
Beni immobili e loro gestione

unità	titolo e descrizione	data	
21	1	" Atti e titoli di provenienza del tenimento Commenda di S. Benigno e carte diverse relative alla pratica d'acquisto fattone dall'Ospedale. n. 7 ": cartella originale contenente atti rilegati e sciolti relativi alla vendita all'incanto del podere la Commenda e atti della vertenza tra l'ospedale dei cronici e Bordiga Lucia, Lorenzo e Pietro, madre e figli	1852 - 1880
	2	" Atti d'acquisto e vendita stabili ": faldone originale contenente numerosi atti e documenti riguardanti la compravendita di beni immobili. In particolare: acquisto di una porzione di fabbricato da Rosa Marro ved. Galliano e figli (1904); acquisto di camere di abitazione dai sig.ri Delfino Maria in Occelli, Bruno Maria ved. Damillano e Cerrutti Giovanni (1904); acquisto di una casa dai f.lli Bernardi (1907); acquisto di una casa dalla famiglia Costamagna (1907); acquisto di stabili da Maria Caterina Silvestro in Vesco e fam. Pellegrino (1907, atti precedenti dal 1861); acquisto casa da Angela Meinero (1908); vendita di ragioni di comproprietà sopra una casa dalla sig. Maddalena Meinero in Servetti (1908); acquisto di una casa dai coniugi Alasia e Bottaccini (1908); acquisto casa Migliore Luigia ved. Giraudo e Giuliano Francesca ved. Dutto (1910 con atti precedenti del 1880, 1898, 1907 e 1909); vendita della cascina Colomberotto (1914); casa Battista Peano, sita in via S. Croce n. 18 in Cuneo (1917 - 1919); vendita di una casa in via S. Croce n. 8 in Cuneo (1924)	1904 - 1924
	3	Beni giacenti in regione Bonada : relazione giurata di perizia ed estimo Mancano le prime due pagine	1927
	4	Stabile di via Liceo n. 12 in Cuneo : lavori di manutenzione eseguiti sotto l'amministrazione della Congregazione di carità	1933 - 1935
	5	Contratti di locazione : denunce dei contratti di affitto per il pagamento delle imposte	1934 - 1943
	6	" Permute terreni ": planimetrie e carteggio	1937 - 1939
	7	Terreno in corso Vittorio Emanuele III in Cuneo : esproprio per la costruzione di un fabbricato ad uso alloggio del personale delle Ferrovie dello Stato	1937 - 1941
	8	Fabbricato di via Dronero n. 11 in Cuneo : registro degli inquilini Il registro contiene una sola annotazione	1938
	9	Terreno in Cuneo : esproprio per la costruzione di un fabbricato ad uso alloggi destinati ai dipendenti del Comune di Cuneo	1938 - 1940

Segue Fondo 1 - Classe 2 - Serie 5: Beni immobili e loro gestione

unità		titolo e descrizione	data
21	10	"Stima dei terreni in Cuneo che potranno fare oggetto di eventuale permuta fra l'Ospizio dei cronici e l'Ospedale civile di S. Croce" . Contiene l'atto di divisione del podere denominato "Torre Bonada" (1927) e le planimetrie dei terreni provenienti dalla divisione del col. comm. Giovanni Toselli a Torre Bonada (s.d.)	1939
	11	Terreno in Cuneo: relazione di perizia extragiudiziale di un appezzamento di terreno sito nelle vicinanze della nuova stazione ferroviaria	1944

Classe 3
Gestione contabile

Serie 1
Bilanci di previsione

unità	titolo e descrizione	data
22	1 Bilanci delle rendite e delle spese (manca)	1840 - 1850
	2 "Bilanci delle entrate e spese dell'Ospedale n. 2"	1851 - 1862
	3 Bilanci delle rendite e delle spese	1863 - 1870
	4 Bilancio delle entrate e delle spese	1871
	5 Bilancio delle entrate e delle spese	1872
	6 Bilancio delle entrate e delle spese	1873
	7 Bilancio delle entrate e delle spese (due copie)	1874
	8 Bilancio delle entrate e delle spese	1875
	9 Bilancio delle entrate e delle spese	1876
	10 Bilancio delle entrate e delle spese	1877
	11 Bilancio delle entrate e delle spese	1878
	12 Bilancio delle entrate e delle spese	1879
	13 Bilancio delle entrate e delle spese	1880
	14 Bilancio delle entrate e delle spese	1881
23	1 Bilancio delle entrate e delle spese (due copie)	1882
	2 Bilancio delle entrate e delle spese	1883
	3 Bilancio delle entrate e delle spese	1884
	4 Bilancio delle entrate e delle spese	1885
	5 Bilancio delle entrate e delle spese	1886
	6 Bilancio delle entrate e delle spese	1887
	7 Bilancio delle entrate e delle spese	1888
	8 Bilancio delle entrate e delle spese	1889
	9 Bilancio delle entrate e delle spese	1890
	10 Bilancio delle entrate e delle spese	1891
	11 Bilancio dell'entrata e dell'uscita	1892
	12 Bilancio preventivo	1915
	13 Bilancio preventivo	1916
	14 Bilancio preventivo	1917
	15 Bilancio preventivo	1918
	16 Bilancio preventivo	1919

Segue Fondo 1 - Classe 3 - Serie 1: Bilanci di previsione

unità	titolo e descrizione	data
24	1 Bilancio preventivo	1920
	2 Bilancio preventivo	1921
	3 Bilancio preventivo	1922
	4 Bilancio preventivo	1923
	5 Bilancio preventivo	1924
	6 Bilancio preventivo	1925
	7 Bilancio preventivo	1926
	8 Bilancio preventivo	1927
	9 Bilancio preventivo (manca)	1928
	10 Bilancio preventivo (manca)	1929
	11 Bilancio preventivo	1930
	12 Bilancio preventivo	1931
	13 Bilancio preventivo	1932
	14 Bilancio preventivo	1933
	15 Bilancio preventivo	1934
	16 Bilancio preventivo	1935
	17 Bilancio preventivo (manca)	1936
	18 Bilancio preventivo (manca)	1937
25	1 Bilancio preventivo	1938
	2 Bilancio preventivo	1939
	3 Bilancio preventivo	1940
	4 Bilancio preventivo	1941
	5 Bilancio preventivo	1942
	6 Bilancio preventivo	1943

Classe 3
Gestione contabile

Serie 2
Conti consuntivi

unità	titolo e descrizione	data
25	7 Conti delle rendite riscosse e delle spese fatte, registro	1840 - 1849
	8 Conti delle rendite riscosse e delle spese fatte, registro (manca il 1854)	1850 - 1861
26	1 Registro dei conti finanziari	1862 - 1869
	2 Conto del tesoriere	1870
	3 Conto del tesoriere	1871
	4 Conto del tesoriere	1872
	5 Conto del tesoriere	1873
	6 Conto del tesoriere	1874
	7 Conto del tesoriere	1875
	8 Conto del tesoriere (due copie)	1876
	9 Conto del tesoriere (manca)	1877
	10 Conto del tesoriere	1878
	11 Conto del tesoriere	1879
	12 Conto del tesoriere	1880
	13 Conto del tesoriere	1881
	14 Conto del tesoriere	1882
	15 Conto del tesoriere	1883
	16 Conto del tesoriere	1884
	17 Conto del tesoriere	1885
27	1 Conto del tesoriere	1886
	2 Conto del tesoriere	1887
	3 Conto del tesoriere	1888
	4 Conto del tesoriere	1889
	5 Conto del tesoriere	1890
	6 Conto del tesoriere	1891
	7 Conto finanziario	1892
	8 Conto finanziario	1893
	9 Conto finanziario	1894

Segue Fondo 1 - Classe 3 - Serie 2: Conti consuntivi

unità	titolo e descrizione	data
27	10 Conto finanziario	1895
	11 Conto finanziario	1896
	12 Conto finanziario	1897
	13 Conto finanziario	1898
28	1 Conto finanziario	1899
	2 Conto finanziario	1900
	3 Conto finanziario	1901
	4 Conto finanziario	1902
	5 Conto finanziario	1903
	6 Conto finanziario	1904
	7 Conto finanziario	1905
	8 Conto finanziario	1906
	9 Conto finanziario	1907
	10 Conto finanziario	1908
	11 Conto finanziario	1909
	12 Conto finanziario	1910
29	1 Conto finanziario	1911
	2 Conto finanziario	1912
	3 Conto finanziario	1913
	4 Conto finanziario	1914
	5 Conto finanziario	1915
	6 Conto finanziario	1916
	7 Conto finanziario	1917
	8 Conto finanziario	1918
	9 Conto finanziario	1919
	10 Conto finanziario	1920
	11 Conto finanziario	1921
	12 Conto finanziario	1922
30	1 Conto finanziario	1923
	2 Conto finanziario	1924
	3 Conto finanziario	1925
	4 Conto finanziario	1926
	5 Conto finanziario	1927
	6 Conto finanziario	1928
	7 Conto finanziario	1929
	8 Conto finanziario	1930
	9 Conto finanziario	1931

Segue Fondo 1 - Classe 3 - Serie 2: Conti consuntivi

unità	titolo e descrizione	data
30 10	Conto finanziario	1932
11	Conto finanziario (tre copie: dal 1° gennaio al 14 luglio, dal 14 luglio al 31 dicembre e annuale)	1933
12	Conto finanziario	1934
13	Conto finanziario	1935
14	Conto finanziario (manca)	1936
15	Conto finanziario (manca)	1937
16	Conto finanziario	1938
17	Conto finanziario	1939
18	Conto finanziario	1940
19	Conto finanziario	1941
20	Conto finanziario	1942
21	Conto finanziario	1943

Classe 3 Gestione contabile

Serie 3 Registri dei mandati di pagamento e libri contabili

unità	titolo e descrizione	estremi cronologici
31	1 Mandati di pagamento: registro cronologico	1839 settembre 3 - 1840 luglio 3
	2 Mandati di pagamento: registro cronologico	1840 luglio 3 - 1841 marzo 31
	3 Mandati di pagamento: registro cronologico	1841 gennaio 12 - 1841 ottobre 16
	4 Mandati di pagamento: registro cronologico	1841 ottobre 25 - 1842 aprile 5
	5 Mandati di pagamento: registro cronologico	1842 aprile 5 - 1843 gennaio 9
	6 Mandati di pagamento: registro cronologico	1843 gennaio 9 - 1843 dicembre 1
	7 Mandati di pagamento: registro cronologico	1843 dicembre 8 - 1844 luglio 10
	8 Mandati di pagamento: registro cronologico	1844 luglio 10 - 1845 marzo 31
	9 Mandati di pagamento: registro cronologico	1845 febbraio 26 - 1845 luglio 11
	10 Mandati di pagamento: registro cronologico	1845 luglio 12 - 1846 gennaio 12
	11 Mandati di pagamento: registro cronologico	1846 gennaio 12 - 1846 luglio 10
	12 Mandati di pagamento: registro cronologico	1846 luglio 10 - 1847 gennaio 21
	13 Mandati di pagamento: registro cronologico	1847 marzo 31 - 1847 ottobre 29
	14 Mandati di pagamento: registro cronologico	1848 gennaio 12 - 1848 luglio 5
	15 Mandati di pagamento: registro cronologico	1848 luglio 5 - 1849 marzo 31
	16 Mandati di pagamento: registro cronologico	1849 gennaio 27 - 1849 luglio 6
	17 Mandati di pagamento: registro cronologico	1949 luglio 6 - 1850 gennaio 14
	18 Mandati di pagamento: registro cronologico	1850 gennaio 14 - 1850 giugno 18
	19 Mandati di pagamento: registro cronologico	1850 giugno 18 - 1850 luglio 28
	20 Mandati di pagamento: registro cronologico	1850 agosto 13 - 1851 gennaio 17
	21 Mandati di pagamento: registro cronologico	1851 gennaio 18 - 1852 aprile 16

unità	titolo e descrizione	data
32	1 Mandati di pagamento: registro dei mandati riferiti ai bilanci degli esercizi dal 1858 al 1866	1858 - 1866
	2 Matrice delle bollette degli ordini di riscossione	1894 - 1915
	3 Brogliaccio di cassa	1895 - 1910
	4 Brogliaccio di cassa	1920 - 1921

Segue Fondo 1 - Classe 3 - Serie 3: Registri dei mandati di pagamento e libri contabili

unità	titolo e descrizione	data
32	5 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1933
	6 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1934
33	1 Mandati di pagamento: registro cronologico	1935
	2 Giornale cassa e registro dei mandati di pagamento	1938
	3 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1939
	4 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1940
	5 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1941
	6 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1942
	7 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1943
	8 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento	1944

Classe 3 Gestione contabile

Serie 4 Carte contabili, mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
34	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 1 Questo faldone originale, come tutti i successivi fino al 1872, contiene mandati di pagamento, reversali di cassa, registri dei pagamenti e delle riscossioni e ruoli delle rendite	1839 - 1840
35	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 2	1841
36	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 3	1842
37	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 4	1843
38	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 5	1844
39	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 6	1845
40	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 7	1846
41	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 8	1847
42	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 9	1848
43	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 10	1849
44	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 11	1850
45	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 12	1851
46	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 13	1852
47	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 14	1853
48	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 15	1854
49	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 16	1855
50	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 17	1856
51	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 18	1857
52	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 19	1858
53	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 20	1859
54	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 21	1860
55	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 22	1861
56	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 23	1862
57	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 24	1863
58	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 25	1864
59	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 26	1865
60	"Mandati, ruoli [e] carte contabili dell'Ospedale" , cartella 27	1866

Segue Fondo 1 - Classe 3 - Serie 4: Carte contabili, mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
61	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 28	1867
62	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 29	1868
63	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 30	1869
64	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 31	1870
65	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 32	1871
66	"Mandati, ruoli [e] carte contabili dell'Ospedale", cartella 33	1872
67	"Ospizio dei cronici, carte contabili", cartella 34 Questo faldone originale, come tutti i successivi fino al 1916, contiene i mandati di pagamento, i registri dei mandati e i libri delle entrate che costituiscono l'insieme delle carte contabili a corredo del conto consuntivo, oltre a qualche bollettario	1873 - 1874
68	"Ospizio dei cronici, carte contabili", cartella 35	1875 - 1878
69	"Ospizio dei cronici, carte contabili", cartella 36	1877 - 1879
70	"Ospizio dei cronici, carte contabili", cartella 37	1879 - 1880
71	"Ospizio dei cronici, carte contabili", cartella 38	1881 - 1882
72	"Ospizio dei cronici, carte contabili", cartella 39	1883 - 1884
73	"Ospizio dei cronici, carte contabili", cartella 40	1885
74	"Ospizio dei cronici, carte contabili", cartella 41	1886
75	"Ospizio dei cronici, carte contabili", cartella 42	1887 - 1888
76	"Ospizio dei cronici, carte contabili", cartella 43	1889
77	"Ospizio dei cronici, carte contabili", cartella 44	1890
78	"Ospizio dei cronici, carte contabili", cartella 45	1891
79	"Ospizio dei cronici, carte contabili", cartella 46	1892
80	"Ospizio dei cronici, carte contabili", cartella 47	1893
81	"Ospizio dei cronici, carte contabili", cartella 48	1894
82	"Ospizio dei cronici, carte contabili", cartella 49	1895
83	"Ospizio dei cronici, carte contabili", cartella 50	1896
84	"Ospizio dei cronici, carte contabili", cartella 51	1897
85	"Ospizio dei cronici, carte contabili", cartella 52	1898
86	"Ospizio dei cronici, carte contabili", cartella 53	1899
87	"Ospizio dei cronici, carte contabili", cartella 54	1900
88	"Ospizio dei cronici, carte contabili", cartella 55	1901
89	"Ospizio dei cronici, carte contabili", cartella 56	1902
90	"Ospizio dei cronici, carte contabili", cartella 57	1903
91	"Ospizio dei cronici, carte contabili", cartella 58	1904
92	"Ospizio dei cronici, carte contabili", cartella 59	1905
93	"Ospizio dei cronici, carte contabili", cartella 60	1906
94	"Ospizio dei cronici, carte contabili", cartella 61	1907

Segue Fondo 1 - Classe 3 - Serie 4: Carte contabili, mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
95	"Ospizio dei cronici, carte contabili", cartella 62	1908
96	"Ospizio dei cronici, carte contabili", cartella 63	1909
97	"Ospizio dei cronici, carte contabili", cartella 64	1910
98	"Ospizio dei cronici, carte contabili", cartella 65	1911
99	"Ospizio dei cronici, carte contabili", cartella 66	1912
100	"Ospizio dei cronici, carte contabili", cartella 67	1913
101	"Ospizio dei cronici, carte contabili", cartella 68	1914
102	"Ospizio dei cronici, carte contabili", cartella 69 - 70	1915 - 1916
103	Carte contabili (manca)	1917 - 1918
104	Mandati di pagamento	1919 - 1923
105	Mandati di pagamento	1924 - 1928
106	Mandati di pagamento (manca il 1932)	1929 - 1933
107	Mandati di pagamento	1934 - 1936
108	Mandati di pagamento (manca il 1938)	1937 - 1940
109	Mandati di pagamento	1941 - 1944

Classe 3
Gestione contabile

Serie 5
Mutui

unità	titolo e descrizione		data
110	1	Mutuo di lire 35.000 concesso dalla Cassa di risparmio di Cuneo: atto datato 8 novembre 1905 di accensione del mutuo necessario per provvedere all'ampliamento dei fabbricati dell'Ospizio	1905
	2	Mutuo di lire 18.000 concesso dalla Cassa di risparmio di Cuneo: tabella riassuntiva dei rimborsi fino al 1918 relativi al mutuo concesso con atto del 26 dicembre 1888	[1918]

Fondo 1
Ospedale degli incurabili – Ospedale dei cronici – Ospizio dei cronici

Classe 3
Gestione contabile

Serie 6
Imposte e tasse

unità	titolo e descrizione	data
110 3	Imposte e tasse: denunce delle rendite, imposta sui fabbricati, imposta di ricchezza mobile (1894 - 1931), denuncia per le rendite dei corpi morali di manomorta, note preventive fino al 1935 e documentazione relativa	1876 - 1931

**Classe 4
Ospiti**

**Serie 1
Registri del movimento dei ricoverati**

unità		titolo e descrizione	estremi cronologici
111	1	"Registro del movimento della popolazione dei cronici ed incurabili ricoverati nell'ospedale di Cuneo distinto in due categorie: letti fondati da pii benefattori e letti creati e mantenuti coi redditi in genere dello spedale ed elenco dei legati, eredità e donazioni a beneficio dello stesso ospedale"	[187. - 194.]
112	1	Iscrizioni e ammissioni: registro cronologico della sezione maschile	1911 - 1927
	2	Movimento dei ricoverati: registro degli uomini	anni Trenta - 1944
	3	Movimento dei ricoverati: registro delle donne	anni Trenta - 1944
	4	Memoriale dei decessi	1934 - 1944

Classe 4
Ospiti

Serie 2
Ospiti

unità	titolo e descrizione	estremi cronologici
113	1 Ospiti Questo fascicolo, come i successivi fino al 1943, contiene le carte sciolte trovate alla rinfusa in uno scatolone. Non esistono veri fascicoli, ma documenti anagrafici fogli di corrispondenza e schede personali; quando è stato possibile le carte sono state collocate nell'anno della morte o dell'uscita dei ricoverati, quando non è stato individuato questo dato i documenti sono stati inseriti negli anni a cui si riferivano	anni Dieci - 1931
	2 Ospiti	1932
	3 Ospiti	1933
	4 Ospiti	1934
	5 Ospiti	1935
	6 Ospiti	1936
	7 Ospiti	1937
	8 Ospiti	1938
114	1 Ospiti	1939
	2 Ospiti	1940
	3 Ospiti	1941
	4 Ospiti	1942
	5 Ospiti	1943

secondo fondo

Ricovero per inabili

(1898 – 1944)

Classe 1
Gestione amministrativa

Serie 1
Verbali di deliberazione

unità	titolo e descrizione	estremi cronologici
115	1 Verbali delle adunanze del Consiglio di amministrazione	1908 agosto 14 - 1920 dicembre 20
	2 Verbali delle adunanze dell'amministrazione	1921 gennaio 20 - 1928 maggio 7
	3 Verbali delle adunanze dell'amministrazione	1928 giugno 6 - 1932 novembre 26
	4 Deliberazioni Raccolta delle delibere non rilegate riferite al Ricovero di mendicITÀ (1933) e al Ricovero "Umberto I" (1934 - 1944)	1933 - 1944
	5 Deliberazioni in copia	1927 - 1944

Classe 1
Gestione amministrativa

Serie 2
Registri di protocollo e registri di copialettere

unità	titolo e descrizione	estremi cronologici
116	1 Registro di copialettere con rubrica alfabetica al fondo. Sul frontespizio: "Congregazione di carità di Cuneo, amministrazione dell'Orfanotrofio educativo professionale e del Ricovero di mendicITÀ. N. 5" (pp. 1 - 500)	1916 aprile 1 - 1921 dicembre 19
	2 Registro di copialettere (pp. 5 - 294, da pagina 266 i fogli sono staccati)	1927 settembre 16 - 1932 ottobre 25
	3 Registro di protocollo della corrispondenza. Nel registro è presente lo schema di classificazione adottato dalla Congregazione di carità di Cuneo suddiviso in 26 gruppi di ordinamento	1929 novembre 16 - 1930 dicembre 31
	4 Registro di protocollo della corrispondenza	1938 gennaio 2 - 1943 febbraio 23
	5 Registro di protocollo della corrispondenza	1943 febbraio 28 - 1944 giugno 20

Fondo 2
Ricovero di mendicITÀ – Ricovero “Umberto I” – Ricovero per inabili

Classe 1
Gestione amministrativa

Serie 3
Repertori degli atti soggetti a registrazione

unità	titolo e descrizione	data
116 6	Repertorio degli atti soggetti a registrazione	1939 - 1944

Classe 1
Gestione amministrativa

Serie 4
Gestione amministrativa

unità	titolo e descrizione	data
117	1 "Moduli relativi al regolamento delle opere pie del 1850. Vol. 2" : moduli prescritti dall'articolo 596 del Regolamento per il servizio economico e finanziario degli Istituti di carità e beneficenza approvato con decreto reale del 21 dicembre 1850 Si tratta di modulistica precedente alla fondazione dell'Istituto, ma ancora in uso negli anni della sua attività	[1850]
	2 "Ex Convento dei Francescani alla Madonna degli Angeli e terreni annessi" : registro contenente le "pratiche per la concessione ad uso del Ricovero e documenti relativi al passaggio della proprietà dal Municipio di Cuneo al Ricovero stesso". Contiene le planimetrie del Convento degli Angeli e una veduta del piazzale del Santuario di Madonna degli Angeli all'epoca in cui l'ex Convento veniva ceduto al Ricovero di mendicITÀ (dicembre 1908)	1906 - 1909
	3 "Documenti relativi alla compilazione ed approvazione dello statuto ed alla erezione del Ricovero in Ente morale, Regio Decreto 12 luglio 1908" : registro contenente lo statuto, i verbali del Consiglio, la situazione patrimoniale, la comunicazione stampa e il regio decreto	1908
	4 "Note di storia e di cronaca" : raccolta di articoli ritagliati dai periodici "Sentinella delle Alpi" e "Corriere Subalpino", "Appunti relativi all'ex Convento dei francescani alla Madonna degli Angeli", "Comunicazione fatta all'Assemblea degli azionisti sullo svolgimento morale - economico dell'Istituto durante il suo primo anno di funzionamento" (10 aprile 1912), "Cenni sull'andamento dell'Istituto dopo tre anni dall'inizio del suo funzionamento" (a stampa, 25 luglio 1914) e pagina del periodico "Gazzetta del Popolo" di mercoledì 11 agosto 1915	1908 - 1915
	5 Rappresentanti della Provincia nell'Amministrazione del Ricovero	1910 - 1920
	6 Sezione manicomiale : convenzione con l'Amministrazione provinciale, computo delle rette, sua sospensione e ripristino a seguito di decisione del Commissario prefettizio allo scopo di migliorare l'efficienza economica dell'ente e conservargli personalità giuridica	1937 - 1943
	7 Ospedale civile Santa Croce in Cuneo : pratica relativa alla proposta di riunione del Ricovero "Umberto I" con l'Ospedale civile Santa Croce in Cuneo. Contiene il conto finanziario dell'esercizio 1940 e il bilancio preventivo 1941 dell'Ospedale	1941 - 1942

Fondo 2
Ricovero di mendicITÀ – Ricovero “Umberto I” – Ricovero per inabili

Classe 1
Gestione amministrativa

Serie 5
Personale amministrativo e inserviente, laico e religioso

unità	titolo e descrizione	data
117	8 Personale: pianta organica, richiesta di aumento dello stipendio e rapporti con la Casa provinciale delle Suore della Carità di Borgaro Torinese	1910 - 1924
	9 Personale: elenchi per l'accertamento dei contributi degli impiegati e dei salariati per gli anni dal 1933 al 1942	1935 - 1943

Classe 2
Patrimonio e gestione dei beni

Serie 1
Inventari dei beni, azionisti e formazione del patrimonio

unità	titolo e descrizione	estremi cronologici
118	1 "Documenti relativi alla formazione del patrimonio. Contributo del Municipio di Cuneo lire 20.000. Contributo della Provincia di Cuneo lire 10.000. Eredità Torello Sala lire 77.464,51", registro	1906 - 1908
	2 Azionisti: bollettari e contabilità	1911, 1915, 1916
	3 "Inventario dei beni mobili, immobili, dei titoli e di tutti i debiti, gli oneri e le altre passività". Contiene anche le "Notizie sulle condizioni amministrative", il verbale di consegna del mobilio e degli oggetti del Ricovero (1910), la bozza di regolamento disciplinare del Ricovero (articoli 1 - 16) e l'estratto del bilancio preventivo per l'esercizio 1912	post 1928

Classe 2
Patrimonio e gestione dei beni

Serie 2
Lasciti e donazioni

unità	titolo e descrizione	data
118 4	"Lasciti. Donazioni. Contributi" : faldone originale contenente cartelline e carte sciolte riguardanti la donazione dei coniugi Cassin (1907 - 1908), la donazione della Cassa di risparmio di Cuneo per la formazione del patrimonio (1908), il legato cav. avv. Bartolomeo Cavallo (1908 - 1909), il lascito Eucardio Della Torre (1911 - 1914), il legato Giuseppe Bertolino (1910 - 1911), la donazione della Società del "Caprissi" (1911), il contributo della Cassa di risparmio di Cuneo con l'istituzione di dieci posti (1910 - 1925), il legato cav. Adolfo Baudi di Selve (1918 - 1920) e "diversi oblazioni, piccoli prestiti, sussidi" (1901 - 1926, nn. 1 - 17). Contiene anche le donazioni dei coniugi Fresia Giordana, della sig.ra M. Discalzi e della sig.ra Rosa Filippi ved. Montanari per la costituzione del primo fondo della sezione femminile del Ricovero (1918 - 1923)	1901 - 1926

Fondo 2
Ricovero di mendicITÀ – Ricovero “Umberto I” – Ricovero per inabili

Classe 2
Patrimonio e gestione dei beni

Serie 3
Sede del Ricovero per inabili: lavori di manutenzione e impianti tecnici

unità	titolo e descrizione	data
118 5	Rete fognaria: disegno di progetto, relazione tecnica e computo metrico e preventivo per la costruzione della nuova fognatura	1937
6	Lavanderia: calcolo preventivo per la costruzione di un fabbricato ad uso lavanderia	1937

Classe 2
Patrimonio e gestione dei beni

Serie 4
Beni immobili e loro gestione

unità	titolo e descrizione	data
118 7	"Beni stabili" , cartella originale contenente i seguenti documenti: sui terreni annessi all'ex Convento degli Angeli (1873 - 1916); il tipo planimetrico dei fabbricati dell'Istituto e dei terreni annessi (1908); il fascicolo relativo al conto corrente alla Cassa di risparmio di Cuneo (1908 - 1912); il fascicolo comprendente i documenti sui lavori di restauro e di adattamento dell'ex Convento dei Francescani (1908 - 1923); il fascicolo riguardante il vivaio forestale e la costruzione di una palazzina tipo Chalet (1910 - 1918) e la cartellina relativa all'acqua di irrigazione dei terreni annessi all'ex Convento dei Francescani e al canale detto "l'Oncia dei Frati" (parziale trascrizione di un atto del 1709). Il piccolo faldone comprende anche un articolo del 1911 intitolato "Gli affreschi del chiostro del Convento degli Angeli" e tre piante del Convento e dei terreni circostanti (1888)	1873 – 1923
8	Casa civile di corso Gesso in Cuneo: planimetria del fabbricato urbano	s.d.

Fondo 2
Ricovero di mendicITÀ – Ricovero “Umberto I” – Ricovero per inabili

Classe 3
Gestione contabile

Serie 1
Bilanci preventivi e conti finanziari (1909 – 1919)

unità		titolo e descrizione	data
119	1	Bilanci preventivi e dei conti finanziari: registro contenente i fascicoli dall'esercizio 1909 all'esercizio 1919	1909 - 1919

Classe 3
Gestione contabile

Serie 2
Bilanci di previsione (dal 1920)

unità	titolo e descrizione	data
119	2 Bilancio preventivo	1920
	3 Bilancio preventivo	1921
	4 Bilancio preventivo	1922
	5 Bilancio preventivo	1923
	6 Bilancio preventivo	1924
	7 Bilancio preventivo triennale per gli anni 1925 - 1927	1925
	8 Bilancio preventivo triennale per gli anni 1928 - 1930	1928
	9 Bilancio preventivo triennale per gli anni 1931 - 1933	1931
	10 Bilancio preventivo triennale per gli anni 1934 - 1936	1934
	11 Bilancio preventivo triennale per gli anni 1937 - 1939	1937
	12 Bilancio preventivo triennale per gli anni 1940 - 1943	1940
	13 Bilancio preventivo triennale per gli anni 1943 - 1945 (tre copie)	1943

Classe 3
Gestione contabile

Serie 3
Conti consuntivi (dal 1920)

unità	titolo e descrizione	data
120 1	Conto finanziario	1920
2	Conto finanziario	1921
3	Conto finanziario	1922
4	Conto finanziario	1923
5	Conto finanziario	1924
6	Conto finanziario	1925
7	Conto finanziario	1926
8	Conto finanziario	1927
9	Conto finanziario	1928
10	Conto finanziario	1929
11	Conto finanziario (tre copie: da gennaio a luglio, da agosto a dicembre e annuale)	1930
12	Conto finanziario	1931
13	Conto finanziario (manca)	1932
14	Conto finanziario	1933
15	Conto finanziario	1934
16	Conto finanziario	1935
17	Conto finanziario	1936
18	Conto finanziario (due copie: primo semestre e secondo semestre)	1937
19	Conto finanziario	1938
20	Conto finanziario	1939
21	Conto finanziario	1940
22	Conto finanziario	1941
23	Conto finanziario	1942
24	Conto finanziario	1943
25	Conto finanziario (termina il 30 giugno)	1944

Classe 3
Gestione contabile

Serie 4
Libri mastri e registri contabili

unità	titolo e descrizione	data
121	1 Ruolo delle entrate e registro dei mandati di pagamento (due registri)	1909
	2 Registro dei mandati di pagamento	1910
	3 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1911
	4 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1912
	5 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1913
	6 Ruolo delle entrate e registro dei mandati di pagamento (due registri)	1914
	7 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1915
	8 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1916
	9 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1917
	10 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1918
	11 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1919
	12 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1920
	13 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1921
	14 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1922
122	1 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1923
	2 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1924
	3 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1925

Segue Fondo 2 - Classe 3 - Serie 4: Libri mastri e registri contabili

unità	titolo e descrizione	data
122	4 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1926
	5 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1927
	6 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1928
	7 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1929
	8 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1930
	9 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1931
	10 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1932
	11 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1933
123	1 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1934
	2 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1935
	3 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1936
	4 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1937
	5 Ruolo delle entrate, giornale cassa e registro dei mandati di pagamento (tre registri)	1938
	6 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1939
	7 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1940
	8 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1941
	9 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1942
	10 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1943
	11 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1944

Classe 3
Gestione contabile

Serie 5
Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
124	Mandati di pagamento	1919 - 1922
125	Mandati di pagamento (mancano gli anni 1923, 1927 e 1928)	1924 - 1929
126	Mandati di pagamento (manca il 1933)	1930 - 1934
127	Mandati di pagamento (manca il 1935)	1936 - 1938
128	Mandati di pagamento	1939 - 1941
129	Mandati di pagamento	1942 - 1944

Fondo 2
Ricovero di mendicITÀ – Ricovero “Umberto I” – Ricovero per inabili

Classe 4
Ospiti

Serie 1
Ospiti

unità	titolo e descrizione		data
130	1	Schede nominative dei ricoverati	1928 - 1935
	2	Schede nominative dei ricoverati	1936 - 1944

terzo fondo

Casa “Mater Amabilis”

(1944 – 1981)

Classe 1
Gestione amministrativa

Serie 1
Statuti e regolamenti

unità	titolo e descrizione	data
131	1 Estratto del regolamento provvisorio interno (articoli 1 - 15)	s.d.
	2 Regolamenti: modifiche, aggiornamenti, recepimento di norme e appunti	1962 - 1981
	3 Statuto organico della Casa "Mater Amabilis": libretto stampato dalla tipografia Ghibaudo di Cuneo (articoli 1 - 37)	1964
	4 Regolamento organico del personale deliberato dal Consiglio di amministrazione in seduta del 23 febbraio 1970 (articoli 1 - 97)	1970

Classe 1
Gestione amministrativa

Serie 2
Registri delle delibere

unità	titolo e descrizione	estremi cronologici
132	1 Deliberazioni: registro delle delibere	1947 febbraio 13 - 1953 luglio 21
	2 Deliberazioni: registro delle delibere	1953 agosto 18 - 1955 giugno 28
	3 Deliberazioni: registro delle delibere	1955 giugno 30 - 1957 dicembre 29
	4 Deliberazioni: registro delle delibere	1958 febbraio 9 - 1959 dicembre 14
	5 Deliberazioni: registro delle delibere	1960 gennaio 15 - 1961 agosto 11
133	1 Deliberazioni: registro delle delibere	1961 settembre 13 - 1963 gennaio 21
	2 Deliberazioni: registro delle delibere	1963 febbraio 15 - 1964 settembre 17
	3 Deliberazioni: registro delle delibere	1964 ottobre 24 - 1967 novembre 24
134	1 Deliberazioni: registro delle delibere	1967 dicembre 20 - 1971 aprile 28
	2 Deliberazioni: registro delle delibere	1971 giugno 4 - 1974 aprile 23
135	1 Deliberazioni: registro delle delibere	1974 aprile 23 - 1976 novembre 16
	2 Deliberazioni: registro delle delibere	1976 novembre 28 - 1977 dicembre 28
136	1 Deliberazioni: registro delle delibere	1978 gennaio 16 - 1979 dicembre 28
	2 Deliberazioni: registro delle delibere	1980 gennaio 19 - 1981 dicembre 1

Classe 1
Gestione amministrativa

Serie 3
Copie delle delibere

unità		titolo e descrizione	data
137	1	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali (mancano gli anni 1947 e 1949)	1945 - 1951
	2	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali	1952 - 1963
138	1	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali	1964 - 1970
139	1	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali	1971 - 1975
140	1	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali	1976
141	1	Deliberazioni: raccolta delle copie delle delibere riunite in cartelline annuali	1980 - 1981

unità		titolo e descrizione	data
141	2	Deliberazioni: copie delle delibere del Consiglio di amministrazione riguardanti la gestione del personale	1959 - 1980
142	1	Deliberazioni: copie delle delibere del Consiglio di amministrazione riguardanti acquisti e altri diversi argomenti	1963 - 1981
	2	Deliberazioni: copie delle delibere del Consiglio di amministrazione riguardanti la formazione e l'approvazione del conto consuntivo	1979 - 1981

Classe 1
Gestione amministrativa

Serie 4
Registri di protocollo

unità	titolo e descrizione	estremi cronologici
143	1 Protocollo della corrispondenza Le annotazioni fino al giugno 1944 si riferiscono all'Ospizio dei cronici	1933 giugno 3 - 1946 giugno 6
	2 Protocollo della corrispondenza	1946 giugno 7 - 1953 gennaio 7
	3 Protocollo della corrispondenza	1953 gennaio 2 - 1953 dicembre 30
	4 Protocollo della corrispondenza	1954 gennaio 4 - 1954 dicembre 31
	5 Protocollo della corrispondenza	1955 gennaio 3 - 1956 agosto 2
	6 Protocollo della corrispondenza	1956 agosto 4 - 1957 settembre 20
	7 Protocollo della corrispondenza	1957 settembre 18 - 1959 aprile 13
144	1 Protocollo della corrispondenza	1959 aprile 13 - 1960 febbraio 11
	2 Protocollo della corrispondenza 1960	1960 febbraio 19 - 1961 febbraio 13
	3 Protocollo della corrispondenza 1961	1961 gennaio 1 - 1962 gennaio 12
	4 Protocollo della corrispondenza 1962	1962 gennaio 2 - 1963 gennaio 21
	5 Protocollo della corrispondenza 1963	1963 gennaio 2 - 1963 novembre 6
	6 Protocollo della corrispondenza 1963 - 64	1963 novembre 6 - 1964 gennaio 30
	7 Protocollo della corrispondenza 1964	1964 gennaio 2 - 1965 gennaio 21
145	1 Protocollo della corrispondenza 1965	1965 gennaio 4 - 1966 gennaio 26
	2 Protocollo della corrispondenza 1966	1966 gennaio 3 - 1967 febbraio 17
	3 Protocollo della corrispondenza 1967	1967 gennaio 2 - 1968 febbraio 26
146	1 Protocollo della corrispondenza 1968	1968 gennaio 4 - 1969 febbraio 21
	2 Protocollo della corrispondenza 1969	1969 gennaio 4 - 1970 febbraio 20
	3 Protocollo della corrispondenza 1970	1970 gennaio 3 - 1971 gennaio 7
147	1 Protocollo della corrispondenza 1971	1971 gennaio 4 - 1972 gennaio 12
	2 Protocollo della corrispondenza 1972	1972 gennaio 3 - 1973 gennaio 11
	3 Protocollo della corrispondenza 1973	1973 gennaio 2 - 1974 gennaio 18
148	1 Protocollo della corrispondenza 1974	1974 gennaio 2 - 1974 dicembre 31
	2 Protocollo della corrispondenza 1975	1975 gennaio 2 - 1975 dicembre 31
	3 Protocollo della corrispondenza 1976	1976 gennaio 2 - 1977 gennaio 22

Segue Fondo 3 - Classe 1 - Serie 4: Registri di protocollo

unità	titolo e descrizione	estremi cronologici
149	1 Protocollo della corrispondenza 1977	1977 gennaio 3 - 1978 gennaio 24
	2 Protocollo della corrispondenza 1978	1978 gennaio 1 - 1979 gennaio 24
	3 Protocollo della corrispondenza 1979	1979 gennaio 2 - 1980 gennaio 24
150	1 Protocollo della corrispondenza 1980	1980 gennaio 2 - 1981 gennaio 27
	2 Protocollo della corrispondenza 1981 Le annotazioni dal dicembre 1981 si riferiscono alla gestione della Casa di riposo da parte del Comune di Cuneo	1981 gennaio 3 - 1982 gennaio 7

Fondo 3
Ospizio dei cronici / Ricovero inabili – Casa “Mater Amabilis”

Classe 1
Gestione amministrativa

Serie 5
Repertori degli atti soggetti a registrazione

unità		titolo e descrizione	data
151	1	Repertorio degli atti soggetti a registrazione	1946 - 1969
	2	Repertorio degli atti soggetti a registrazione	1969 - 1981

Classe 1
Gestione amministrativa

Serie 6
Corrispondenza

unità	titolo e descrizione	data
151	3 Corrispondenza con la Prefettura di Cuneo: trasmissione delle delibere della Casa di riposo e comunicazioni	1929 - 1971
	4 Corrispondenza con il Comune di Cuneo: richiesta di licenze, esenzioni e concessioni, domande per occupazione suolo pubblico, domande di sussidi straordinari e dati statistici sull'attività	1951 - 1981
	5 Corrispondenza con la Regione Piemonte: trasmissione documenti, carte riferite alla vertenza con l'Eca di Cuneo riguardante il lascito Rossi, disposizioni regionali e statistiche	1972 - 1981

Classe 1
Gestione amministrativa

Serie 7
Corrispondenza relativa ai contributi

unità	titolo e descrizione	data
152	1 Contributi della Deputazione provinciale e della Provincia di Cuneo: domande, concessioni e ringraziamenti	1951 - 1970
	2 Richieste di contributo, lettere di ringraziamento e offerte di privati e di enti (ad esempio le sedi cittadine dell'Istituto bancario San Paolo di Torino, della Banca popolare di Novara e dell'Istituto nazionale delle assicurazioni)	1951 - 1971
	3 Contributi del Ministero dell'Interno: richiesta di sussidi ministeriali e di contributi straordinari	1952 - 1963
	4 Contributi della Cassa di risparmio di Cuneo: concessione di contributi straordinari, anticipazioni di cassa e carteggio relativo	1953 - 1979
	5 Sussidi: corrispondenza relativa a contributi e sussidi vari	1958 - 1981
	6 Contributo del Ministero dei Lavori Pubblici: concessione di un contributo al 4% sulla spesa di £. 100 milioni per la costruzione dell'edificio destinato a casa di riposo	1969 - 1973
	7 Contributi della Regione Piemonte: primo e secondo contributo regionale al 4% sulla spesa di £. 60 milioni e £. 110 milioni per la costruzione dell'edificio destinato a casa di riposo	1972 - 1978
	8 Contributo del Comune di Cuneo: sostegno della città per la costruzione dell'edificio della Sezione Centro della Casa di riposo	1973 - 1974

Classe 1
Gestione amministrativa

Serie 8
Gestione amministrativa

unità	titolo e descrizione	data
153	1 Ufficio tecnico erariale: certificati e corrispondenza	1938 - 1963
	2 Statistica annuale degli Istituti di ricovero a carattere assistenziale continuativo , promossa dalla Direzione generale dell'Assistenza pubblica del Ministero dell'Interno	1945 - 1951
	3 Affrancazione di censi: atti e corrispondenza con la Parrocchia di Sant'Ambrogio in Cuneo	1953
	4 Diario della vita dell'Istituto	1954 ottobre 7 - 1955 ottobre 31
	5 Registro d'onore degli ospiti illustri: libro contenente gli auguri e gli attestati di stima sottoscritti da ospiti illustri, laici e religiosi, che hanno visitato la Casa "Mater Amabilis". Contiene la fotografia di un Vescovo	1955 - 1967
	6 Certificato dell'Anagrafe tributaria del Ministero delle Finanze di attribuzione del codice fiscale alla Casa "Mater Amabilis"	1977
	7 Situazione degli anziani: risposta del Consiglio di amministrazione della Casa "Mater Amabilis" all'articolo relativo all'attività dell'Istituto apparso sul periodico "Quaderni cuneesi" n. 8 e pagina de "La Stampa" contenente un altro articolo riguardante la situazione degli anziani	1978
	8 IPAB con attività prevalentemente educativa e religiosa: carteggio e corrispondenza con la Presidenza del Consiglio dei ministri e la Regione Piemonte circa l'origine, le vicende storiche e l'attività della Casa di riposo. Contiene numerose relazioni e interessanti documenti in copia	1978
	9 Ospedale civile Santa Croce in Cuneo: convenzione per le prestazioni di massiofisiokinesiterapiche	1979 - 1980
	10 "Mobili d'antiquariato": vendita di mobili della Sezione Angeli per finanziare i lavori di ristrutturazione e per liberare il solaio ormai ingombro di arredi lasciati dagli ospiti deceduti	1979 - 1981

Classe 1
Gestione amministrativa

Serie 9
Liti e vertenze

unità	titolo e descrizione	data
154	1 Tutela Bono Ermenegilda , ricoverata: richiesta di interdizione, nomina del tutore, inventario dei beni e atti contabili	1947 - 1950
	2 Vertenza Barazzutti : corrispondenza e carteggio riferiti alla vertenza sorta tra l'Amministrazione della Casa di riposo "Mater Amabilis" e il rag. Mario Barazzutti, locatario di un alloggio di proprietà della detta Casa di Riposo	1953 - 1971
	3 Vertenza Bocca : ricorso dell'ex agente agrario Guido Bocca contro l'Ospizio dei cronici - Ricovero inabili e l'ECA di Cuneo per ottenere il pagamento delle competenze arretrate e sentenza sfavorevole. Contiene la contabilità riferita agli anni dal 1947 al 1950 della cascina "Tetto Leonetto"	1959 - 1960
155	1 Vertenza con l'Ente comunale di assistenza di Cuneo riferito al lascito Amedeo Rossi , morto nel 1926: atti della lite riferita al testamento del 1922 e successivo codicillo del 1923 con cui l'avv. Rossi lasciava i propri poderi Bottasso e Forgione, siti in territorio di Castelletto Stura, e le proprie quattro cascine di Tetti Pesio alla Congregazione di carità (dal 1937 ECA), disponendo però che una parte delle rendite dovesse annualmente essere destinata al Ricovero di mendicizia (ora Casa "Mater Amabilis"). Contiene la copia dello statuto del lascito Rossi, approvato con Regio Decreto del 10 dicembre 1934 e carte precedenti l'anno 1967 portate a sostegno della vertenza	1967 - 1979
	2 Vertenza fra la Casa "Mater Amabilis" e la Congregazione delle Suore di S. Giuseppe di Cuneo riguardante una costruzione abusiva in frazione Madonna degli Angeli di Cuneo e successiva convenzione sui rapporti di buon vicinato	1975 - 1976

Classe 1
Gestione amministrativa

Serie 10
Personale amministrativo e inserviente, laico e religioso

unità	titolo e descrizione	data
156	1 Personale: circolari, normative, pratiche varie e carteggio generale	1929 - 1977
	2 Inadel: denunce, accertamento dei contributi, ruoli di pagamento e mutua del personale religioso	1951 - 1980
157	1 Inadel: circolari	1953 - 1966
	2 Fascicolo personale di F. S. (consultazione riservata)	1953 - 1967
	3 Cpdel (Cassa pensioni dipendenti enti locali): circolari e corrispondenza	1954 - 1964
	4 Fascicoli personale dei dipendenti che hanno cessato il servizio negli anni fra il 1955 e il 1957	1955 - 1957
	5 Registro del personale	1955 - 1964
	6 Domande di lavoro	1955 - 1971
158	1 Cpdel: fascicoli personali dei dipendenti cessati e pratiche relative	1955 - 1982
	2 Congedi ordinari: prospetti delle ferie e delle giornate di riposo del personale della Sezione Centro	1958 - 1970
	3 Cpdel: elenchi dei contributi	1958 - 1981
	4 Inps: circolari, norme e istruzioni	1958 - 1982
159	1 Indennità integrative speciali: verbali di concessione ed elenchi	1959 - 1981
	2 Congedi ordinari: prospetti delle ferie e delle giornate di riposo del personale della Sezione Angeli	1960 - 1971
	3 Registro del personale religioso addetto all'Istituto	1960 - 1974
	4 Registri dei contributi e delle marche della Previdenza sociale	1960 - 1977
	5 Registro del personale religioso addetto all'Istituto , con note fino al 1984	1960 - 1981
	6 Registro del personale laico interno addetto all'Istituto	1965 - 1977
	7 Libri paga mensili (due registri)	1966 - 1970
	8 Libri matricola	1966 - 1981
160	1 Inail: denunce annuali, posizioni assicurative, elenchi del personale, denunce di infortuni, modelli e registro degli infortuni	1966 - 1981
	2 Inps: moduli DM 10 e DM 18 e pratiche relative	1968 - 1981

Segue Fondo 3 - Classe 1 - Serie 10: Personale amministrativo e inserviente, laico e religioso

unità	titolo e descrizione	data
161	1 Congedi ordinari: prospetti delle ferie e delle giornate di riposo del personale della Sezione Angeli	1971 - 1974
	2 Schede nominative delle retribuzioni annuali	1971 - 1976
162	1 Domande di lavoro	1971 - 1980
	2 Lavoro straordinario: autorizzazioni e liquidazione competenze	1972 - 1980
	3 Contributi sindacali: elenchi, corrispondenza e contributi	1972 - 1981
	4 Invalidi civili: denunce periodiche e prospetti	1973 - 1981
	5 Dichiarazioni ai fini della ritenuta di acconto dell'imposta sul reddito delle persone fisiche	1974
	6 Inadel: ricorso gerarchico al Ministero dell'interno per contributi Inadel dal 1972 al 1975	1975 - 1976
163	1 Congedi ordinari: prospetti delle ferie e delle giornate di riposo del personale della Sezione Angeli	1975 - 1981
	2 Schede nominative delle retribuzioni annuali	1977 - 1981
164	1 Concorso per un posto da coadiutore: bando di concorso, domande, prove selettive, verbali della Commissione giudicatrice e documentazione relativa	1979 - 1980
	2 Domande di lavoro	1979 - 1981
	3 Dichiarazioni del personale di aver ricevuto speciali gratificazioni	1979 - 1981
165	1 Prospetti degli stipendi	1979 - 1981
	2 Personale: orari, dotazioni di materiale di consumo, mensa e controlli sanitari	1979 - 1983
	3 Retribuzione al personale: stipendi, Irpef e arretrati	1981

Classe 1
Gestione amministrativa

Serie 11
Assistenza alimentare

unità	titolo e descrizione	data
166	1 Assistenza alimentare: ruoli nominativi delle famiglie cui compete la corresponsione dell'indennità caro - pane e ruoli nominativi delle famiglie cui compete la maggiorazione sul trattamento assistenziale in sostituzione della soppressa indennità di caro - pane	1947 - 1952
	2 Assistenza alimentare: circolari e carteggio vario dell'Ufficio provinciale A.A.I. di Cuneo (Amministrazione per le attività assistenziali italiane e internazionali del Ministero dell'Interno)	1954 - 1968
	3 Assistenza alimentare: convenzione fra l'Ufficio provinciale A.A.I. di Cuneo e l'Ospedale dei cronici - Ricovero inabili di Cuneo per la corresponsione di contributi alimentari gratuiti di farina, pasta, riso, marmellata e formaggio	1955
	4 Assistenza alimentare: rendiconti dell'assistenza prestata dall'Ufficio provinciale A.A.I. di Cuneo	1956 - 1962

Fondo 3
Ospizio dei cronici / Ricovero inabili – Casa “Mater Amabilis”

Classe 2
Patrimonio e gestione dei beni

Serie 1
Inventari dei beni

unità	titolo e descrizione		data
167	1	Inventario dei beni mobili dal 1° gennaio 1955 della Sezione Madonna degli Angeli	[1955]
	2	Inventario dei beni mobili e immobili a schede bianche e rosa (non completo)	1959

Classe 2
Patrimonio e gestione dei beni

Serie 2
Titoli di rendita

unità	titolo e descrizione	data
167	3 Titoli a custodia amministrativa: duplicati delle schede dei titoli depositati tra il 1950 e il 1951. In molti casi, però, non è indicata la data dell'operazione	[1950 - 1952]
	4 Titoli di debito pubblico, titoli di rendita e certificati nominativi: documentazione riguardante i rimborsi dei titoli scaduti e il reinvestimento delle somme	1951 - 1979
	5 Titoli: cancellazione del vincolo di usufrutto di alcuni titoli prima a favore di ospiti della Casa di riposo e altre operazioni sui titoli	1953 - 1959
	6 Titoli: trasformazione dei titoli da nominativi ad "al portatore" e documentazione riguardante alcuni lasciti ed eredità	1953 - 1962
	7 Titoli di rendita: tramutamento dei titoli da nominativi ad "al portatore" e loro alienazione per finanziare i lavori di sistemazione dell'edificio di via Ferraris di Celle in Cuneo, già adibito ad Ospizio dei cronici e successivamente sgomberato a seguito del bombardamento aereo del 28 agosto 1944	1954
	8 Titoli: verbali e documenti circa la destinazione del capitale ricavato a seguito dell'estrazione di una obbligazione e suo utilizzo per finanziare i lavori di ristrutturazione dell'edificio di via Ferraris di Celle in Cuneo	1954 - 1955
	9 Titoli: elenco dei titoli di rendita conservati a cura del tesoriere e di proprietà della Casa di riposo e annotazione delle diverse operazioni che sono state effettuate	[1955 - 1981]

Classe 2
Patrimonio e gestione dei beni

Serie 3
Lasciti, eredità, vitalizi e legati

unità	titolo e descrizione	data
168	1 Successione Delfino comm. avv. Pietro: atti, certificati e carteggio riguardanti la tutela dell'interdetto Pietro Delfino, figlio del fu avv. Pietro Delfino e il passaggio della responsabilità di tutela dal Presidente dell'ECA di Cuneo al Commissario prefettizio del Ricovero "Umberto I" e, poi, all'Ospizio cronici - Ricovero per inabili	1911 - 1962
	2 Eredità Donati Angela: atti diversi riguardanti l'eredità di Angela Donati, deceduta nel 1952, e la gestione della cascina "Donati", ex "Berardengo", sita nella frazione di San Rocco Castagnaretta di Cuneo	1939 - 1965
	3 "Legati con oneri di S. Messe": oneri per legati di culto, riduzione di legati e carteggio relativo	1943 - 1981
	4 "Rubrica degli aventi diritto a nomina" dei letti di fondazione	anni Quaranta
	5 "Rubrica letti di fondazione"	anni Quaranta
	6 Eredità Pelottiero (?) Antonio: documentazione riguardante l'eredità Pelottiero, deceduto nel 1945 o 1946, la gestione dei titoli e i rapporti con la vedova	1946 - 1948
	7 Lasciti e legati: raccolta di atti sciolti riferiti a diverse donazioni	1947 - 1958
	8 Eredità Massa Clementina: testamento olografo, inventario dei beni, accettazione del fabbricato urbano sito in Cuneo, corso Dante n. 42, e iscrizione del nome di Clementina Massa, deceduta nel 1947, fra i benefattori dell'Istituto	1947 - 1968
169	1 Successione Marchisio Teresa: documentazione relativa all'ospite Marchisio Teresa, deceduta nel 1962, che ha nominato erede universale di tutti i suoi averi mobili e immobili la Sezione Angeli della Casa "Mater Amabilis"	1950 - 1962
	2 Eredità Piolti Delfina: accettazione del legato di £. 10.000 disposto da Delfina Piolti ved. Franceschi, deceduta nel 1951	1951 - 1952
	3 Eredità Ton Giuseppe: inventario dell'eredità, atto di registrazione del testamento pubblico, accettazione del lascito, valutazione dei beni preziosi, nomina dell'Ospizio di Carità quale erede universale e altre carte riguardanti Giuseppe Ton di Torino, deceduto nel 1952	1952 - 1954
	4 Eredità Marro Caterina: atti e carte riguardanti l'eredità di Caterina Marro, deceduta il 29 maggio 1955, e la successiva vendita degli immobili a Bartolomeo Mandrile. Contiene la corrispondenza riferita a Lucia Giraud, archivistica delle Imposte dirette, figlia di Caterina Marro, deceduta l'11 maggio 1955	1954 - 1957

Segue Fondo 3 - Classe 2 - Serie 3: Lasciti, eredità, vitalizi e legati

unità	titolo e descrizione	data
169	5 "Facoltà concesse alla cappelle dell'Istituto" : atti e trascrizioni riguardanti la concessione di speciali facoltà alle cappelle per l'erezione della via Crucis e per la binazione della Santa Messa	1954 - 1958
	6 Vitalizio Martina Angelo : atti di costituzione e di gestione del vitalizio di Alberto Angelo Martina, deceduto nel 1957, consistente in un alloggio sito in Cuneo, piazza Seminario n. 27	1955 - 1959
	7 Eredità Serravalle Michele : rapporti con gli eredi	1956 - 1959
	8 Eredità Giordano Lorenzo : testamento riguardante la Casa "Mater Amabilis" e altri eredi, atti di divisione di fabbricato e documentazione varia relativa ai beni di Lorenzo Benedetto Giordano, deceduto nel 1970. Contiene alcuni atti di compravendita e divisione fabbricati dal 1867 al 1938 e il testamento pubblico di Giuseppe Antonio Giordano del 1907	1956 - 1971
	9 Affrancamento lascito avv. Amedeo Rossi : raccolta di atti e documenti diversi riferiti al legato di Amedeo Rossi, deceduto l'11 aprile 1926, la vertenza successiva fra l'Istituto di ricovero e l'Ente comunale di assistenza di Cuneo. Contiene la cronistoria del lascito, numerosi atti legali e del Tribunale civile di Cuneo. Contiene anche la copia di alcuni documenti precedenti il 1956	1956 - 1975
170	1 Successione Salignac Rosa : documentazione relativa all'ospite Rosa Salignac, deceduta nel 1977, che ha nominato erede universale di tutto il suo patrimonio il pio ente Casa "Mater Amabilis"	1958 - 1978
	2 Donazione Rosa Carolina : testamento con cui l'ospite Carolina Rosa, deceduta nel 1971, nomina erede universale la Casa di riposo, calcoli riguardanti i buoni fruttiferi, verbale di accettazione dell'eredità e documentazione diversa	1959 - 1973
	3 Donazione sorelle Chionetti : accettazione da parte delle sorelle Maria e Teresa Chionetti di due alloggi situati in Cuneo, corso Galileo Ferraris n. 31, quale vitalizio e successiva restituzione dell'immobile da parte dello Ospizio cronici - Ricovero inabili	1960 - 1961
	4 Eredità Arnaud Margherita ved. Pacciarini : accettazione e gestione dell'eredità di Margherita Onorina Arnaud, deceduta nel 1962, consistente in uno stabile in Torino, via Mazzini 46. Contiene alcuni atti di vendita stabili (1946 - 1947). Il fascicolo contiene anche i verbali e gli atti relativi alla tumulazione dei resti mortali di Testa Vittoria ved. Silvestro nella tomba già Pacciarini, in quanto in essa erano già presenti le spoglie del marito Severino Silvestro (1975)	1962 - 1964
	5 Eredità Brusa Luigi : decreto di accettazione del lascito di Luigi Brusa, deceduto nel 1978, e atti riguardanti la valutazione e l'introito dei beni	1979 - 1980

Classe 2
Patrimonio e gestione dei beni

Serie 4
Sedi della Casa “Mater Amabilis”:
lavori di costruzione e manutenzione, arredi e impianti tecnici

unità	titolo e descrizione	data
171	1 Autofocolare della Sezione Centro: installazione di bruciatori per cucina	1952 - 1957
	2 Lavori straordinari alla Sezione Centro: fascicoli di piccoli interventi di manutenzione e adeguamento dei locali e degli impianti dell'edificio della Sezione Centro della Casa di riposo "Mater Amabilis"	1952 - 1959
	3 Piante dei locali dell'Istituto di riposo, di cui molte senza data	[1953 - 1954]
	4 Impianto di riscaldamento della Sezione Angeli: nuovo impianto di termosifoni e sua manutenzione	1953 - 1957
172	1 Lavori straordinari alla Sezione Angeli: fascicoli di piccoli interventi di manutenzione e adeguamento dei locali e degli impianti dell'edificio della Sezione Angeli della Casa di riposo "Mater Amabilis"	1953 - 1969
	2 Servizi igienico - sanitari della Sezione Centro: lavori di costruzione del nuovo impianto	1954 - 1956
	3 Impianto di riscaldamento della Sezione Centro: disegno del progetto del nuovo impianto di riscaldamento con l'indicazione della collocazione dei termosifoni e lavori di costruzione	1954 - 1956
	4 Impianto elettrico della Sezione Centro: lavori di costruzione del nuovo impianto elettrico e di installazione dell'impianto di suonerie	1954 - 1956
	5 Impianto di lavanderia: preventivi, progetti, cataloghi	1954, 1959
173	1 Lavanderia della Sezione Angeli: acquisto e installazione delle attrezzature e sopraelevazione del fabbricato adibito a lavanderia	1955 - 1968
	2 Impianto di riscaldamento a termosifone con spinta meccanica: due tavole di progetto senza data siglate dalla società "Anonima riscaldamenti sanitari affini" di Bologna	anni Cinquanta
	3 Registro dei lavori di manutenzione realizzati (contiene note riguardanti il solo mese di gennaio)	1961
	4 Impianto di ascensore della Sezione Centro: lavori di costruzione e successiva installazione dell'automatismo dell'apertura delle porte	1961 - 1968

Segue Fondo 3 - Classe 2 - Serie 4: Sedi della Casa "Mater Amabilis"

unità	titolo e descrizione	data
173	5 Alloggio del custode della Sezione Centro: preventivo e delibere per i lavori di costruzione dell'alloggio del custode in alcuni locali ricavati dalla ristrutturazione dei solai dell'edificio della Casa di riposo	1962 - 1963
	6 Atrio d'ingresso e veranda della Sezione Centro: lavori di sistemazione dell'ingresso principale della Casa di riposo	1962 - 1966
	7 Lavanderia della Sezione Centro: lavori di costruzione e installazione del nuovo impianto di lavanderia	1963
174	1 Locali già occupati dalla "Tipografia Piemonte" nell'edificio della Sezione Centro: lavori di sistemazione e restauro dei locali della Sezione Centro prima occupati dalla tipografia	1964 - 1965
	2 Camera mortuaria della Sezione Angeli: progetto ed esecuzione dei lavori per la costruzione di una nuova camera mortuaria	1964 - 1965
	3 Lavori straordinari alla Sezione Centro: fascicoli di piccoli interventi di manutenzione e adeguamento dei locali e degli impianti dell'edificio della Sezione Centro della Casa di riposo "Mater Amabilis"	1964 - 1974
175	1 Lavori di ampliamento della Sezione Centro verso via Busca in Cuneo: studi preliminari, progetti diversi, approvazione del progetto esecutivo, mutuo, lavori di costruzione e documentazione varia	1964 - 1978
	2 Generatore di acqua calda della Sezione Centro: preventivo e delibera di acquisto	1965
	3 Essiccatoio della Sezione Centro: acquisto di un essiccatoio per biancheria	1966 - 1968
	4 Chiosco della Sezione Angeli: lavori per la realizzazione di un nuovo pavimento	1968
	5 Impianto delle nuove cucine delle due sezioni della Casa di riposo: progetto, offerte, preventivi, cataloghi e fornitura delle apparecchiature	1968 - 1969
176	1 Pavimentazioni della Sezione Centro: nuova pavimentazione della veranda (1968 - 1969) e della sala da pranzo e soggiorno (1970)	1968 - 1970
	2 Ampliamento della Casa di riposo: tavole di progetto e computi metrici estimativi dei lavori di ampliamento della sede della Sezione Centro	1970
177	1 Costruzione dell'edificio destinato a casa di riposo per anziani: prima e seconda licitazione privata per l'affidamento dell'appalto dei due lotti di lavoro per la costruzione del nuovo edificio andate deserte	1973 - 1974

Segue Fondo 3 - Classe 2 - Serie 4: Sedi della Casa "Mater Amabilis"

unità	titolo e descrizione	data
177	2 Lavori di manutenzione ordinaria e piccoli interventi straordinari affidati all'impresa Mario Cordero	1974 - 1980
	3 Rete fognaria della Sezione Angeli: pratica riguardante l'allacciamento alla fognatura comunale, costruzione di una condotta di collegamento e servitù di passaggio. Contiene la planimetria della fognatura interna (1938) e le copie delle deliberazioni nn. 5 e 10 del 1938 del Ricovero "Umberto I" relative allo scolo delle acque bianche e nere	1976 - 1977
178	1 Lavori di rifacimento dei tetti della Sezione Centro e della Sezione Angeli: preventivi, note dei lavori, delibere, fatture e documentazione relativa	1976 - 1980
	2 Ristrutturazione della Sezione Angeli: lavori di restauro della sede della Sezione Angeli della Casa di riposo. Contiene una fotografia dell'edificio prima dei lavori	1977 - 1978
	3 Rete del gas della Sezione Angeli: verbale e atti riguardanti l'allacciamento alla rete del gas gestita dalla So.pi.gas.	1979
	4 Alloggio delle RR. Suore: lavori di ristrutturazione e potenziamento dell'impianto di riscaldamento	1980
	5 Servizi per il personale della Sezione Angeli: relazione tecnica e progetto per la costruzione di un locale da adibire a spogliatoio con relativi servizi igienici da destinare in uso al personale	1981

Classe 2
Patrimonio e gestione dei beni

Serie 5
Beni immobili e loro gestione

unità	titolo e descrizione	data
179	1 Cascina Molino Morra in frazione Confreria in Cuneo: scritture di affitto (1873 - 1881), testimoniali di stato del Molino Morra ed annessi terreni (1915), relazione dell'esercizio 1946 (1947), atti di locazione (1955 - 1962), lavori di trasformazione del portico in stalla (1970), vendita di piante di noci (1979 - 1980) e allacciamenti all'acqua potabile e all'energia elettrica	1873 - 1980
	2 Vendita di terreni e beni immobili: raccolta di atti di compravendita fra privati di beni immobili poi legati agli Istituti di beneficenza, raccolta ed elenchi di atti di vendita di terreni e beni immobili delle Opere pie e della Casa di riposo, offerte per l'acquisto di terreni fabbricabili, atti di alienazione di alcune proprietà (fra cui fondo Cerialto, 1953 - 1954 e Tetto Patta, 1978 - 1979), domande di acquisto pervenute alla Casa "Mater Amabilis", vendita del Comune di Cuneo di un reliquato di terreno per la formazione di via Monte Zovetto (1969) e cessione bonaria di area al Comune di Cuneo per l'ampliamento dell'accesso alla strada provinciale Cuneo - Passatore (1981)	1878 - 1981
180	1 Affitti e beni immobili: corrispondenza e carte sciolte riguardanti la gestione degli alloggi e dei beni immobili in genere di proprietà della Casa "Mater Amabilis"	1939 - 1966
	2 Contratti di locazione: denunce dei contratti di affitto per il pagamento delle imposte	1944 - 1971
	3 Ex sede dell'Ospizio dei cronici: valutazione dei danni bellici subiti dal fabbricato urbano adibito al Ricovero dei cronici, situato in via Busca n. 12 in Cuneo, danneggiato dal bombardamento aereo del 28 agosto 1944. Alla domanda sono allegati il computo metrico e stima (all. 1), la valutazione dei danni del geom. Domenico Cerati di Cuneo (all. 2) e lo statuto organico dell'Ospizio dei cronici approvato il 12 giugno 1931 composto da 24 articoli (all. 5)	1945
	4 Ex sede dell'Ospizio dei cronici: relazione dei danni bellici sofferti dai beni immobili e primi atti per il rimborso delle spese per i lavori di ricostruzione. Contiene anche le note riguardanti i danni sofferti dai beni della tutela Delfino	1945 - 1951

Segue Fondo 3 - Classe 2 - Serie 5: Beni immobili e loro gestione

unità	titolo e descrizione	data
180	5 Edificio di corso Stura n. 9 in Cuneo: atti relativi alla locazione con la Tipografia Piemonte	1946 - 1964
	6 Casa ex Delfino, via Cacciatori delle Alpi n. 12 in Cuneo: elenchi degli inquilini, nota degli affitti, gestione dell'edificio, perizia di valutazione, pianta, verbale d'asta, alienazione immobile e polizze di allacciamenti all'acqua potabile e all'energia elettrica. Contiene la nota dei lavori di manutenzione straordinaria realizzati sotto l'amministrazione della Congregazione di Carità	1949 - 1977
181	1 Ex sede dell'Ospizio dei cronici: relazione sullo stato dei locali a seguito dei danni bellici, occupazione arbitraria dei locali sinistrati e sgombero dei locali per lavori di manutenzione	1951 - 1952
	2 Scuola sussidiata in frazione Madonna degli Angeli: canone di affitto pagato dalla Città di Cuneo	1951 - 1953
	3 Condominio, corso Dante n. 42 in Cuneo: verbali delle assemblee condominiali, corrispondenza con l'amministratore e scritture di locazione con atti relativi	1951 - 1981
	4 Bealera Grossa: comunicazioni riguardanti i canoni per l'utilizzo delle acque	1953 - 1980
	5 Cascina Tetto Leonotto: elenchi del bestiame, allacciamenti all'acqua potabile e all'energia elettrica e conduzione della cascina	1954 - 1972
	6 Cascina Berardenga in Cuneo: atti riguardanti la vendita di diversi lotti di pioppi	1956 - 1979
	7 Occupazione di un terreno ad uso campeggio	1960 - 1968
	8 Ponticello sul Canale Morra: disegni per la costruzione e successiva relazione relativa all'eventuale usucapione	1961 - 1981
	9 Reliquato di terreno numero di mappa 153, foglio 83: relazione di perizia e successiva alienazione	1962 - 1969
	10 Cascina Donati o Berardenga in frazione San Rocco Castagnaretta di Cuneo: contratti di locazione e rimborso spese acqua irrigua	1963 - 1972
	11 Acquisto Casa Marchisio: relazioni di perizia di stima del fabbricato urbano sito in Cuneo, in via Busca angolo via Dronero di proprietà Marchisio Maria, gen. Serafino e dott. Vincenzo, e successivo atto di acquisto da parte della Casa "Mater Amabilis". Contiene una nota di autorizzazione del Presidente della Casa per la visione del fascicolo da parte dell'arch. Alessandro Lavagna (1981)	1964 - 1965
	12 Area in regione Confreira: destinazione d'uso alla Sezione Angeli per la costruzione di un nuovo edificio da adibire a ricovero	1964 - 1971
	13 Fabbricato Tetto Patta in frazione Passatore in Cuneo: progetto per i lavori di sistemazione ad uso abitazione, planimetria del fabbricato urbano, atti di locazione e allacciamenti all'acqua potabile e all'energia elettrica	1964 - 1980

Segue Fondo 3 - Classe 2 - Serie 5: Beni immobili e loro gestione

unità	titolo e descrizione	data
182	1 Casa ex Marchisio, via Busca nn. 6 e 8 in Cuneo: elenchi degli inquilini, quietanze degli affitti, assegnazione alloggi, sfratti, polizze per la fornitura di acqua potabile ed energia elettrica, relazione di perizia tecnica asseverata e atti riguardanti l'edificio ormai pericolante e sua disponibilità al Comune di Cuneo mediante convenzione. Contiene alcune carte del 1948 riguardante abbondanti infiltrazioni d'acqua	1965 - 1981
	2 Palazzo ex Pansa, piazza Seminario n. 27 in Cuneo: regolamento, convocazioni alle assemblee, verbali delle assemblee condominiali e corrispondenza con l'amministratore	1967 - 1981
183	1 Redditi catastali: conteggi, copie di documenti e appunti	1967 - 1981
	2 Esproprio di terreni: decreti, verbali, attestazioni e documentazione varia relativi a diversi atti di espropriazione di terreni della Casa di Riposo a favore del Comune di Cuneo, delle Cooperative edilizie "Acli", "Iride" e "Dipendenti I.N.P.S."	1973 - 1978
	3 Vendita di un terreno di proprietà della Casa "Mater Amabilis" da destinare ad area pubblica della zona "Cuneo 2": estratti dei verbali di deliberazione del Consiglio di amministrazione dell'Istituto, corrispondenza e carteggio relativo	1975 - 1976
	4 Canale irriguo "Oncia dei frati": interruzione del canale e rifacimento della tubazione dell'acqua	1976 - 1977
	5 Fabbricati della Cascina denominata Leonotto Superiore: relazione tecnica e copia del testamento olografo del sacerdote Costanzo Ferrero del 1930 con aggiunta del 1931	1978
	6 Perizie asseverate riguardanti l'alloggio in piazza Seminario n. 27 in Cuneo e alcuni immobili nel Comune di Boves	1978
	7 Casa di via Busca n. 26 in Cuneo: comunicazioni con la Soprintendenza per i Beni artistici e storici per il Piemonte	1979
	8 Vendita al Comune di Cuneo di un terreno di proprietà della Casa "Mater Amabilis" per la costruzione di un tratto di strada per il collegamento di via A. Felici con viale Mistral: verbali del Comune di Cuneo e del Consiglio di amministrazione dell'Istituto, rilievo planimetrico e atti relativi alla vendita	1979 - 1981

Classe 2
Patrimonio e gestione dei beni

Serie 6
Forniture e acquisti

unità	titolo e descrizione	data
184	1 Fornitura di medicinali: acquisti, donazioni, contabilità e carteggio	1952 - 1968
	2 Fornitura di latte, formaggio e altri alimenti: contratti, acquisti, contabilità e carteggio	1952 - 1969
	3 Fornitura di detersivi: acquisti, istruzioni d'uso, contabilità e carteggio	1952 - 1969
	4 Fornitura di pane: acquisti, assegnazioni, delibere, contabilità e carteggio	1952 - 1969
	5 Fornitura di vino: acquisti, donazioni, accordi, controllo della gradazione, contabilità e carteggio	1954 - 1969
	6 Forniture di combustibile per riscaldamento	1954 - 1981
185	1 Forniture utensilerie	1955 - 1970
	2 Fornitura di carne: acquisti, assegnazioni, contabilità e carteggio	1956 - 1969
	3 Fornitura di olio: analisi, contabilità e carteggio	1959 - 1968
	4 Acquisti diversi: lavatrice, lavastoviglie, macchina per il caffè, girarrosto, affettatrice, congelatore, carrelli termici, lavapavimenti, servobagno, mobili, tavoli e sedie e motocoltivatore	1959 - 1981
	5 Cataloghi di arredi e attrezzature varie	anni Sessanta
	6 Fornitura di pane, latte, carne e polli: contratti	1980 - 1981
	7 Servizio antincendio: manutenzione e ricarica apparecchi estintori	1981

Classe 2
Patrimonio e gestione dei beni

Serie 7
Azienda agraria

unità	titolo e descrizione	data
186	1 Azienda agraria: prospetti, relazioni e carteggio relativi alla produzione	1943 - 1953
	2 Azienda agraria: contabilità relativa alla gestione delle cascine “Molino Morra” e “Tetto Leonotto”	1946 - 1952
	3 Azienda agraria: tabelle riepilogative relative ai contributi dei mezzadri	1946 - 1954
	4 Gestione agraria: programmi e relazioni di servizio, relazioni tecnico – organiche e cartelle esattoriali relative ai terreni e ai fabbricati di proprietà dell'Ospizio dei cronici	1947 - 1954
	5 Azienda agraria: libro della contabilità delle cascine	1950 - 1952
	6 Azienda agraria: registri delle stalle	1950 - 1953
	7 Gestione agraria: risultanze riepilogative delle tre cascine costituenti l'azienda agraria dell'ente	1950 - 1953
	8 Conduzione a mezzadria dell'azienda agraria: libro della contabilità per l'anno agrario 1951 - 1952	1951 - 1952
	9 Forniture: bollettari e ricevute delle richieste	1951 - 1954
187	1 Azienda agraria: ordinativi di spesa per gli anni agrari 1951 - 1952, 1952 - 1953 e 1953 - 1954	1951 - 1954
	2 Azienda agraria: ordinativi di entrata per gli anni agrari 1951 - 1952, 1952 - 1953 e 1953 - 1954	1951 - 1954
	3 Conduzione a mezzadria dell'azienda agraria: libro della contabilità per l'anno agrario 1952 - 1953	1952 - 1953
	4 Azienda agraria: registro delle anticipazioni al mezzadro	1953
188	1 Conduzione a mezzadria dell'azienda agraria: libro della contabilità per l'anno agrario 1953 - 1954	1953 - 1954
	2 Cascine: pratiche relative agli affittavoli	1953 - 1958
	3 Inventario delle macchine e degli attrezzi di proprietà dell'ente e quelli di comproprietà con il mezzadro esistenti nelle dipendenti aziende agricole	1954
	4 Azienda agraria: corrispondenza	1954 - 1963
	5 Cascine “Molino Morra” e “Tetto Leonotto”: domande relative alla conduzione in affitto	1957 - 1958
	6 Cascina “Molino Morra”: contratti di affitto e successive disdette	1957 - 1967
	7 Cascine: pratiche relative agli affittavoli	1960 - 1967
	8 Cascina “Molino Morra” in regione Confreria: domande relative alla conduzione in affitto	1967

Classe 3
Gestione contabile

Serie 1
Bilanci di previsione

unità	titolo e descrizione	data
189	1 Bilancio preventivo	1944
	2 Bilancio preventivo	1945
	3 Bilancio preventivo	1946
	4 Bilancio preventivo	1947
	5 Bilancio preventivo	1948
	6 Bilancio preventivo	1949
	7 Bilancio preventivo	1950
	8 Bilancio preventivo	1951
	9 Bilancio preventivo	1952
	10 Bilancio preventivo	1953
	11 Bilancio preventivo	1954
	12 Bilancio preventivo	1955
	13 Bilancio preventivo	1956
	14 Bilancio preventivo	1957
	15 Bilancio preventivo	1958
	16 Bilancio preventivo	1959
	17 Bilancio preventivo	1960
	18 Bilancio preventivo	1961
	19 Bilancio preventivo	1962
	20 Bilancio preventivo	1963
	21 Bilancio preventivo	1964
190	1 Bilancio preventivo	1965
	2 Bilancio preventivo (due copie)	1966
	3 Bilancio preventivo (quattro copie)	1967
	4 Bilancio preventivo (due copie)	1968
	5 Bilancio preventivo	1969
	6 Bilancio preventivo	1970
	7 Bilancio preventivo (due copie)	1971

Segue Fondo 3 – Classe 3 - Serie 1: Bilanci di previsione

unità	titolo e descrizione		data
190	8	Bilancio preventivo (due copie)	1972
	9	Bilancio preventivo (due copie)	1973
	10	Bilancio preventivo (due copie)	1974
	11	Bilancio preventivo (due copie)	1975
	12	Bilancio preventivo (due copie)	1976
	13	Bilancio preventivo (due copie)	1977
	14	Bilancio preventivo (due copie)	1978
	15	Bilancio preventivo (due copie)	1979
	16	Bilancio preventivo (due copie)	1980
	17	Bilancio preventivo (due copie)	1981

Classe 3
Gestione contabile

Serie 2
Conti consuntivi

unità	titolo e descrizione	data
191	1 Conto finanziario	1944
	2 Conto finanziario	1945
	3 Conto finanziario	1946
	4 Conto finanziario	1947
	5 Conto finanziario	1948
	6 Conto finanziario	1949
	7 Conto finanziario	1950
	8 Conto finanziario	1951
	9 Conto finanziario (originale e copia)	1952
	10 Conto consuntivo (originale e copia)	1953
192	1 Conto consuntivo	1954
	2 Conto consuntivo	1955
	3 Conto consuntivo	1956
	4 Conto consuntivo	1957
	5 Conto consuntivo	1958
	6 Conto consuntivo	1959
	7 Conto consuntivo	1960
	8 Conto consuntivo	1961
193	1 Conto consuntivo	1962
	2 Conto consuntivo	1963
	3 Conto consuntivo	1964
	4 Conto consuntivo (due copie)	1965
	5 Conto consuntivo	1966
	6 Conto consuntivo	1967
194	1 Conto consuntivo	1968
	2 Conto consuntivo (due copie)	1969
	3 Conto consuntivo	1970

Segue Fondo 3 - Classe 3 - Serie 2: Conti consuntivi

unità	titolo e descrizione	data
195	1 Schede riepilogative della contabilità, ossia conto consuntivo	1971 - 1973
	2 Schede riepilogative della contabilità, ossia conto consuntivo	1974
	3 Schede riepilogative della contabilità, ossia conto consuntivo	1975
	4 Schede riepilogative della contabilità, ossia conto consuntivo	1976
	5 Schede riepilogative della contabilità, ossia conto consuntivo	1977
	6 Schede riepilogative della contabilità, ossia conto consuntivo	1978
	7 Schede riepilogative della contabilità, ossia conto consuntivo (manca)	1979
	8 Schede riepilogative della contabilità, ossia conto consuntivo	1980
	9 Schede riepilogative della contabilità, ossia conto consuntivo (termina il 30 novembre)	1981

Classe 3
Gestione contabile

Serie 3
Libri mastri e registri contabili

unità	titolo e descrizione	data
196	1 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1945
	2 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1946
	3 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1947
	4 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1948
	5 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1949
	6 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1950
	7 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1951
	8 Libro dei conti comprendente il ruolo delle entrate, il giornale cassa e il registro dei mandati di pagamento	1952
197	Giornale e mastro della contabilità	1953
198	Giornale e mastro della contabilità	1954
199	Giornale e mastro della contabilità	1955
200	Giornale e mastro della contabilità	1956
201	Giornale e mastro della contabilità	1957
202	Giornale e mastro della contabilità	1958
203	Giornale e mastro della contabilità	1959
204	Giornale e mastro della contabilità	1960
205	Giornale e mastro della contabilità	1961
206	Giornale e mastro della contabilità	1962
207	Giornale e mastro della contabilità	1963
208	Giornale e mastro della contabilità	1964
209	Giornale e mastro della contabilità	1965
210	Giornale e mastro della contabilità	1966
211	Giornale e mastro della contabilità	1967

Segue Fondo 3 - Classe 3 - Serie 3: Libri mastri e registri contabili

unità	titolo e descrizione	data
212	Giornale e mastro della contabilità	1968
213	Giornale e mastro della contabilità	1969
214	Giornale e mastro della contabilità	1970
215	Libro mastro della contabilità consegnato dal tesoriere (prima copia) I volumi dal 1971 al 1981 sono indicati come "conti consuntivi", ma si tratta dei mastri della contabilità	1971
216	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1971
217	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1972
218	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1972
219	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1973
220	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1973
221	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1974
222	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1974
223	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1975
224	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1975
225	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1976
226	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1976
227	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1977
228	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1977
229	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1978
230	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1978
231	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1979
232	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1979

Segue Fondo 3 - Classe 3 - Serie 3: Libri mastri e registri contabili

unità	titolo e descrizione	data
233	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1980
234	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1980
235	Libro mastro della contabilità consegnato dal tesoriere (prima copia)	1981
236	Libro mastro della contabilità consegnato dal tesoriere (seconda copia)	1981

unità	titolo e descrizione	data
237	1 Libro cassa degli incassi e delle spese della Direttrice - Economa	1945 - 1948
	2 Quaderno con l'annotazione della situazione del conto corrente	1954 - 1958

Classe 3
Gestione contabile

Serie 4
Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
238	1 Mandati di pagamento	1945
239	1 Mandati di pagamento	1946
	2 Mandati di pagamento	1947
240	1 Mandati di pagamento	1948
	2 Mandati di pagamento	1949
241	1 Reversali di cassa	1949 - 1951
242	1 Mandati di pagamento	1950
	2 Mandati di pagamento	1951
243	Mandati di pagamento e reversali di cassa	1952
244	Mandati di pagamento, articoli 1 - 31	1953
245	Mandati di pagamento, articoli 32 - 59	1953
246	Reversali di cassa	1953
247	Mandati di pagamento, articoli 1 - 32	1954
248	Mandati di pagamento, articoli 33 - 62	1954
249	Reversali di cassa	1954
250	Mandati di pagamento, articoli 1 - 22	1955
251	Mandati di pagamento, articoli 23 - 30	1955
252	Mandati di pagamento, articoli 31 - 54	1955
253	Reversali di cassa, articoli 1 - 25	1955
254	Mandati di pagamento, articoli 1 - 22	1956
255	Mandati di pagamento, articoli 23 - 54	1956
256	Reversali di cassa, articoli 1 - 22	1956
257	Reversali di cassa, articoli 23 - 25	1956
258	Mandati di pagamento, articoli 1 - 22	1957
259	Mandati di pagamento, articoli 23 - 55	1957
260	Reversali di cassa, articoli 1 - 8	1957
261	Reversali di cassa, articoli 9 - 25	1957
262	Mandati di pagamento, articoli 1 - 26	1958
263	Mandati di pagamento, articoli 27 - 69	1958

Segue Fondo 3 - Classe 3 - Serie 4: Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
264	Reversali di cassa , articoli 1 - 15	1958
265	Reversali di cassa , articoli 16 - 26	1958
266	Mandati di pagamento , articoli 1 - 25	1959
267	Mandati di pagamento , articoli 26 - 29	1959
268	Mandati di pagamento , articoli 30 - 69	1959
269	Reversali di cassa , articoli 1 - 15	1959
270	Reversali di cassa , articoli 16 - 26	1959
271	Mandati di pagamento , articoli 1 - 25	1960
272	Mandati di pagamento , articoli 26 - 29	1960
273	Mandati di pagamento , articoli 30 - 70	1960
274	Reversali di cassa , articoli 1 - 15	1960
275	Reversali di cassa , articoli 16 - 27	1960
276	Mandati di pagamento , articoli 1 - 25	1961
277	Mandati di pagamento , articoli 26 - 29	1961
278	Mandati di pagamento , articoli 30 - 68	1961
279	Reversali di cassa , articoli 1 - 15	1961
280	Reversali di cassa , articoli 16 - 26	1961
281	Mandati di pagamento , articoli 1 - 25	1962
282	Mandati di pagamento , articoli 26 - 29	1962
283	Mandati di pagamento , articoli 30 - 69	1962
284	Reversali di cassa , articoli 1 - 26	1962
285	Reversali di cassa , bollettari	1962
286	Mandati di pagamento , articoli 1 - 25	1963
287	Mandati di pagamento , articoli 26 - 29	1963
288	Mandati di pagamento , articoli 30 - 71	1963
289	Reversali di cassa , articoli 1 - 28	1963
290	Reversali di cassa , bollettari	1963
291	Mandati di pagamento , articoli 1 - 29	1964
292	Mandati di pagamento , articoli 30 - 38	1964
293	Mandati di pagamento , articoli 39 - 60	1964
294	Reversali di cassa , articoli 1 - 31	1964
295	Reversali di cassa , bollettari	1964
296	Mandati di pagamento , articoli 1 - 29	1965
297	Mandati di pagamento , articoli 30 - 39	1965
298	Mandati di pagamento , articoli 40 - 80	1965
299	Reversali di cassa , articoli 1 - 31	1965
300	Reversali di cassa , bollettari	1965

Segue Fondo 3 - Classe 3 - Serie 4: Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
301	Mandati di pagamento , articoli 1 - 30	1966
302	Mandati di pagamento , articoli 31 - 39	1966
303	Mandati di pagamento , articoli 40 - 41	1966
304	Mandati di pagamento , articoli 42 - 61	1966
305	Reversali di cassa , articoli 1 - 31	1966
306	Reversali di cassa , bollettari	1966
307	Mandati di pagamento , articoli 1 - 27	1967
308	Mandati di pagamento , articoli 28 - 37	1967
309	Mandati di pagamento , articoli 38 - 71	1967
310	Reversali di cassa , articoli 1 - 30	1967
311	Reversali di cassa , articolo 31 e bollettari	1967
312	Mandati di pagamento , articoli 1 - 27	1968
313	Mandati di pagamento , articoli 28 - 37	1968
314	Mandati di pagamento , articoli 38 - 71	1968
315	Reversali di cassa , articoli 1 - 30	1968
316	Reversali di cassa , articolo 31 e bollettari	1968
317	Mandati di pagamento , articoli 1 - 27	1969
318	Mandati di pagamento , articoli 28 - 37	1969
319	Mandati di pagamento , articoli 38 - 71	1969
320	Reversali di cassa , articoli 1 - 30	1969
321	Reversali di cassa , articolo 31 e bollettari	1969
322	Mandati di pagamento , articoli 1 - 27	1970
323	Mandati di pagamento , articoli 28 - 37	1970
324	Mandati di pagamento , articoli 38 - 71	1970
325	Reversali di cassa , articoli 1 - 30	1970
326	Reversali di cassa , articolo 31 e bollettari	1970
327	Mandati di pagamento , articoli 1 - 23 I mandati di pagamento e le reversali di cassa dal 1971 al 1981 sono conservati in faldoni chiusi con un elastico. Le cartelle contengono i fogli sciolti raccolti per articolo di bilancio. Non sempre sono presenti tutti gli articoli, ma spesso compare la cartellina riguardante i residui	1971
328	Mandati di pagamento , articoli 24 - 36	1971
329	Mandati di pagamento , articolo 37	1971
330	Mandati di pagamento , articoli 38 - 71	1971
331	Reversali di cassa , articoli 1 - 9	1971
332	Reversali di cassa , articoli 10 - 15	1971
333	Reversali di cassa , articoli 16 - 31	1971

Segue Fondo 3 - Classe 3 - Serie 4: Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
334	Mandati di pagamento , articoli 1 - 27	1972
335	Mandati di pagamento , articoli 28 - 37	1972
336	Mandati di pagamento , articoli 38 - 71	1972
337	Reversali di cassa , articoli 1 - 12	1972
338	Reversali di cassa , articoli 15 - 31	1972
339	Mandati di pagamento , articoli 1 - 28	1973
340	Mandati di pagamento , articoli 29 - 37	1973
341	Mandati di pagamento , articoli 38 - 70	1973
342	Reversali di cassa , articoli 1 – 11	1973
343	Reversali di cassa , articoli 12 – 30	1973
344	Mandati di pagamento , articoli 1 – 27	1974
345	Mandati di pagamento , articoli 28 - 37	1974
346	Mandati di pagamento , articoli 38 - 70	1974
347	Reversali di cassa , articoli 1 – 11	1974
348	Reversali di cassa , articoli 12 – 30	1974
349	Mandati di pagamento , articoli 1 – 27	1975
350	Mandati di pagamento , articoli 28 - 37	1975
351	Mandati di pagamento , articoli 38 - 70	1975
352	Reversali di cassa , articoli 1 – 11	1975
353	Reversali di cassa , articoli 12 – 30	1975
354	Mandati di pagamento , articoli 1 – 28	1976
355	Mandati di pagamento , articoli 29 - 37	1976
356	Mandati di pagamento , articoli 38 - 70	1976
357	Reversali di cassa , articoli 1 – 12	1976
358	Reversali di cassa , articoli 15 – 30	1976
359	Mandati di pagamento , articoli 1 – 18	1977
360	Mandati di pagamento , articoli 19 - 20	1977
361	Mandati di pagamento , articoli 21 - 47	1977
362	Reversali di cassa , articoli 1 – 25	1977
363	Mandati di pagamento , articoli 1 - 19	1978
364	Mandati di pagamento , articoli 20 - 25	1978
365	Mandati di pagamento , articoli 26 - 47	1978
366	Reversali di cassa , articoli 1 - 25	1978
367	Mandati di pagamento , articoli 1 - 19	1979
368	Mandati di pagamento , articoli 20 - 21	1979
369	Mandati di pagamento , articoli 22 - 47	1979
370	Reversali di cassa , articoli 1 - 9	1979
371	Reversali di cassa , articoli 10 - 26	1979

Segue Fondo 3 - Classe 3 - Serie 4: Mandati di pagamento e reversali di cassa

unità	titolo e descrizione	data
372	Mandati di pagamento , articoli 1 - 19 (manca)	1980
373	Mandati di pagamento , articolo 20	1980
374	Mandati di pagamento , articoli 21 - 47	1980
375	Reversali di cassa , articoli 1 - 26	1980
376	Mandati di pagamento , articoli 1 - 19	1981
377	Mandati di pagamento , articolo 20	1981
378	Mandati di pagamento , articoli 21 - 47	1981
379	Reversali di cassa , articoli 1 - 25	1981

unità	titolo e descrizione	data
380	1 Distinte dei mandati di pagamento	1966 - 1971
	2 Distinte delle reversali	1971 - 1976
381	1 "Elenco cronologico mandati e reversali emessi dal 1971 al 1977"	1971 - 1977
	2 "Elenco delle rette versate dal 1971 al 1980 + fino a novembre 1981"	1971 - 1981
	3 "Elenco cronologico mandati e reversali emesse dal 1977 fino a novembre del 1981"	1977 - 1981

Classe 3
Gestione contabile

Serie 5
Registri delle fatture

unità	titolo e descrizione	data
382	1 Registro delle fatture dal 1952 (dal n. d'ordine 1) al 1954 (al n. d'ordine 579) con qualche fattura del 1955, ma segnata 1954	1952 - 1954
	2 Registro delle fatture dal 1955 (dal n. d'ordine 1) al 1956 (al n. d'ordine 543)	1955 - 1956
	3 Registro delle fatture dal 1956 (dal n. d'ordine 544) al 1957 (al n. d'ordine 309) con qualche fattura del 1958	1956 - 1958
383	1 Registro delle fatture ricevute n. 1 (nn. 1 - 702)	1978
	2 Registro delle fatture ricevute n. 2 dal 1978 (nn. 1 - 324) al 1979 (nn. 1 - 360)	1978 - 1979
	3 Registro delle fatture ricevute n. 3 (nn. 1 - 677)	1979
	4 Registro delle fatture ricevute n. 4 (nn. 1 - 701)	1980
	5 Registro delle fatture ricevute n. 5 dal 1980 (nn. 1 - 487) al 1981 (nn. 1 - 198)	1980 - 1981
	6 Registro delle fatture ricevute n. 6 (con doppia numerazione: nn. 199 - 906 e nn. 1 - 703) Da notare che le due numerazioni non combaciano nel totale dei numeri attribuiti a causa di alcuni errori nella trascrizione della sequenza dal n. 199 al n. 906 (ad esempio il 669 è doppio)	1981
	7 Registro delle fatture ricevute n. 7 (nn. 907 - 1069)	1981

Fondo 3
Ospizio dei cronici / Ricovero inabili – Casa “Mater Amabilis”

Classe 3
Gestione contabile

Serie 6
Registri dei corrispettivi

unità		titolo e descrizione	data
383	8	Registro dei corrispettivi n. 1 da gennaio 1978 a settembre 1980	1978 - 1980
	9	Registro dei corrispettivi n. 2 da settembre 1980 a novembre 1981	1980 - 1981

Classe 3
Gestione contabile

Serie 7
Situazioni di cassa

unità		titolo e descrizione	data
384	1	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1956
	2	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1957
	3	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1958
	4	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1959
	5	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1960
	6	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1961
385	1	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1962
	2	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1963
	3	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1964
	4	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1965
386	1	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1966
	2	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1967
	3	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1968
	4	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1969
387	1	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1970
	2	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1971
	3	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1972
388	1	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1973
	2	Servizio di tesoreria: situazioni di cassa per riscossioni e pagamenti effettuati	1974

Classe 3
Gestione contabile

Serie 8
Mutui

unità	titolo e descrizione	data
389	1 Mutuo con la Cassa di risparmio di Cuneo: accensione di un mutuo per finanziare i lavori di ristrutturazione dell'edificio di via Ferraris di Celle n. 2 in Cuneo, iscrizione ipotecaria dell'edificio, successiva estinzione del mutuo e cancellazione dell'ipoteca e documentazione relativa	1954 - 1965
	2 Mutuo con la Cassa di risparmio di Cuneo: verbali di deliberazione per la richiesta e la contrattazione di un mutuo, poi non fatto, per finanziare i lavori di copertura del fabbricato adibito a lavanderia nel ricovero in frazione Angeli presso Cuneo	1960 - 1962
	3 Mutuo con la Cassa depositi e prestiti: richiesta di mutui per la costruzione dell'edificio destinato a ricovero degli anziani di Cuneo	1970 - 1975
	4 Mutuo: concessione dell'aumento a lire 20 milioni del mutuo di lire 13 milioni già concesso ad integrazione del finanziamento di £. 100 milioni allo scopo di completare le opere di costruzione dell'edificio destinato al ricovero dei vecchi indigenti	1971 - 1972

Classe 3
Gestione contabile

Serie 9
Imposte e tasse

unità	titolo e descrizione	data
389 5	Imposte di consumo: comunicazione della macellazione di suini per esigenze interne dell'Istituto	1952 - 1968
6	Canone della radio e della televisione: libretti di iscrizione e ricevute di pagamento	1956 - 1968
7	Imposte e tasse: normative, istruzioni, appunti, note e documenti vari relativi al pagamento delle imposte. Contiene anche "Cenni intorno alla fondazione del canale Morra e della sua divisione colle competenze del canale Vianina e del Boschetto del tetto Farina ed indicazioni del censo della stessa Vianina e sue ramificazioni" (1961)	1956 - 1981
8	I.G.E. (imposta generale sull'entrata): denunce e carteggio relativo	1963 - 1973
9	Denunce IVA. Contiene il certificato di attribuzione del numero di codice fiscale e di partita IVA. Contiene anche alcune note e istruzioni per la compilazione delle denunce dei redditi	1976 - 1981

Classe 3
Gestione contabile

Serie 10
Dichiarazioni dei redditi

unità	titolo e descrizione	data
390	1 Imposte e tasse: denunce, comunicazioni e istruzioni sui redditi dal 1919 al 1951. Il registro si riferisce all'Ospizio dei cronici fino al 1944 e poi all'amministrazione unica dell'Ospizio cronici e Ricovero inabili	1922 - 1952
	2 Dichiarazioni annuali dei redditi delle ditte collettive non tassabili in base al bilancio, detta Vanoni, sui redditi dal 1952 al 1973. Manca la dichiarazione presentata nel 1956 relativa ai redditi 1955	1953 - 1974
	3 Dichiarazioni annuali dei redditi dal 1974 al 1981, modelli 750, 760 e 770. Nella cartella è presente l'elenco del personale delle due Sezioni (Centro e Madonna degli Angeli) della Casa di riposo con la firma per la consegna del modello 101 e il numero del codice fiscale degli amministratori e dei dipendenti	1975 - 1982

**Classe 4
Ospiti**

**Serie 1
Registri giornalieri degli ospiti**

unità	titolo e descrizione	data
391	1 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1953
	2 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1954
	3 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1955
	4 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1956
	5 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1957
	6 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1958
392	1 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1959
	2 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1960
	3 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1961
	4 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1962
	5 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1963
393	1 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1964
	2 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1965
	3 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1966
	4 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1967
	5 Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1968

Segue Fondo 3 - Classe 4 - Serie 1: Registri giornalieri degli ospiti

unità		titolo e descrizione	data
394	1	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1969
	2	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1970
	3	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1971
	4	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1972
	5	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1973
395	1	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1974
	2	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1975
	3	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1976
	4	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1977
	5	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1978
396	1	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1979
	2	Registro annuale degli ospiti presenti il primo gennaio e delle variazioni mensili	1980

**Classe 4
Ospiti**

**Serie 2
Registri degli ospiti**

unità		titolo e descrizione	data
397	1	Libro cronologico dei ricoveri	1911 - 1959
	2	Rubrica generale degli ospiti	anni Quaranta e Cinquanta
	3	Registro dei ricoverati usciti o deceduti	[1953 - 1954]
398	1	Rubrica degli uomini ricoverati nella Sezione Madonna degli Angeli	[1954 - 1960]
	2	Rubrica delle donne ricoverate nella Sezione Madonna degli Angeli	[1954 - 1960]
	3	Libro matricola degli ospiti (uomini)	[1955]
	4	Registro degli ospiti usciti o deceduti	1958 - 1984
	5	Elenco dei ricoverati e nota delle variazioni. Contiene anche l'elenco degli ospiti che ricevono la pensione o ne hanno fatto richiesta (1973)	1968 - 1971
	6	Elenco dei ricoverati e nota delle variazioni	1972 - 1973

**Classe 4
Ospiti**

**Serie 3
Schede nominative degli ospiti**

unità	titolo e descrizione	data
399	1 Schede nominative dei ricoverati	1945 - 1953
	2 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1971 - 1973
400	1 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1974
	2 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1975
	3 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1976
	4 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1977
	5 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1978
	6 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1979
	7 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1980
	8 Schede nominative degli ospiti relative ai pagamenti annuali delle rette e dei servizi supplementari	1981

Fondo 3
Ospizio dei cronici / Ricovero inabili – Casa “Mater Amabilis”

Classe 4
Ospiti

Serie 4
Ospiti (1944 – 1952)

unità	titolo e descrizione		data
401	1	Ospiti Questo fascicolo, come i successivi fino al 1952, contiene le carte sciolte trovate alla rinfusa in uno scatolone. Non esistono veri fascicoli, ma documenti anagrafici, fogli di corrispondenza e schede personali; quando è stato possibile le carte sono state collocate nell'anno della morte o dell'uscita dei ricoverati, quando non è stato individuato questo dato i documenti sono stati inseriti negli anni a cui si riferivano	1944
	2	Ospiti	1945
	3	Ospiti	1946 - 1947
	4	Ospiti	1948 - 1949
	5	Ospiti	1950 - 1951
	6	Ospiti	1952

**Classe 4
Ospiti**

**Serie 5
Fascicoli ospiti Sezione Centro (dal 1953)**

unità	titolo e descrizione	data
402	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1953 al 1967, lettere A – D I fascicoli contengono i dati personali di ciascun ricoverato, l'importo della retta, la sottoscrizione autografa del regolamento interno, carte contabili e documentazione varia riferita all'ingresso, alla permanenza e all'uscita dalla Casa di ricovero. Spesso compare la nota degli effetti personali lasciati dagli ospiti deceduti e in alcuni casi nel fascicolo sono presenti anche documenti personali (libretti della pensione, carte di identità, fogli di attribuzione del codice fiscale, ecc.)	1953 - 1967
403	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1953 al 1967, lettere F – N	1953 - 1967
404	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1953 al 1967, lettere O – Z	1953 - 1967
405	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere A – B	1968 - 1980
406	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere C – D	1968 - 1980
407	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere E – L	1968 - 1980
408	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere M – O	1968 - 1980
409	Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere P – S	1968 - 1980
410	1 Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti negli anni dal 1968 al 1980, lettere T – Z	1968 - 1980
	2 Fascicoli personali degli ospiti della Sezione Centro dimessi o deceduti nel corso del 1981	1981

**Classe 4
 Ospiti**

**Serie 6
 Fascicoli ospiti Sezione Angeli (dal 1953)**

unità	titolo e descrizione	data
411	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere A – Bi I fascicoli contengono i dati personali di ciascun ricoverato, l'importo della retta, la sottoscrizione autografa del regolamento interno, carte contabili e documentazione varia riferita all'ingresso, alla permanenza e all'uscita dalla Casa di ricovero. Spesso compare la nota degli effetti personali lasciati dagli ospiti deceduti e in alcuni casi nel fascicolo sono presenti anche documenti personali (libretti della pensione, carte di identità, fogli di attribuzione del codice fiscale, ecc.)	1953 - 1967
412	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere BI – Ci	1953 - 1967
413	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere Co – E	1953 - 1967
414 1	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettera F	1953 - 1967
2	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettera G	1953 - 1967
415	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere K – Mi	1953 - 1967
416	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere Mo – Q	1953 - 1967
417	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1953 al 1967, lettere R – Z	1953 - 1967
418	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere A – Bi	1968 - 1980
419	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere Bo – Ci	1968 - 1980
420	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere Co – E	1968 - 1980
421	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere F – G	1968 - 1980
422	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere L – O	1968 - 1980

Segue Fondo 3 - Classe 4 - Serie 6: Fascicoli ospiti Sezione Angeli (dal 1953)

unità	titolo e descrizione	data
423	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere P – R	1968 - 1980
424	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti negli anni dal 1968 al 1980, lettere S – Z	1968 - 1980
425	Fascicoli personali degli ospiti della Sezione Madonna degli Angeli dimessi o deceduti nel corso del 1981	1981

**Classe 4
Ospiti**

**Serie 7
Domande di ammissione Sezione Centro**

unità		titolo e descrizione	data
426	1	Domande per l'ammissione nella Sezione Centro	1952 - 1964
	2	Domande per l'ammissione nella Sezione Centro	1961 - 1963
	3	Domande per l'ammissione nella Sezione Centro	1963 - 1965
	4	Domande per l'ammissione nella Sezione Centro	1965 - 1969
	5	Domande per l'ammissione nella Sezione Centro	1972 - 1979

Classe 4
Ospiti

Serie 8
Domande di ammissione Sezione Angeli

unità		titolo e descrizione	data
427	1	Domande di ricovero, rette e contributi rette relativi alla Sezione Angeli	1952 - 1958
	2	Domande per l'ammissione nella Sezione Angeli	1959 - 1964
	3	Domande per l'ammissione nella Sezione Angeli	1969 - 1979

Fondo 3
Ospizio dei cronici / Ricovero inabili – Casa “Mater Amabilis”

**Classe 4
Ospiti**

**Serie 9
Autorizzazioni di entrata**

unità	titolo e descrizione	estremi cronologici
427 4	Blocchetto delle autorizzazioni di entrata	26 maggio 1966 - 12 agosto 1967
5	Blocchetto delle autorizzazioni di entrata	28 gennaio 1969 - 11 novembre 1970

**Classe 4
Ospiti**

**Serie 10
Rette**

unità	titolo e descrizione	data
428	1 Rette a carico del Comune di Cuneo	1925 - 1955
	2 Rette a carico del Comune di Cuneo	1954 - 1971
	3 Rette: corrispondenza con la città di Torino	1954 - 1981
429	1 Rette: fascicoli della corrispondenza con i Comuni di Alassio, Bernezzo, Borgo San Dalmazzo, Pietraporzio, Tarantasca, Valdieri, Vercelli, Vernante e Vignolo (cartellina vuota)	1960 - 1976
	2 Rette a carico dell'Inail di Cuneo	1961 - 1971
	3 Rette: passaggio categorie da autosufficienti a non autosufficienti	1962 - 1981
	4 Rette a carico del Comune di Cuneo	1968 - 1982

Fondo
Casa "Mater Amabilis"

Indici dei nomi

Indice dei nomi di persona

Alasia	21.2
Albertasso Giovanni Battista	15.1, 16.1
Alemanno Margherita	14.1
Allinio Maddalena	16.1
Arese Michele	15.1
Arnaldi Lucia	16.1
Arnaud Margherita Onorina	170.4
Assandria	14.1
Assandria Luigia	15.1
Baralle Caterina	16.1
Baravalle Carlo	11.2
Barazzutti Mario	154.2
Barberis Giovanni Battista	15.1
Baudi Adolfo di Selve	118.4
Bellino Antonio	11.6
Bellocchio Luca	11.1
Belmondo Giovanni Battista	11.2
Beltramo Ernesto	15.1
Beltritti	15.1
Beraudo Margherita	14.1
Bernardi	21.2
Bersano Ludovica	16.1
Bertolino Giuseppe	118.4
Bessone Lorenzo	14.1
Bessone Lucrezia	13.1
Bisotto Bartolomeo Ludovico	11.2
Bocca Guido	154.3
Bodino Bartolomeo	11.1
Boeri Felice	17.1
Boggio Pasqua Corino Antonietta	16.1
Boggio Carlo	17.1
Bono Antonio	15.1
Bono Ermenegilda	154.1
Bono Giuseppe	14.1
Bordiga Lorenzo	21.1
Bordiga Lucia	21.1
Bordiga Pietro	21.1
Borelli Maria	16.1
Bottaccini	21.2
Bracco Angela	17.3
Bracco Francesca	17.3
Bracco Paola Maria	17.3
Bremo Catterina	11.6
Bressi	18.4
Bruno Maria	21.2
Brusa Luigi	170.5
Caballo Caterina	17.1
Caballo Maddalena	17.1
Campana Giacomo	15.1
Carboneri Rocco	13.1
Cardone Giovanni Battista	15.1

Carolina Rosa (?)	170.2
Cassin	118.4
Castagno Anna	15.1
Castellani Clotilde	13.1
Castellano Luigi	17.1
Castellano Martino	19.5
Castellano Pietro	20.4
Castellino Giovanni	11.6
Cavalleri Maria	16.1
Cavallo Bartolomeo	16.1, 118.4
Cerati Domenico	180.3
Cerrutti Giovanni	21.2
Cerutti Leonardo	15.1
Cesana Maria	16.1
Chiapello Angela	16.1
Chiapparello Angela	18.2
Chiappelli	18.4
Chiavassa Cristina	11.1
Chionetti Maria	170.3
Chionetti Teresa	170.3
Chirio Angelo	11.1
Ciravegna Francesco	15.1
Ciravegna Matteo	16.1
Colomberotto	21.2
Cordero Luigia	14.1, 15.1
Cordero Mario	177.2
Corrado Maria Maddalena	17.1
Costamagna	21.2
Costamagna Andrea	14.1
Dalmassa Agostino	16.1
Dalmasso Sebastiano	17.1
Damilano Giovanni Battista	11.2
Damillano Maria	21.2
Darbesio Giacomo	14.1
Dau Michele	17.1
Defanti Antonio	11.1
Delfino Anna Giovanna	16.1
Delfino Emilia	11.6, 16.1
Delfino Enrico	16.1
Delfino Francesco	11.6
Delfino Giuseppe Magno	17.1
Delfino Maria	21.2
Delfino Pietro	11.6, 18.5, 168.1, 180.4, 180.6
Delfino Severino	11.6
Della Torre Eucardio	118.4
Dellerba Bartolomeo	14.1
Delpiano Luigia	14.1, 15.1
Delva Bartolomeo	11.2
Demichelis Teresa	16.1
Desmè	14.1
Discalzi M.	118.4
Dogliani Giovanni	17.1
Dolce	11.2
Donati Angela	168.2

Dutto Francesca	21.2
Ellena Angela	17.1
Emina	17.1
Emina Teresa	13.1
Eula Tommaso	15.1
Falcone Anna Giovanna	16.1
Fantini Giuseppe	17.1
Fantini Lorenzo	17.1
Fantino Angela	17.1
Faustini Adele	16.1
Fenoglio Caterina	15.1
Ferrari di Celle Luigia	13.1
Ferraro Marcellina Carolina, suora	10.10
Ferraris di Celle Alessandro	13.1
Ferrero Carolina	18.7
Ferrero Costanzo	18.7, 183.5
Filippi Angela	16.1, 18.2
Filippi Rosa	118.4
Fioretti Pietro	14.1
Franceschi Delfina	169.2
Francone Felice	16.1
Fresia Giordana	118.4
Galliano Rosa	21.2
Garezzo Luigia	15.1
Gazzena Stefano	17.1
Gazzera Bartolomeo	17.1
Gazzera Bernardino	11.1, 11.2, 13.1
Gazzera Maria	17.1
Gazzo Margherita	17.1
Gerbino Michele	11.6
Ghibauda (tipografia)	131.3
Ghibauda Maria	17.1
Giacobbe Adelaide	16.1
Giacobbi Teresa	15.1
Giavelli Rosa	13.1
Giordana Carlo	15.1
Giordano Angela	17.1
Giordano Giuseppe Antonio (?)	169.8
Giordano Lorenzo Benedetto (?)	169.8
Giorgis	16.1
Giraud Giacomo	11.2
Giraud Giuseppe	11.2
Giraud Lucia	169.4
Giraud Luigia	21.2
Giraud Melchiorre	13.1
Giuliana Gaspare Giuseppe Vincenzo	17.1
Giuliano Francesca	21.2
Giuliano Mariana	15.1
Giuliano Michele	15.1
Gondolo della Riva Giuseppe	14.1
Govone Carlo	17.1
Grassi/o Agnese	11.1
Grassi/o Maria	11.1
Lavagna Alessandro	181.11

Lingua di Mosso Angelo	13.1
Littardi	11.5
Lorea Giuglia	15.1
Lovera di Maria Giuseppe Alessandro	13.1
Lovera di Maria Luigi	16.1
Lovera Giuseppe	18.6
Maccagno Francesco	10.5, 13.1
Mandrile Bartolomeo	169.4
Marchisio	182.1
Marchisio Maria	181.11
Marchisio Serafino	181.11
Marchisio Teresa	169.1
Marchisio Vincenzo	181.11
Marietti Giuglia	15.1
Marietti Sebastiano	15.1
Marro Caterina	169.4
Marro Rosa	21.2
Martelli Felice	17.1
Martina Alberto, Angelo	169.6
Massa Clementina	168.8
Matton di Benevello Enrichetta	13.1
Mattone Lucia	14.1
Maystre Giovanni Francesco	17.1
Meinero Angela	21.2
Meinero Maddalena	21.2
Mellano di Portula Vittoria	13.1
Migliore Luigia	21.2
Mina Carlo	16.1, 18.4
Montanari Rosa	118.4
Mussetti Vincenzo	15.1
Mussi Adele	16.1
Nallino Lucrezia	13.1
Nazzari Paola Emilia	17.3
Niada Giacomo	14.1
Obello	11.5
Ocelli Maria	21.2
Ollivero	10.5
Pacciarini Margherita Onorina	170.4
Peano Battista	21.2
Pecollo Teresa	13.1
Pellegrini Giovanni	11.4
Pellegrini Giuseppe	11.4
Pellegrino	21.2
Pellegrino Carlo	16.1
Pellisero	10.5
Pelottiero	168.6
Pepino	16.1
Perona Giuseppe	17.1
Picco Carolina	18.7
Piolti Celestina	16.1
Piolti Delfina	169.2
Ponzo Lucia	16.1
Prato Angela	17.1
Preve Costanzo	16.1

Quaglia Antonio	14.1
Ramero Giuliano	17.1
Ramero Maria	17.1
Raspi	11.1
Rebaudi Lorenzo	14.1
Ricci Carolina	17.1
Ricci d'Andonno Osvaldo	13.1
Romano Francesco	13.1
Rossi Amedeo	151.5, 155.1, 169.9
Rossino Teresa	16.1
Rosso Clemente	14.1
Rostagno Andrea	15.1, 17.1, 18.1
Saccarama Giuseppe	14.1
Saccarama Teresa	15.1
Sala Secondo	16.1
Sala Torello	16.1, 18.3, 118.1
Salco Maria	17.1
Salignac Rosa	170.1
Serra Giovanni Battista	16.1
Serravalle Michele	169.7
Servetti Maddalena	21.2
Siccardi Andrea	14.1
Silvestro Maria Caterina	21.2
Silvestro Severino	170.4
Silvestro Vittoria	170.4
Sosso Giuseppe	17.1
Testa Vittoria	170.4
Ton Giuseppe	169.3
Torello Sala	18.3, 118.1
Toretta / Torretta Nazzari Emilia	15.1, 17.3
Toselli Giovanni	21.10
Toselli Lucia	14.1
Vaschetta Michele	11.1
Vesco Maria Caterina	21.2
Viana Margherita	17.1

Indice dei nomi di luogo

Alassio, Comune	429.1
Battistina, cascina	11.6
Bealera Grossa	181.4
Berardenga, cascina	181.6, 181.10
Berardengo, cascina	168.2
Bernezzo, Comune	429.1
Bonada, regione	21.3
Borgaro Torinese, Comune	117.8
Borgo S. Dalmazzo, Comune	11.5, 429.1
Bottasso, podere	155.1
Boves, Comune	183.6
Busca, via, 6, 8, 12, 26	1.1, 19.5, 175.1, 180.3, 181.11, 182.1, 183.7
Cacciatori delle Alpi, via, 12	180.6

Canale Morra	181.8
Castelletto Stura	155.1
Cerialdo, fondo	179.2
Cerialdo, via	19.1
Colomberotto, cascina	21.2
Confreria, frazione / regione	179.1, 181.12, 188.8
"Cuneo 2", zona	183.3
Dante, c.so, 42	168.8, 181.3
Del Boschetto, canale	389.7
Donati, cascina	168.2, 181.10
Dronero, via, 11	21.8, 181.11
Felici, via	183.8
Ferraris di Celle, via	167.7, 167.8, 389.1
Forgione, podere	155.1
Francescani, convento / santuario	117.2, 118.4, 118.7
Galileo Ferraris, c.so, 31	170.3
Gesso, c.so	118.8
Lenotto Inferiore	18.7
Lenotto Superiore	18.7
Leonotto, cascina	183.5
Liceo, via, 12	21.4
Mazzini, via, 46	170.4
Mistral, via	183.8
Molini, via	1.1, 19.5
Molino Morra, cascina	179.1, 186.2, 188.5, 188.6, 188.8
Monte Zovetto, via	179.2
Morra, canale	389.7
Oncia dei Frati, canale	183.4
Passatore, frazione	181.13
Pietraporzio, Comune	429.1
S. Benigno, commenda	2.1, 21.1
S. Croce, via, 8, 18	21.2
S. Rocco Castagnaretta, fraz.	168.2, 181.10
via S. Croce, via, 8 e 18	21.2
Seminario, p.zza, 27	169.6, 183.6
Stura, c.so, 9	180.5
Tarantasca, Comune	429.1
Tetti Pesio, cascina	155.1
Tetto Farina	389.7
Tetto Leonetto, cascina	154.3
Tetto Leonotto, cascina	181.5
Tetto Leonotto Superiore, cascina	188.5
Tetto Patta, fondo / fabbricato	179.2, 181.13
Torino, Comune	18.4
Torre Bonada, podere	21.10
Trinità	11.2
Valdieri, Comune	429.1
Vercelli, Comune	429.1
Vernante, Comune	429.1
Vianina, canale	389.7
Vignolo, Comune	429.1
Villafalletto, Comune	18.4
Vittorio Emanuele III, c.so	21.7

Indice dei nomi di ente o associazione

A.A.I.	166.2, 166.3, 166.4
Banca popolare di Novara	152.2
Cassa depositi e prestiti	389.3
Cassa di risparmio di Cuneo	14.1, 110.1, 110.2, 118.4, 118.7, 152.4, 389.1, 389.2
Comune di Cuneo	151.4, 152.8, 179.2, 181.2, 182.2, 183.2, 183.8
Congregazione di carità di Cuneo	11.6, 21.4, 116.1, 155.1, 180.6
Consiglio di famiglia di Cuneo	11.6
Cooperativa edilizia "Acli"	183.2
Cooperativa edilizia "Dipendenti Inps"	183.2
Cooperativa edilizia "Iride"	183.2
Debito pubblico	11.5
E.C.A.	151.5, 154.3, 155.1, 168.1, 169.9
Ferrovie dello Stato	21.7
Istituto bancario S. Paolo di Torino	152.2
Istituto nazionale delle assicurazioni	152.2
Ministero dei Lavori Pubblici	152.6
Ministero dell'Interno	152.3, 153.2, 162.6, 166.2
Ministero delle Finanze	153.6
Orfanotrofio educativo profess.	116.1
Ospedale S. Croce	14.1, 15.1, 21.10, 117.7, 153.9
Parrocchia di S. Ambrogio	153.3
Prefettura di Cuneo	151.3
Presidenza del Consiglio dei Ministri	153.8
Provincia di Cuneo (o Deputazione)	117.5, 118.1, 152.1
Regione Piemonte	151.5, 152.7, 153.8
Ricevitoria di Cuneo	11.3
Società del "Caprissi"	118.4
So.Pi. Gas	178.3
Soprintendenza per i beni artistici...	183.7
Stazione Ferroviaria	21.11
Suore	178.4
Suore "Giuseppine" o di S. Giuseppe	10.6, 155.2
Tipografia Piemonte	174.1, 180.5
Tribunale Civile di Cuneo	169.9
Ufficio tecnico erariale	153.1