

Centro Italiano Femminile

Comitato provinciale di Pesaro
(Pesaro – Urbino)

Centro italiano femminile – CIF.
Comitato provinciale di Pesaro
e fondi aggregati

INVENTARIO

*Presso l'Archivio storico Biblioteca diocesana
di Pesaro*

A cura di Filippo Pinto

Progetto finanziato con i contributi
Legge regionale 26/2009

Pesaro 2014

Il Centro italiano femminile provinciale di Pesaro: profilo storico-biografico (1945 -)

Il Centro italiano femminile – CIF nasceva ufficialmente a livello nazionale, riunendo in federazione le associazioni cattoliche già sul finire del '44, con l'approvazione di Pio XII nel dicembre del 1945¹.

A Pesaro, il 20 agosto dello stesso anno, nella sede delle dame della carità di san Vincenzo de' Paoli, l'adunanza di un gruppo di donne, signore e signorine cattoliche – Alessandra Barba Mondaini, Maria Cancelli, Clara Del Vecchio Braggio, Agnese Di Giorgio, Pina Mameli, Laura Riffelli Paci, Carla Ugolini – insieme a una trentina di "simpatizzanti" davano vita al comitato provvisorio CIF nel capoluogo di provincia.

Alla presenza dell'assistente spirituale padre Davide da Ripatransone, dopo avere scelto santa Caterina da Siena quale patrona, l'assemblea designava i membri di presidenza del comitato: Alessandra "Sandra" Barba Mondaini (8 ottobre 1908 – 31 agosto 1982)², già presidente della locale Conferenza di San Vincenzo de' Paoli e "sorella" della Croce rossa italiana, Clara Del Vecchio, vice presidente, e Agnese Di Giorgio, cassiera.

Il movimento nutriva il proprio spirito federativo aggregando in sé il complesso delle forze femminili cattoliche di diocesi e provincia: entrarono a fare parte del movimento l'Unione donne cattoliche, la Gioventù femminile, le laureate di Azione cattolica, le Associazioni cattoliche lavoratori italiani, il Terz'ordine osservante. Le rispettive presidenti e appartenenti erano invitate alle adunanze del Centro pesarese al fine di unire le forze in favore di "un cristianesimo attivo"³ quale radice comune della loro vocazione.

Sullo sfondo del preoccupante contesto socio-economico del primo dopoguerra e delle disperate condizioni della provincia di Pesaro, particolarmente gravose per il territorio situato sulla "Linea gotica", le aderenti cifine, sotto la direzione di Sandra Mondaini – donna forte, dal carattere ricco, guidò a lungo il Comitato provinciale pesarese con preziosa attività fisica e intelligenza organizzativa⁴ – si dedicarono in modo spontaneo, sollecito e attento al miglioramento delle condizioni materiali in quella realtà di vita.

Le direttrici essenziali del loro operato erano la solidarietà, l'assistenza, l'educazione, l'accoglienza. Alla parola d'ordine «lavorare in città e in provincia» le aderenti realizzarono un'ampia serie di iniziative gratuite in favore della popolazione più bisognosa e avvicinarono e conquistarono, in piena autonomia dalla politica, le masse femminili e le giovani donne alla causa della democrazia, del lavoro e della famiglia.

Necessarie opere di servizio alle madri erano considerate visite mediche, distribuzioni di medicinali e di latte; per sollevarle dal peso della famiglia il Centro provvedeva a costituire doposcuola nei rioni e nelle parrocchie della città. L'impegno assistenziale ed educativo si rivolgeva ai bimbi di famiglia povera, i quali non avrebbero avuto in casa un ambiente adatto allo studio e sarebbero finiti per trascorrere sulla strada la maggior parte della giornata.

Nel 1946 aprivano i doposcuola nel centro storico e nella periferia della città: al Duomo, a Santa Lucia, al Porto, ai Cappuccini, a Santa Veneranda, a Muraglia ecc. La frequenza media variava di giorno in giorno da sessanta ad ottanta adolescenti, ai quali era restituita, dopo i bombardamenti e i razionamenti, la possibilità di recuperare le lezioni e che potevano contare su una sana e abbondante merenda giornaliera, apprezzata dalle mamme che avevano visto i propri figli privati di molti mesi di scuola a causa della guerra.

Alle donne si proponeva corsi di orientamento, laboratori professionalizzanti (taglio e cucito, sartoria, igiene ecc.), di economia domestica, nonché originali iniziative di studio e incontri a carattere culturale per giovani.

La questione della disoccupazione non era in secondo piano: nominativi abili al lavoro erano segnalati al Segretariato dei liberi sindacati, mentre il Centro di addestramento professionale formava elementi qualificati nelle varie branche del lavoro femminile.

Né mancavano momenti ricreativi, ludici e spettacoli di vario genere ("I lunedì del CIF").

¹ Atto di costituzione registrato a Palestrina il 6 marzo 1947, not. Giuseppe Intersimone, n. 874, vol. 122, n. 3536 del repertorio, n. 1775 della raccolta.

² E. PREZIOSI (a cura di), voce "Alessandra Barba Mondaini", in *Dizionario storico del movimento cattolico. Aggiornamento 1980-1995*, Genova, Marietti, 1997, pp. 378-379.

³ Archivio storico del CIF provinciale di Pesaro e Urbino [d'ora in poi CIF/PU], *Verbali*, Consiglio provinciale, 1 ottobre 1945.

⁴ "Ammirata negli ambienti cattolici sia per l'attività assistenziale sia per il suo incarico di consigliere comunale, eletta nelle liste DC nel 1946, auspicava quindi una decisa laicizzazione del CIF", da P. GABRIELLI, *Il club delle virtuose: UDI e CIF nelle Marche dall'antifascismo alla guerra fredda*, Ancona, Il lavoro editoriale, 2000, p. 85.

Le mille iniziative sviluppate sui fronti dell'assistenza, dell'educazione e della formazione trovavano agile diffusione sul "Notiziario", poi "Il filo", un foglietto di informazione periodica e di coordinamento tra le aderenti al CIF di Pesaro che diventerà dal 1946 il mensile diretto dalla Mondaini⁵, coadiuvata dalle intellettuali iscritte.

Al fine di operare a concreto vantaggio della popolazione il Centro provinciale si adoperò energicamente a stringere rapporti con i locali enti, istituzioni di governo e associazioni di aiuto e di assistenza. Si richiese infatti che proprie rappresentanti fossero nominate all'interno dell'Opera nazionale di maternità e infanzia - ONMI, nell'Ente per la protezione del fanciullo - ENPMF, nella Commissione per la distribuzione degli indumenti inviati dall'*United Nations relief and rehabilitation administration* - UNRRA, nel locale Ente comunale di assistenza - ECA, nella Sezione provinciale dell'alimentazione - SEPRAL e nella Commissione prefettizia provinciale per la revisione del personale femminile negli impieghi. Si intendeva inoltre promuovere collaborazioni periodiche con l'Unione donne italiane - UDI per l'assistenza ai reduci della prigionia e con l'Associazione cittadina delle donne elettrici - ANDE, appena nata, si instaurarono inizialmente rapporti "di buon vicinato".

Fra le attività più frequenti nel campo dell'assistenza si pensava alle colonie per bambini di famiglie disagiate della provincia, ai quali si aggiungeranno in tempi più recenti i figli di operai, ospitati mediante apposite convenzione tra il CIF locale ed aziende di tutt'Italia⁶.

La prima struttura di accoglienza fu il preventorio "Casa al Sole" di Valle Tresole che accolse un primo turno di trentadue bimbi gracili nel maggio 1949. La villa, posta nei pressi di Candelara, era di proprietà della stessa Mondaini. L'occasione fu anche di inaugurare un corso per novanta aspiranti vigilatrici di colonia, invitate a visitare la casa di Tresole.

Di lì a poco, ottenute altre autorizzazioni sanitarie, apriva la più grande colonia di Villa Monti, nel comprensorio di Monteciccardo⁷. Il turno poté allora ospitare sessanta bambini. Per il 1950 si contava di aprire venti nuovi asili e altri sessanta doposcuola, dando realizzazione a un «esperimento che la nostra Provincia ha l'onore di poter fare⁸».

A quelle montane e temporanee si affiancavano le cure elioterapiche della colonia marina permanente "Azzurra", sotto il monte Ardizio sul litorale pesarese, insediata nella ex Villa Zandonai⁹, prima sede del CIF. Essa fu attiva fino a che il Centro ampliò la sua capacità con la realizzazione della "Casa del Sole", nel 1953, sempre in strada delle Marche. I bimbi ospitati sarebbero potuti essere più di qualche centinaio.

Alla presenza delle autorità civili, ecclesiastiche e militari la prima pietra della "Casa del Sole" fu posta il 14 maggio 1953. L'inaugurazione della colonia avvenne il 10 dicembre 1957 da parte dell'allora ministro dell'Interno, il democristiano Fernando Tambroni.

Intorno alla seconda metà degli anni Settanta lo stabile della primitiva colonia, nel frattempo adibito probabilmente ad infermeria, veniva destinato prima a complesso ricettivo denominato "Villa Speranza", attrezzandolo a casa per ferie ai sensi della legge 21.3.1958 n. 326. Poi sul finire degli anni Ottanta, ad opera della presidente provinciale Luciana Balducci, dirigente d'industria pesarese, consigliera e tesoriera del Centro italiano femminile nazionale, la struttura fu convertita in casa residenziale per persone sole o coniugate e anziani autosufficienti¹⁰.

Dopo i lavori al mare è tempo di quelli in montagna. Acquistato un terreno a metà strada tra Lamoli e il passo di Bocca Trabaria, in comune di Borgo Pace (m. 1000 s. l. m.) sorgeva nel 1958 la colonia "Fonte degli Abeti" per minori bisognosi di cure montane, scelti tra i meno abbienti della provincia. Ristoro e cura delle forze fisiche, vitto abbondante e vario, assistenza spirituale e religiosa restavano centrali nel programma dell'istituto.

Oltre a provvedere ai bisogni della popolazione simili iniziative offrivano lavoro e occupazione: ciascuna struttura aveva un personale di direttrici, assistenti e vigilatrici a libro paga del Centro di Pesaro.

⁵ Ivi, 26 febbraio 1946. Inscritto dal Tribunale di Pesaro in data 2 marzo 1956, al n. 76 del registro della stampa

⁶ S.i.p., Poligrafico dello Stato, Ferrarelle, Morfeo Soprefin, Italcable, Alfa Romeo ecc.

⁷ P. PERSI, E. DAI PRÀ, *Ville e villeggiature sui colli pesaresi a sud del Foglia*, Istituto interfacoltà di geografia, Università degli studi, [1994?], pp. 257-258

⁸ CIF/PU, *Verbali*, Consiglio provinciale, 11 novembre 1950.

⁹ L'acquisto dell'area avvenne con contributi del CIF nazionale e di Pio XII, CIF/PU, *Sinite parvulos, Registri*, 1951.

¹⁰ Mentre per la ex-colonia del Mare la presidente Balducci propose di adibirla a lungodegenti e iniziativa unica nella provincia all'accoglienza di minori vittime di violenza. Questa iniziativa si affiancava all'altra già divenuta realtà da due anni e mezzo a Pesaro, da «Il Resto del Carlino», 25 febbraio 1992.

Per mettere in condizione il Centro italiano femminile che non godeva di personalità giuridica di potere essere intestatario di beni immobili la presidente Mondaini registrò, nel 1951, una società a responsabilità limitata di capitali a prevalente gestione immobiliare, anticipando di poco le direttive nazionali¹¹.

La "Sinite parvulos" s. r. l. prese sede in un condominio a Pesaro, in Piazzale Innocenti, al n. 20. Aveva per statuto scopi assistenziali ed educativi perseguiti mediante la costruzione e la gestione di colonie, centri di vacanza, asili, case di cura e case per ferie necessarie alle attività sociali del Centro. La "Sinite parvulos" poteva così compiere operazioni finanziarie di natura mobiliare e immobiliare che avessero attinenza con i propri scopi benefici ed umanitari.

La società fu costituita il 27 luglio 1951 dalla signora Mondaini Alessandra fu Edmondo, nata a Pesaro, domiciliata in via Branca, maritata Barba, casalinga benestante; dalla signora Putzolu Angelina fu Giuseppe, nata a Oristano, domiciliata a Pesaro, in viale Verdi 34, maritata Amodei, casalinga; dalla signora Sparti Teresa fu Francesco, nata a Catania, domiciliata a Pesaro, in viale Buoizzi, casalinga. Il capitale sociale ammontava a 50.000 lire¹².

Nella riunione del 20 agosto 1945 il comitato provvisorio del Centro italiano femminile di Pesaro elesse al suo interno anche il consiglio direttivo, composto dalla presidente e delegata provinciale Mondaini, coadiuvata dalla vice presidente Putzolu (+ 1968), moglie del presidente del Tribunale di Pesaro e anch'essa proveniente dalle file delle dame di San Vincenzo, e una segretaria¹³. La presidenza provinciale, organo esecutivo del Consiglio provinciale (statuto 1959, art. 24) prevedeva al suo interno una delegata dell'Opera nazionale asili - ONA.

Il Consiglio provinciale, organo deliberante nell'ambito della provincia (statuto 1959, art. 21), fu eletto dal primo congresso provinciale del 23 novembre 1947 in occasione della venuta a Pesaro di Maria Federici Agamben, presidente del CIF nazionale, deputata democristiana ed ex partigiana. Il consiglio era composto dalla presidenza provinciale e da presidenti di enti federati e di centri comunali, questi ultimi in qualità di consiglieri, e da una tesoriere.

Le riunioni delle iscritte di Pesaro erano tenute dapprima nella sede delle dame della carità, poi nella sede del CIF al primo piano dello stabile di via Sabbatini n. 6. La prima riunione "generale" è del 1° ottobre 1945 e contava ottantatré aderenti¹⁴. In seguito l'ufficio provinciale fu trasferito in via Rossini, in una cappella sconosciuta dell'oratorio del SS.mo Sacramento, contiguo al sagrato del duomo, per approdare successivamente nel condominio di Piazzale degli Innocenti, sede legale della "Sinite parvulos".

Gli incontri delle cifine pesaresi avvenivano in questo periodo sotto la presidenza della delegata provinciale fino al 10 ottobre 1949, quando nell'adunanza generale delle iscritte, riunite nella sede di piazza del Duomo, alla presenza della Barba Mondaini, l'avv. Lena Valentini era eletta per acclamazione quale presidente del CIF comunale di Pesaro.

L'enorme lavoro svolto in meno di un decennio dal Centro di Pesaro è descritto nella dettagliata relazione letta al consiglio provinciale del 1953, al quale intervennero, tra gli altri, le presidenti dell'Azione Cattolica, della Conferenza di San Vincenzo e del vescovo Borromeo.

Avevano aperto sessanta asili gestiti in proprio e centodieci doposcuola; novemila erano i bambini assistiti con le nuove colonie di Fano, di Urbino, di Peticara, di Piandimeleto e di Villagrande. A testimoniare la capillare diffusione del CIF nel territorio erano gli altri cento comitati tra gruppi comunali e frazionali. Molteplici erano i corsi avviati nel campo dell'educazione popolare e della qualificazione professionale. Molto si era poi «lavorato» durante il periodo elettorale¹⁵.

¹¹ Simile problematica era già all'attenzione del Centro nazionale, che nel 1952 diramava la circolare sull'avvenuta costituzione dell'Istituto finanziario immobiliare romano s. p. a. (I.F.I.R.) allo scopo di appoggiare proprietà immobiliari locali a s. r. l. appositamente costituite fra tre o più persone.

¹² Atto registrato a Pesaro il 31 agosto 1951, not. Mario Marchionni, n. 303-mod. I vol. II. Il capitale sociale interamente sottoscritto e versato dai soci era così ripartito: Barba Mondaini, che per lungo tempo fu presidente del consiglio di amministrazione della società, e la signora Putzolu, L. 20.000; la signora Sparti, L. 10.000. In tempi più recenti veniva costituita un'altra società "Il Delfino s.r.l.", con sede in via Padre Kolbe e i cui soci erano il CIF di Pesaro, azionista di maggioranza, e l'Ifir di Roma. Il consiglio di amministrazione era costituito da Chiaia Maria, presidente, Balducci Luciana vicepresidente, Bassi Manfredini Gioconda, consigliere, Lazzari Cassiani Myria, consigliere, Battistelli Bernesi Annarita, consigliere.

¹³ Il 30 settembre 1946 è tempo di fare il bilancio del primo anno di vita del CIF di Pesaro. In questa occasione vengono nominati i membri stabili della direzione provinciale e approvati dalle presenti, iscritte e simpatizzanti; vice presidente è Angela Amodei Putzolu.

¹⁴ La presidente partecipa al 1° Congresso nazionale delle presidenti provinciali (Roma, 21-22 ottobre 1945).

¹⁵ CIF/PU, *Verbali*, Consiglio provinciale, 7 novembre 1953.

Dopo un ricovero all'Ospedale San Salvatore di Pesaro in seguito ad un attacco di cuore, Sandra Barba Mondaini spirava all'età di settantannove anni il 31 agosto 1982. Scompariva il capo carismatico, la guida esemplare, il cui impegno civile e sociale furono esemplari per tutte le donne che diedero vita al Centro di Pesaro.

Proseguendo pure senza sosta tra le ricorrenti preoccupazioni economiche e i timori di chiusura degli stabilimenti (come a Villa Tresole), l'attività del CIF, che si era resa insostituibile e necessaria perché colmò forti deficienze nell'ambito dei servizi sociali, subiva con la morte della Mondaini un tracollo decisivo. Per di più si aggiungevano gravissimi problemi di carattere finanziario che portarono al commissariamento del Comitato provinciale, nonostante le buone intenzioni delle presidenti che si avvicendarono in quel tormentato periodo.

L'entrata in vigore della legge regionale 20/2000 costrinse infine il Centro di Pesaro a chiudere la casa albergo per mancanza dei requisiti di legge. Dopo che da molti anni erano state abbandonate le colonie finiva così anche l'assistenza agli anziani nel novembre 2007 e la Sinite parvulos, proprietaria dell'immobile, decretò la vendita di Villa Speranza.

Il recupero e l'inventario dell'archivio del CIF provinciale presso l'Archivio storico Biblioteca diocesana di Pesaro.

L'archivio del Centro italiano femminile – CIF. Comitato provinciale di Pesaro è costituito complessivamente da 478 unità, di cui 123 sono registri, 17 sono buste, 9 sono volumi e 329 sono fascicoli, per un arco cronologico complessivo che corre dal 1945 al 2008, con un antecedente del 1936¹⁶.

Nel corso del riordinamento sono stati individuati due fondi aggregati: quello della Sinite parvulos s. r. l., costituito da 9 registri, 3 volumi e 42 fascicoli, dal 1951 al 2002, e quello del Centro italiano femminile – CIF. Comitato comunale di Fano, costituito da 26 registri, 11 fascicoli e 1 timbro, per il periodo 1953 – 1971.

Il presente inventario illustra la documentazione più propriamente storica dell'archivio CIF, che è custodito all'Archivio storico Biblioteca diocesana di Pesaro in seguito a un deposito regolato da convenzione tra il CIF provinciale e l'Arcidiocesi di Pesaro al fine di garantire condizioni idonee di conservazione e di fruizione delle carte.

Un secondo nucleo di documentazione, costituito da carte più recenti e prevalentemente di natura contabile amministrativa, prodotte dal CIF provinciale per la maggior parte nel corso della gestione della casa per anziani Villa Speranza, è descritto presso l'attuale sede del provinciale in via Giordani.

L'archivio del CIF provinciale era rinvenuto all'interno di un mobile destinato ad archivio nell'ex ufficio adibito a direzione della Casa del Sole, abbandonata ormai da qualche decennio, in via P. M. Kolbe. Tra il 2007 e il 2008, con la chiusura di Villa Speranza, stesso sorte toccò alle carte ivi conservate.

Per queste ultime, è stato possibile individuare in fase di schedatura che una parte di esse si riferivano alla gestione e alla manutenzione della struttura assistenziale, che un'altra parte costituiva il prodotto più propriamente operativo del servizio medico-infermieristico rivolto agli anziani ospiti della villa¹⁷ e che una ulteriore parte consisteva nel carteggio realizzato dal comitato provinciale nello svolgimento delle proprie funzioni istituzionali e di coordinamento tra centro e periferia attuate nella casa per anziani, ex casa per ferie, che dalla sua apertura era diventata la sede operativa del CIF provinciale dopo la chiusura della colonia marina.

Il complesso documentario del CIF provinciale nel suo insieme è stato dichiarato di interesse culturale ai sensi dell'art. 3 comma 10 della D. lsg. 42/2004 in data 22 maggio 2012 e il recupero e inventario del fondo è stato finanziato con i contributi della legge regionale 26/2009, "Norme per la valorizzazione degli archivi storici dei partiti politici, dei movimenti politici, di personalità politiche e dei sindacati".

¹⁶ Si tratta del libretto di lavoro di Ricci Stello, 1936, nella serie 1.11.4.1. Libretti di lavoro.

¹⁷ Trattandosi di documentazione relativa agli ospiti è evidente quanto la sua consultazione sia delicata. Si ricordano quindi la L. 675/199611 e s. m. ed i decreti legislativi del 30 luglio 1999 n. 281, *Disposizioni in materia di trattamento dei dati personali per finalità storiche, statistiche e di ricerca scientifica*, e n. 282, *Disposizioni per garantire la riservatezza dei dati personali in ambito sanitario*.

L'archivio non presentava tracce di ordinamento preesistente. Si è tuttavia operato tentando di ricostruire, per quanto è stato possibile, la disposizione originaria dei fascicoli del carteggio storico secondo la collocazione all'interno della cassetteria in direzione¹⁸.

Il lavoro è stato avviato con prendere in visione preliminare i pezzi archivistici per stabilire in via approssimativa, prima di iniziare, la reale consistenza del fondo.

Successivamente si è suddiviso il materiale per tipologia. Le unità in carte legate sono state disposte in serie e all'interno di queste in ordine cronologico. La documentazione sciolta versava per la maggior parte nel completo disordine dal punto di vista cronologico e ha creato le maggiori difficoltà in sede di riordino.

Aprono l'inventario dell'archivio le serie costitutive degli atti relativi alla nascita e al funzionamento dell'associazione: 1.1. Verbali, con i resoconti delle riunioni degli organi del CIF provinciale (consiglio e presidenza), e 1.2. Atti dei Congressi provinciali, con scrutini, verbali di assemblee, schede di votazione di aderenti e presidenti comunali, moduli a stampa.

La serie 1.3. Atti della presidenza centrale è suddivisa in due sottoserie, rispettivamente 1.3.1. Atti del XXII Congresso nazionale del 1992, e 1.3.2. Documenti diversi, con circolari, fogli informativi, comunicati stampa ecc. diretti dal Centro nazionale al comitato provinciale, che provvedeva a inoltrarli ai vari comitati comunali.

La serie 1.4. Atti delle assemblee comunali è formata da schede di votazione e scrutini per l'elezione del consiglio comunale e delle delegate ai congressi provinciali.

La serie 1.5. Tesseramento contiene elenchi e carte di aderenti al Centro italiano femminile.

I protocolli della corrispondenza costituiscono la serie 1.6. e anticipano la serie più cospicua dell'archivio storico del CIF: 1.7. Corrispondenza e atti, articolata nelle due sottoserie 1.7.1. Corrispondenza titolata e 1.7.2. Corrispondenza diversa.

La documentazione della serie 1.8. Diari e agende è stata articolata in due sottoserie: 1.8.1. Centro Italiano Femminile di Pesaro, contenente un resoconto di tutte le attività svolte dalla presidente provinciale nel 1949, insieme ad indirizzari, rubriche e agende di poco conto; le agende personali di Alessandra Barba Mondaini sono state tenute distinte e raggruppate nella sottoserie 1.8.2. Si segnala che queste agende sono in gran parte bianche.

La serie 1.9. Inchieste riunisce due unità, senza data, da collocarsi probabilmente sotto la presidenza Mondaini. La prima inchiesta sulla questione femminile contiene domande e rispettive risposte date dai comitati comunali. L'altro quaderno ha invece solo le risposte ad un questionario sulla attività del CIF.

La serie 1.10. Rassegna stampa riunisce articoli giornalistici su temi e attività d'interesse del CIF, a partire dal 1953.

La sezione Amministrazione e contabilità raggruppa le serie riguardanti la gestione dei servizi CIF. Dopo la serie 1.11.1. Entrate e uscite, che contiene la primissima contabilità riguardante colonie, doposcuola ed spese sostenute dal CIF a partire dal 1945, seguono le documentazioni relative a: 1.11.2. Colonie, 1.11.3. Collegio femminile, 1.11.4. Personale¹⁹ e 1.11.5. Inventari.

La serie 1.12. Miscellanea chiude la struttura dell'archivio. Si tratta di distintivi del CIF, di una cospicua raccolta fotografica, di libri e pubblicazioni e una raccolta di francobolli.

Al termine del riordino è stata evidenziata la presenza di due sub-fondi: 1.13. Centro di addestramento professionale e 1.14. Gruppo culturale, e di due fondi: 2. Sinite parvulos, e 3. Centro italiano femminile – CIF. Comitato comunale di Fano.

Per ogni unità archivistica o gruppi di unità è stata creata una scheda composta dai seguenti campi: numero identificativo dell'unità (segnatura), titolo del fascicolo (tra virgolette

¹⁸ I cassette dell'archivio riportavano i seguenti titoli: "Banche 1975/76/77/78/79/80", "Banche 1981/82/83/84/85/86", "Convenzioni 1980/81/82/83/84/85", "Convenzioni 1986/87/88", "Convenzioni ITALCABLE", "Documentazione arenile 1972/73/74/75/76/77/78/79/80/81/82", "Documentazione arenile 1983/84/85/86/87/88", "Documentazione colonia 1976/77/78/79/80/81", "Documentazione colonie 1983/84/85/86/87/88", "Documentazione Villa Speranza 1974/75/76/77/78/79/80/81", "Documentazione Villa Speranza 1983/84/85/86/87/88", "Documenti Sip", "Domande personale 1984/1985", "Domande personale 1986/87/88", "Preventivi per lavori Villa – Colonia", "Proposte e preventivi – Soggiorni estivi – Tabelle dietetiche", "Salari – Stipendi personale 1981/82/83/84/85", "Verbali di costituzione di alcuni CIF comunali", "Vertenze sindacali".

¹⁹ La serie comprende la documentazione relativa ai dipendenti del CIF presso la segreteria in piazzale Innocenti, o nelle colonie di mare e di montagna e si completa con la sottoserie relativa al personale in servizio presso la casa per anziani Villa Speranza, dal 1989, anno di avvio del servizio, che è conservata presso l'attuale sede del CIF provinciale in via Giordani, per cui si veda *Centro italiano femminile – CIF. Comitato provinciale di Pesaro e fondi aggregati. Inventario*, [datt.], a cura di F. Pinto, Pesaro, 2014.

se riportato come l'originale, in tondo se attribuito, in corsivo per gruppi di documenti), estremi cronologici, contenuto (se necessario rispetto al titolo), tipologia dell'unità (fascicolo, busta, registro, raccoglitore o registratore), numero dell'unità di condizionamento. Per la numerazione delle unità archivistiche si è scelto il sistema a serie aperte, trattandosi di un archivio suscettibile di accrescimento.

Nel seguente inventario i fondi sono indicati in maiuscolo grassetto, le partizioni in maiuscolo corsivo e le serie in maiuscolo; i sub-fondi sono in minuscolo corsivo, le sottoserie, in minuscolo.

Nota bibliografica.

G. BACIOCCHI, *Profeta nel nostro tempo: ricordi, esperienze, testimoni sulla vita di una donna straordinaria*, [S. l., s. n.], 2013; P. GABRIELLI, *Il club delle virtuose: UDI e CIF nelle Marche dall'antifascismo alla guerra fredda*, Ancona, Il Lavoro editoriale, 2000; C. DAU NOVELLI, *Donne del nostro tempo: il centro italiano femminile (1945 - 1981)*, Roma, Studium, 1995; J. FORANI, *CIF provinciale di Ancona. Inventario dell'archivio*, [datt.], 2011; A. MICELI, *Tra storia e memoria*, Roma, CIF, 1995²; P. PERSI, E. DAI PRÀ, *Ville e villeggiature sui colli pesaresi a sud del Foglia*, Urbino, Istituto interfacoltà di geografia, Università degli studi, [1994?]; E. PREZIOSI, voce "Alessandra Barba Mondaini", in *Dizionario storico del movimento cattolico. Aggiornamento 1980-1995*, Genova, Marietti, 1997; ID., *Il centro italiano femminile nella provincia di Pesaro: l'inizio delle attività (1945 - 1955)*, in *Fatiche e passioni: storie di donne in provincia di Pesaro e Urbino*, a cura di Luca Gorgolini, («Quaderni del consiglio regionale delle Marche», 110, 2012).

- 1. CENTRO ITALIANO FEMMINILE – CIF. COMITATO PROVINCIALE DI PESARO, 1945 – ,**
(fondo), (regg. 123, bb. 17, voll. 9, fascc. 329, 1945 – 2008)
- 1.1 VERBALI (serie), (regg. 8, 1945 – 2001)
- 1.1.1. Consiglio provinciale (sottoserie), (regg. 6, 1945 – 1997)
- 1.1.2. Presidenza provinciale (sottoserie), (regg. 2, 1949 – 2001)
- 1.2. ATTI DEI CONGRESSI PROVINCIALI (serie), (fascc. 5, 1985 – 2000, bb. 1)
- 1.2.1. 24 novembre 1985 (sottoserie), (fascc. 3, 1985)
- 1.2.2. 2 ottobre 1994 (sottoserie), (fascc. 1, 1994)
- 1.2.3. 27 aprile 1997 (sottoserie), (bb. 1, 1997)
- 1.2.4. 11 giugno 2000 (sottoserie), (fascc. 1, 2000)
- 1.3. ATTI DELLA PRESIDENZA NAZIONALE (serie), (bb. 1, voll. 1, fascc. 4, 1988 – 1992)
- 1.3.1. XXII Congresso nazionale, 4-8 dicembre 1991 (sottoserie), (fascc. 2, 1991)
- 1.3.2. Documenti diversi (sottoserie), (bb. 1, voll. 1, fascc. 2, 1988 – 1996)
- 1.4. ATTI DELLE ASSEMBLEE COMUNALI (serie), (fascc. 3, 1985, 1996, 2000)
- 1.5. TESSERAMENTO (serie), (fascc. 25, regg. 3, 1957 – 2006)
- 1.6. PROTOCOLLI DELLA CORRISPONDENZA (serie), (regg. 7, 1947 – 2001)
- 1.7. CORRISPONDENZA E ATTI (serie), (bb. 4, voll. 6, fascc. 262, 1948 – 2008)
- 1.7.1. Corrispondenza titolata 1960 – 1991 (sottoserie), (voll. 1, fascc. 95, 1960 – 1991)
- 1.7.2. Corrispondenza diversa 1948 – 2008 (sottoserie), (bb. 4, voll. 5, fascc. 164, 1948 – 2008)
- 1.8. DIARI E AGENDE (serie), (regg. 23, 1949 – 1983)
- 1.8.1. Centro Italiano Femminile di Pesaro (sottoserie), (regg. 8, 1949 – 1983)
- 1.8.2. Alessandra "Sandra" Barba Mondaini (sottoserie), (regg. 15, 1956 – 1979)
- 1.9. INCHIESTE (serie), (regg. 2, dopo il 1950)
- 1.10. RASSEGNA STAMPA (serie), (regg. 1, voll. 1, fascc.1, 1953 – 1982)
- 1.11. *AMMINISTRAZIONE E CONTABILITÀ* (sezione)
- 1.11.1. ENTRATE E USCITE (serie), (regg. 2, voll. 1, fascc. 7, 1945 – 1989)
- 1.11.2. COLONIE (serie), (regg. 42, fascc. 5, 1949 – 1997)
- 1.11.2.1. Turni (sottoserie), (regg. 25, fascc. 2, 1949 – 1983)
- 1.11.2.2. Registro di mensa (sottoserie), (regg. 1, 1983 – 1984)
- 1.11.2.3. Libri cassa (sottoserie), (regg. 2, 1979 – 1982)
- 1.11.2.4. Giornali mastri (sottoserie), (regg. 13, 1950 – 1965)
- 1.11.2.5. Bolle di consegna (sottoserie), (regg. 1, fascc. 3, 1982 – 1997)
- 1.11.3. COLLEGIO FEMMINILE (serie), (regg. 1, 1959 -1964)
- 1.11.4. PERSONALE (serie), (regg. 24, fascc. 16, 1936 – 1989)
- 1.11.4.1. Libretti di lavoro (sottoserie), (regg. 19, 1936 – 1988)
- 1.11.4.2. Libri paga (sottoserie), (regg. 4, 1969 – 1981)
- 1.11.4.3. Libro matricola (sottoserie), (regg. 1, 1969 – 1976)
- 1.11.4.4. Contributi (sottoserie), (fascc. 16, 1972 – 1989)
- 1.11.5. INVENTARI (serie), (regg. 7, fascc. 1, 1950 – 2000)
- 1.12. MISCELLANEA (serie), (bb. 12, 1950 - 1980)
- 1.12.1. Distintivi (sottoserie), (bb. 1, senza data)
- 1.12.2. Fotografie (sottoserie), (bb. 5, dal 1950)
- 1.12.3. Libri e periodici (sottoserie), (bb. 4, dal 1950)
- 1.12.4. Francobolli (sottoserie), (bb. 1, dal 1980)
- 1.13. *Centro addestramento professionale* (sub-fondo), (regg. 2, 1959 – 1960)
- 1.14. *Gruppo culturale* (sub-fondo), (regg. 1, 1976 - 1977)
- 2. SINITE PARVULOS S. R. L., 1951 – ,** (fondo), (regg. 9, voll. 3, fascc. 42, 1951 – 2002)
- 2.1. REGISTRI (serie), (regg. 9, 1951 - 1991)
- 2.2. CORRISPONDENZA E ATTI (serie), (voll. 3, fascc. 42, 1951 – 2002)
- 3. CENTRO ITALIANO FEMMINILE – CIF. COMITATO COMUNALE DI FANO, 1945 – ,** (fondo),
(regg. 26, fascc. 11, unità 1, 1953 – 1971)
- 3.1. TIMBRI (serie), (unità 1, senza data)
- 3.2. TESSERE (serie), (fascc. 1, 1964)
- 3.3. CORRISPONDENZA (serie), (regg. 2, fascc. 4, 1953 – 1971)
- 3.4. ASILI E DOPOSCUOLA (serie), (regg. 24, fascc. 6, 1958 – 1971)
- 3.4.1. Registri di classe (sottoserie), (regg. 5, 1958 – 1968)
- 3.4.2. Denunce nominative dei lavoratori (sottoserie), (fascc. 6, 1960 – 1971)
- 3.4.3. Libri paga (sottoserie), (regg. 8, 1963 – 1970)
- 3.4.4. Libri matricola (sottoserie), (regg. 6, 1964 – 1966)
- 3.4.5. Libri stipendi (sottoserie), (regg. 5, 1964)

1. CENTRO ITALIANO FEMMINILE – CIF. COMITATO PROVINCIALE DI PESARO

1.1. VERBALI

(regg. 8, 1945 – 2001)

La serie dei Verbali è articolata nelle seguenti sottoserie: 1.1.1. Consiglio provinciale; 1.2.1. Presidenza provinciale.

La sottoserie del Consiglio provinciale si compone di sei registri e va dal 20 agosto 1945 al 26 giugno 1997. Per statuto il consiglio provinciale è l'organo deliberante nell'ambito delle linee programmatiche e di azione stabilite dal congresso provinciale, ha funzione di coordinamento tra i consigli comunali ed è composto da aderenti e presidenti comunali. Membro di diritto del consiglio provinciale è la presidente comunale del comune capoluogo.

Il registro 1.1.1.1. contiene i verbali del consiglio provinciale dal 20 agosto 1945, data della costituzione del comitato provvisorio, al 10 ottobre 1949. Il registro, riusato per ospitare i verbali del CIF, contiene un elenco parziale delle Dame della Conferenza di San Vincenzo de' Paoli (c. 42v), intervenute alle riunioni dall'8 gennaio 1943 (due volte ogni mese) fino al 23 luglio 1943. I nominativi delle dame sono i seguenti: Ada Dell'Amore, Ebe Renzoni, Fontana, Ester Pirani, Luisa Mattei, Elsa Palazzi, Teresa Benelli, Maria Benelli, Pescinelli, Corbucci, Giuseppina Andreani, Cisna Mariotti, contessa Giuliana Aymon Cat. Tale registro è mutilo delle carte finali.

Nel registro 1.1.1.2., che va dall'11 novembre 1950 al 16 gennaio 1974, si segnala la presenza di relazioni di congressi provinciali del CIF. Il restante registro 1.1.1.3. contiene solo un verbale del 1976.

I registri 1.1.1.4 – 1.1.1.6. sono stati rinvenuti tra le carte della signora Gioconda Vittoria Bassi Manfredini, consigliere del centro provinciale.

La sottoserie 1.1.2. è formata da due registri della Presidenza del Comitato provinciale, dal 5 novembre 1949 al 30 gennaio 1968 e dal 14 dicembre 2000 al 30 gennaio 2001. La presidenza, organo del Comitato provinciale, eletta dal consiglio provinciale, aveva compiti esecutivi nei confronti delle delibere del consiglio provinciale.

1.1.1. Consiglio provinciale (regg. 6, 1945 – 1997)

1.1.1.1.

“Primi verbali”

“Verbali delle adunanze del C. I. F. Pesaro – Sede Via Sabbatini, 6 Agosto 1945”
1945 agosto 20 – 1949 ottobre 10

Alle cc. 7v-11v si trova la “Relazione del 1° Convegno nazionale delle Presidenti provinciali, tenutosi in Roma dal 21 al 22 ottobre 1945”. Sul verso della c. 42 si trova un elenco parziale delle “Dame della Conferenza di S. Vincenzo de' Paoli”, dell'anno 1943.

Registro (in b. 1)

1.1.1.2.

“Consiglio provinciale”

1950 novembre 11 – 1974 gennaio 16

Si segnalano relazioni dei convegni delle presidenti dei Comitati comunali del Centro Italiano Femminile di Pesaro e Urbino, dall'8 ottobre 1951 al 29 febbraio 1976. Alle cc. 3v-4r si trova la “Relazione sul 1° Convegno delle maestre del CIF”, tenuto il 4 marzo 1951, a cura del Comitato provinciale a Pesaro delle maestre dei Doposcuola e degli Asili CIF; alle cc. 21r-22v si trova il resoconto della “Giornata della donna cristiana”, il 27 maggio 1954; alle cc. 24v-26r, 41v-44r, 48r-49v, 57r-59v, 66r-v, 69r-70v, le relazioni dei sei congressi provinciali elettivi del Centro italiano femminile, tenuti dal 1955 al 1979 (III, 26-27 marzo 1955, IV 21-22 novembre 1959; V, 11-12 novembre 1952, VI, 6-7 novembre 1965, VII, 29 ottobre 1972, VIII 29 febbraio 1979), alle cc. 47r-v si trova una relazione sul convegno di studio “La donna nella famiglia e nel lavoro”; alle cc. 61r-62r si trova un questionario sull'attività del Centro italiano femminile, s.d.

Registro (in b. 1)

1.1.1.3.

“Registro consiglio provinciale”
1976 maggio 7
Registro (in b. 1)

1.1.1.4.

“Libro dei verbali delle convocazioni del Consiglio provinciale del C.i.f. di Pesaro”
1983 febbraio 26 – 1983 aprile 28
Con allegati.
Registro (in b. 1)

1.1.1.5.

Verbali
1993 aprile 15 – 1994 settembre 13
Spezzone di registro (in b. 1)

1.1.1.6.

Verbali
1997 aprile 28 – 1997 giugno 26
Registro (in b. 1)

1.1.2. Presidenza provinciale (regg. 2, 1949 – 2001)

1.1.2.1.

“Consiglio di presidenza”
1949 novembre 5 – 1968 gennaio 30
Alle cc. 25v-28 r si trova un “ricordo” alla memoria di Sandra Barba Mondaini, 1 novembre 1982.
Registro (in b. 1)

1.1.2.2.

“Verbali delle assemblee”
“Verbali Riunioni della Presidenza del Consiglio Provinciale del CIF – Pesaro e Urbino”,
200 dicembre 14 – 2001 gennaio 30
Registro (in b. 1)

1.2. ATTI DEI CONGRESSI PROVINCIALI (bb. 1, fasc. 5, 1985 – 2000)

La serie, costituita da cinque fascicoli e da una busta contenenti gli atti dei congressi provinciali tenuti a Pesaro, è articolata nelle seguenti sottoserie: 1.2.1. 24 novembre 1985; 1.2.2. 2 ottobre 1994; 1.2.3. 27 aprile 1997; 1.2.4. 11 giugno 2000.

Il Congresso provinciale è il massimo organo deliberante della provincia, formato tra presidenti comunali ed aderenti elette nelle assemblee comunali; i membri del consiglio provinciale vi hanno diritto di parola. I compiti del congresso sono stabiliti per statuto e contano, tra gli altri, l'esame del lavoro svolto, la definizione degli orientamenti programmatici, l'elezione triennale del consiglio provinciale e delle delegate al congresso nazionale.

La documentazione è costituita da scrutini, verbali delle assemblee comunali, schede di votazione delle aderenti e delle presidenti comunali, moduli a stampa.

Si segnala che relazioni di congressi provinciali sono trascritte nei verbali del Consiglio provinciale.

1.2.1. 24 novembre 1985
(fasc. 3, 1985)

1.2.1.1.

“Verbali delle assemblee”
1985
Fascicolo (in b. 2)

1.2.1.2.

“Schede votazione”
1985
Schede e deleghe
Fascicolo (in b. 2)

1.2.1.3.

“Materiale elezioni comitati comunale e provinciale”
1985
Verbali costituzione ed elezione della presidenza comunale, domande di riconoscimento gruppo unico C. I. F. e assemblee, liste aderenti e convocazioni.
Fascicolo (in b. 2)

1.2.2. 2 ottobre 1994
(fasc. 1, 1994)

1.2.2.1

“Congresso elettivo provinciale, 2-10-1994 Pesaro”
1994
Fascicolo (in b. 2)

1.2.3. 27 aprile 1997
(bb. 1, 1997)

1.2.3.1.

“Congresso elettivo CIF 27.4.97 (PS)”
Si segnalano “Note sintetiche dallo statuto e dal regolamento Verbali congressi e consigli elettivi e relativi allegati” (moduli), elenchi aderenti congresso provinciale, 1997-2000, relazione triennio 1994-1997, convocazioni congressi, schede elettorali congresso provinciale, scrutini.
1994 - 2000
Busta (in b. 3)

1.2.4. 11 giugno 2000
(fasc. 1, 2000)

1.2.4.1.

“Congressi CIF Comunali e provinciali - 2000”. Schede elettive, liste presidenti comunali e aderenti eletti dal Congresso provinciale elenchi e indirizzi
2000
Si segnalano i verbali dei congressi comunali di Cagli, Fano, Saltara, Pennabilli, Casteldelci, Urbino, Mercatello, Piobbico.
Fascicolo (in b. 2)

1.3. ATTI DELLA PRESIDENZA NAZIONALE
(bb. 1, voll. 1, fasc. 4, 1988 - 1992)

La serie, che si compone di sei pezzi, di cui quattro sono fascicoli e due sono rispettivamente un volume e una busta, va dal 1988 al 1992 ed è stata articolata nelle seguenti sottoserie: 1.3.1. Congressi nazionali; 1.3.1. Documenti diversi.

I due fascicoli della sottoserie 1.3.1. è relativa al Congresso nazionale del 1991 ed è costituita da atti congressuali in copia, relazioni delle attività svolte dalla Presidenza nazionale nel periodo dicembre 1989 - 1991, comunicati stampa, discorsi della presidente pro tempore (M. Chiaia, "Costruire democrazia e solidarietà. Valore di una presenza femminile") e liste di candidate aderenti.

La sottoserie 1.3.2., va dal 1988 al 2004 e riunisce fogli informativi e comunicati stampa, circolari inviate dalla Presidenza nazionale e dal settore Servizio legislativo della stessa, per il periodo 1988 - 1992, sussidi culturali e corrispondenza.

1.3.1. XXII Congresso nazionale, 4-8 dicembre 1991
(fasc. 2, 1991)

1.3.1.1.

Atti della Presidenza nazionale
1991

Atti del XXII Congresso Nazionale CIF (relazione sulle attività svolte dalla Presidenza nazionale nel triennio 1989-1991). Si segnala il verbale (in copia) del Consiglio Nazionale dell'11 gennaio 1991.

Fascicolo (in b. 4)

1.3.1.2.

"Copie". Nominativi delle aderenti per regione delegate al XXII Congresso elettivo nazionale.

1991

Fascicolo (in b. 4)

1.3.2. Documenti diversi
(bb. 1, voll. 1, fasc. 2, 1988 - 1996)

1.3.2.1.

Fogli informativi e comunicati stampa inviati dalla Presidenza centrale e dal settore Servizio legislativo della stessa Presidenza.

1988 - 1992

Fascicolo (in b. 4)

1.3.2.2.

"Presidenza naz.le 1994-1995-1996 Circolari 1995-1996". Circolari, ordini del giorno, stampati, scheda sul cinquantenario del CIF (archivio) 1994, tesi congressuali.

1994 - 1996

Il fascicolo è articolato nei seguenti quattro sotto fascicoli

- "Circolari", 1995-1996
- "Presidenza nazionale", 1994
- "Presidenza nazionale", 1995
- "Presidenza nazionale", 1996

Fascicolo (in b. 5)

1.3.2.3.

"Presidenza nazionale, Circolari e Regolamento"

1996

Volume (in b. 5)

"CIF Nazionale". Materiali per seminari di formazione e di studio, ordini del giorno, corrispondenza.

2001 – 2004

Busta (in b. 7)

1.4. ATTI DELLE ASSEMBLEE COMUNALI (fasc. 3, 1985, 1996, 2000)

La serie, composta da tre fascicoli, per gli anni 1985, 1996, 2000, contiene gli atti di assemblee comunali dal 1985, con schede di votazione e scrutini per l'elezione del consiglio comunale e delle delegate ai congressi provinciali.

Al consiglio comunale, organo di coordinamento dei "gruppi" e deliberante delle sue competenze, spetta di eleggere nel proprio ambito la presidenza comunale.

Nella corrispondenza si segnala la presenza del fascicolo "Verbali di costituzione Comitati CIF", 1980 – 1985.

1.4.1.

Atti delle assemblee comunali

1985

Il fascicolo si articola nei seguenti tre sottofascicoli:

- "CIF di Urbania, Congresso Comunale 16.11.85"
- "CIF di Fermignano, Congresso Comunale 16.11.85"
- "Congresso Comunale di Fano 18.11.85"

Fascicolo (in b. 8)

1.4.2.

"Comuni". Verbali elezioni e tesseramento

1996

Il fascicolo si articola nei seguenti trentuno sottofascicoli:

- "Nominativi Associazione CIF – Comunali 1996"
- "Belforte"
- "Cagli",
- "Casteldelci",
- "Colbordolo"
- "Fanano"
- "Fano"
- "Fermignano"
- "Fossombrone"
- "Frontino"
- "Gabicce"
- "Gallo Petriano"
- "Lamoli Borgopace"
- "Macerata Feltria"
- "Mercatello", 1994-1998
- "Mercatino Conca"
- "Monte Copiolo"
- "Montellabate"
- "Montemaggiore"
- "Pennabilli"
- "Pergola"
- "Peticara (Novafeltria)"
- "Pesaro"
- "Piobbico"
- "S. Angelo in Lizzola"
- "S. Leo"
- "Saltara"

- "Sassocorvaro"
- "Tavullia"
- "Urbania"
- "Urbino"

Fascicolo (in b. 9)

1.4.3.

Atti delle assemblee comunali 2000

Il fascicolo si articola nei seguenti undici sottofascicoli:

- "CIF Comunale Casteldelci"
- "CIF Comunale Pesaro"
- "CIF Comunale Cagli"
- "CIF Comunale Piobbico"
- "CIF Comunale Mercatello"
- "CIF Comunale Lamoli"
- "CIF Comunale Gabicce Mare"
- "CIF Comunale Fano"
- "CIF Comunale Pennabilli"
- "CIF Comunale Saltara"
- "CIF Comunale Urbino"

Fascicolo (in b. 10)

1.5. TESSERAMENTO

(fasc. 25, regg. 3, 1957 - 2006)

La serie, costituita da trentadue pezzi, di cui tre sono registri e venticinque sono fascicoli, copre il periodo complessivo che va dal 1957 al 2006 e contiene elenchi e carte di adesione al Centro Italiano Femminile nella provincia pesarese.

Nei registri 1.5.1. - 1.5.3. sono annotati i comitati comunali e frazionali, con nominativi dei rispettivi membri referenti (assistente ecclesiastico, presidente, vicepresidente, segretaria, cassiera), e annotazioni in fondo pagina relative ai tesseramenti del periodo 1954-1957 (e la rispettiva presenza delle aderenti a un convegno delle presidenti comunali e delle maestre nell'ottobre 1957).

I restanti fascicoli contengono la cedola della carta di adesione annuali consegnata all'aderente per gli anni 1972, 1984-1985 e 1987 e rimandata dalle rispettive presidenti comunali al CIF provinciale; un'altra cedola era trattenuta dal CIF comunale e un'altra ancora inviata al CIF nazionale. Sono infine presenti carte di adesione bianche degli anni 1996, 1997, 1999, 2001 e 2006.

I comitati comunali presenti sono i seguenti: Borgo Pace, Cagli, Fano, Fermignano, Fossombrone, Lamoli, Maciano, Pennabilli, Pesaro, Sant'Angelo in Lizzola, Tavullia, Urbania, Urbino.

1.5.1.

"Provincia" 1957

Alle cc.129/1 si trova un ritaglio di giornale sui risultati delle elezioni politiche del 1964; alle c. 192v-200 si trovano varie "notizie utili" riguardanti la situazione politica provinciale: un ritaglio di giornale "Sette comuni strappati alle sinistre", prospetto delle elezioni politiche del 1958 e delle amministrative provinciali del 1960 e 1961, notizie statistiche sulle scuole gestite dal C.I.F., sulle sezioni comunali di Pesaro, sui comuni della provincia e loro distanza da Pesaro, sui membri della consulta diocesana; alle cc. 200/1-2 si trovano rispettivamente un elenco di comitati comunali, e una velina contenente indicazioni relative al voto da darsi alle presidenti provinciali, i cui nominativi sono elencati, senza data.

Registro (in b. 11)

<p>"Tesseramento CIF" 1958 – 1981 <i>Registro (in b. 11)</i></p>	1.5.2.
<p>"Provincia" 1971 Con antecedenti dal 1964 Alla cc. 133r-137r si trovano delle notizie statistiche sugli asili del CIF, scuole materne, parrocchie e comuni di Pesaro e delle vicine diocesi, 1969-1970. Alle cc. 148/1-2 si trovano rispettivamente l' "Elenco dei comitati CIF comunali e frazionali", nel biennio 1964-1965, abbonati o meno a "Il Filo", e un altro "Elenco dato alla DC per referendum", senza data. <i>Registro (in b. 11)</i></p>	1.5.3.
<p>Tessere di Pesaro 1972 <i>Fascicolo (in b. 11)</i></p>	1.5.4.
<p>"Presidenti provinciali C.I.F." 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.5.
<p>"Tessere di Fano" 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.6.
<p>"C.I.F. Lamoli (Pesaro)" 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.7.
<p>"Aderenti CIF di Maciano" 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.8.
<p>"CIF Pesaro" 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.9.
<p>Tavullia 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.10.
<p>"Tessere CIF di Urbania" 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.11.

<p>"Pennabilli" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.12.
<p>Borgo Pace 1985 Con antecedente del 1984 <i>Fascicolo (in b. 11)</i></p>	1.5.13.
<p>"Cagli" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.14.
<p>Fano 1985 <i>Fascicoli, n. 2 (in b. 11)</i></p>	1.5.15. – 1.5.16.
<p>Fermignano 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.17.
<p>"Fossombrone" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.18.
<p>"Tessere di Lamoli" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.19.
<p>Pennabilli 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.20.
<p>"Tessere Pesaro" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.21.
<p>"Comune di Sant'Angelo in Lizzola" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.22.
	1.5.23.

<p>"CIF Tessere Tavullia" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.24.
<p>"Urbania" 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.25.
<p>Urbino 1985 <i>Fascicolo (in b. 11)</i></p>	1.5.26.
<p>Tessere e stampati 1987 <i>Fascicolo (in b. 11)</i></p>	1.5.27.
<p>"Sig. Luciana Balducci. 250 carte adesione 96/97/99" 1996 – 1997, 1999 Il fascicolo si articola nei seguenti tre sottofascicoli di tessere bianche: – 1996 – 1997 – 1999 <i>Fascicolo (in b. 11)</i></p>	1.5.28.
<p>Carte di adesione 2001, 2006 Il fascicolo si articola nei seguenti due sottofascicoli di tessere bianche: – 2001 – 2006 <i>Fascicolo (in b. 11)</i></p>	

1.6. PROTOCOLLI DELLA CORRISPONDENZA (regg. 7, 1947 – 2001)

La serie è costituita da sette registri della corrispondenza protocollata, ricevuta e spedita dal Centro Italiano Femminile di Pesaro, dal 1947 al 2001. La serie cronologica si presenta molto lineare fino al 1970, quando s'interrompe e riprende con l'ultimo protocollo relativo al periodo 2000 – 2001. Il registro in apertura della serie contiene la corrispondenza protocollata dal n. 101 al n. 1060. Pertanto si ipotizza l'esistenza di un precedente registro della corrispondenza protocollata (nn. 1-100) che risulterebbe oggi disperso.

<p>"Registro – Protocollo per l'anno 194* dal n. 101 al n. *" 1947 giugno 3 – 1949 giugno 21 <i>Registro (in b. 12)</i></p>	1.6.1.
<p>"Protocollo, dal n. 1061 al n. 2770 data dal 23.6.1949 al 6.11.1951" "Registro – Protocollo dall'anno 19** all'anno 19** dal n. * al n. *"</p>	1.6.2.

- 1949 giugno 23 – 1951 novembre 9
Registro (in b. 12) 1.6.3.
- “CIF Protocollo | dal n. 2771 al n.”
1951 novembre 5 – 1955 giugno 6
Registro (in b. 12) 1.6.4.
- “Lettere in arrivo e partenza”
1955 giugno 6 – 1959 agosto 18
Registro (in b. 12) 1.6.5.
- “Protocollo per corrispondenza”
1959 agosto 17 – 1970 gennaio 8
Registro (in b. 12) 1.6.6.
- “Protocollo per corrispondenza”
1977 gennaio 5 – 1984 dicembre 31
Registro (in b. 12) 1.6.7.
- “Protocollo corrispondenza”
2000 giugno 13 – 2001 febbraio 7
Registro (in b. 12)

1.7. CORRISPONDENZA E ATTI

(bb. 4, voll. 6, fasc. 262, 1948 – 2008)

La serie, formata da duecentosettantadue unità, copre l'arco cronologico complessivo 1948 – 2008 ed è articolata nelle due sottoserie: 1.7.1. Corrispondenza titolata 1960 – 1991; 1.7.2. Corrispondenza diversa 1948 – 2008.

La serie della corrispondenza titolata è ricostruita, per quanto è stato possibile, disponendo i fascicoli in ordine cronologico secondo l'organizzazione materiale della documentazione nella cassetta d'archivio: “Convenzioni”, 1960 – 1990; “Banche”, 1971 – 1987; “Documentazione Villa Speranza”, 1971 – 1988; “Documentazione Arenile”, 1972 – 1986; “Domande Personale”, 1973 – 1991; “Documenti Sip”, 1975 – 1988; “Documentazione Colonie”, 1976 – 1991; “Proposte e preventivi – Soggiorni – Tabelle dietetiche”, 1979 – 1991; “Preventivi per lavori Villa – Colonia”, 1980 – 1983; “Verballi Costituzione Comitato CIF”, 1982 – 1985; “Vertenze sindacali”, 1983 – 1987.

I fascicoli delle “Convenzioni” contengono la documentazione riguardante gli accordi tra il Comitato provinciale del Centro italiano femminile e diversi soggetti, pubblici e privati, per accogliere ragazzi, ragazze e anziani nelle proprie strutture. I fascicoli delle “Banche” contengono corrispondenza, atti e pratiche relative ad operazioni bancarie: versamenti di conti correnti, estratti conto, pratiche per mutui. La “Documentazione Villa Speranza” contiene carte sui lavori di costruzione della casa per ferie, corrispondenza e atti. La “Documentazione arenile” contiene corrispondenza e pratiche relative alle concessioni demaniali; seguono le “Domande personale” inviate dai candidati per impieghi nelle colonie del Centro (vigilatrici, inservienti ecc.). I “Documenti Sip” riguardano canoni e noleggio impianto telefonici. La “Documentazione colonie” contiene corrispondenza, atti e prospetti riguardanti la costruzione della colonia montana a Fonte degli Abeti, documentazione fotografica, corrispondenza e autorizzazioni e certificati per apertura delle strutture, pareri e schede tecniche, analisi batteriologiche, dichiarazioni di agibilità, concessioni demaniali. Il gruppo “Proposte e Preventivi – Soggiorni – Tabelle dietetiche” contiene corrispondenza con diversi soggetti, pubblici e privati, riguardante l'eventuale soggiorno presso le strutture del CIF, tabelle e menù

giornalieri. I "Preventivi per lavori Villa" contengono corrispondenza, materiale informativo e pubblicitario. I "Verbali costituzione Comitati CIF" contengono gli atti di costituzione di alcuni comitati comunali, tra cui quelli di Urbino, di Fano e Pesaro. La corrispondenza e gli atti riguardanti controversie di lavoro tra il CIF e i propri dipendenti formano il gruppo delle "Vertenze sindacali".

La serie della corrispondenza diversa contiene i fascicoli, antecedenti e susseguenti all'organizzazione della corrispondenza titolata. Si tratta della parte più cospicua della corrispondenza del CIF, che con la dismissione della colonia Casa del Mare aveva preso la sede operativa all'interno della struttura residenziale Villa Speranza. Il carteggio riguarda pertanto sia l'attività istituzionale dell'associazione verso i soci sia la gestione della casa per anziani.

Si segnala il fascicolo 1.7.2.3. riguardante gli asili infantili in provincia della cui rilevazione si occupava un membro del CIF provinciale in qualità di delegato dell'Opera nazionale asili - ONA.

1.7.1. Corrispondenza titolata (voll. 1, fascc. 95, 1960 - 1991)

"Convenzioni", 1960 - 1990

1.7.1.1.

"Convenzioni"
1960 - 1970
Fascicolo (in b. 13)

1.7.1.2.

"Bocca Trabaria 1979 contabilità". Corrispondenza, ricevute di versamento, convenzione con l'Istituto Nazionale Assistenza Dipendenti Enti Locali
1977 - 1979
Fascicolo (in b. 13)

1.7.1.3.

"Cagli 1979"
1979 - 1980
Fascicolo (in b. 13)

1.7.1.4.

"Poligrafico 1979"
1979
Fascicolo (in b. 13)

1.7.1.5.

"Vieste 1979"
1979
Fascicolo (in b. 13)

1.7.1.6.

"Convenzione Italcable"
1979 - 1982
Fascicolo (in b. 13)

1.7.1.7.

"Comune di Acqualagna 1980"
1980
Fascicolo (in b. 13)

<p>"Morfeo Soprefin" 1980 – 1981 <i>Fascicolo (in b. 13)</i></p>	1.7.1.8.
<p>"Selenia Colonia marina 1980" 1980 <i>Fascicolo (in b. 13)</i></p>	1.7.1.9.
<p>Convenzione con il Comune di Cantiano 1980 <i>Fascicolo (in b. 13)</i></p>	1.7.1.10.
<p>"Comune di Airola 1981" 1981 <i>Fascicolo (in b. 13)</i></p>	1.7.1.11.
<p>"Comune di Venosa 1981" 1981 – 1982 <i>Fascicolo (in b. 13)</i></p>	1.7.1.12.
<p>"Convenzioni 1981" 1981 – 1982 <i>Fascicolo (in b. 13)</i></p>	1.7.1.13.
<p>"Sip di Roma " 1981 – 1982 <i>Fascicolo (in b. 13)</i></p>	1.7.1.14.
<p>Convenzioni 1982 <i>Fascicolo (in b. 13)</i></p>	1.7.1.15.
<p>"Manfredonia '82", Corrispondenza e convenzione 1982 <i>Fascicolo (in b. 13)</i></p>	1.7.1.16.
<p>Convenzioni diverse 1983 <i>Fascicolo (in b. 13)</i></p>	1.7.1.17.

<p>"Alfa Romeo Napoli" 1983 <i>Fascicolo (in b. 13)</i></p>	1.7.1.18.
<p>"Istituto poligrafico 1983" 1983 <i>Fascicolo (in b. 13)</i></p>	1.7.1.19.
<p>"Convenzioni 1984" 1984 <i>Fascicolo (in b. 13)</i></p>	1.7.1.20.
<p>"Comune di Roma" 1985 <i>Fascicolo (in b. 13)</i></p>	1.7.1.21.
<p>"Convenzioni anno 1985" 1985 <i>Fascicolo (in b. 13)</i></p>	1.7.1.22.
<p>"Convenzioni anno 1986" 1986 <i>Fascicolo (in b. 13)</i></p>	1.7.1.23.
<p>"Convenzione anno 1987" 1987 <i>Fascicolo (in b. 13)</i></p>	1.7.1.24.
<p>"Comune di Roma, 1988". Corrispondenza, elenchi nominativi, convenzione 1988 <i>Fascicolo (in b. 13)</i></p>	1.7.1.25.
<p>"Convenzione Ente nazionale di assistenza per gli agenti e i rappresentanti di commercio – Enasarco 1990" 1990 <i>Fascicolo (in b. 13)</i></p>	1.7.1.26.
<p>"Banche", 1971 – 1987</p>	1.7.1.27.
<p>"Mutui" 1971 – 1989 Il fascicolo è articolato nei seguenti undici sottofascicoli:</p>	

- "Cambiali passive. Giro conti con il C.I.F. Versamento da parte di Sandra Barba Mondaini"
- "Spese generali di gestione"
- "Pratica mutuo S.A.C.F. n. 200790 di L. 20.000.000"
- "Pratica mutuo S.A.C.A.T. n. 45833 di L. 53215.000"
- "Pratica mutuo S.A.C.A.T. n. 41245 di L. 65.000.000"
- "Richiesta mutuo e Conservatoria registri immobiliari"
- "Ricevute mutui 1974"
- "Fondario 1974"
- "CIF. Mutui e Tasse 1975/'76/77"
- "Ricevute mutui 1975"
- "CIF. Mutui e Tasse 1978/79/80"

Fascicolo (in b. 14)

1.7.1.28.

"Ricevute bancarie 1975/76/77/78"

1975 - 1978

Volume (in b. 14)

1.7.1.29.

"Banca del lavoro". Estratti conto

1975 - 1979

Fascicolo (in b. 14)

1.7.1.30.

"Banca del lavoro". Versamenti bancari

1975 - 1979

Fascicolo (in b. 14)

1.7.1.31.

"Banca del lavoro 2". Estratti conto

1980

Fascicolo (in b. 14)

1.7.1.32.

"Banche 1981 - 1987"

1981 - 1986

Il fascicolo è articolato nei seguenti quattordici sottofascicoli:

- "Sovvenzioni a fondo perduto"
- "C/C Banca del Lavoro 1981-82-83"
- "Banca popolare pesarese"
- "BNL 1983/86"
- "Cassa Risparmio anno 1983"
- "Banca Naz.le Agricoltura Pesaro anno 1983"
- "Banca commerciale italiana"
- "Azioni popolare Pesaro"
- "CRPS 1983-86"
- "1984" (Banca commerciale italiana)
- □ "Conto corrente postale 1984-86"
- "1985" (Banca commerciale italiana)
- "1986" (Banca commerciale italiana)
- "BPPS 1986"

Fascicolo (in b. 14)

1.7.1.33.

"Banche 1987"

1987

Il fascicolo è articolato nei sei sottofascicoli:

- "Banche: richiesta sovvenzioni 1987"
- "1987 Banca comm.le italiana c/c 7573"
- "BPPS 1987 c/c 3217/36"
- "BNL 1987 c/c 19011"
- "Cassa Risparmio PS c/c 175537"
- "C/c postale n. 14339618"

Fascicolo (in b. 14)

"Documentazione Villa Speranza", 1971 – 1988

1.7.1.34.

"Lavori di costruzione "Casa per ferie" in Pesaro –S. S. n. 16 Adriatica proprietà Soc.

An. r. l. "Sinite Parvulos" – Stato finale"

1971

Fascicolo (in b. 15)

1.7.1.35.

"Documentazione Villa Speranza 1975 – 1976 – 1977 – 1978 – 1979 – 1980 – 1981 – 1982 – 1983". Corrispondenza e atti

1974 – 1982

Il fascicolo è articolato nei seguenti nove sottofascicoli:

- "1982"
- "Documentazione Villa Speranza anno 1981"
- "Documentazione Villa Speranza anno 1980"
- "Documentazione Villa Speranza anno 1979"
- "Documentazione Villa Speranza anno 1978"
- "Documentazione Villa Speranza anno 1977"
- "1976"
- "1975"
- "1974"

Fascicolo (in b. 15)

"Documentazione Arenile", 1972 – 1986

1.7.1.36.

"Arenile". Concessioni demaniali

1972 – 1982

Il fascicolo è articolato in otto sottofascicoli annuali, relativa alle concessioni demaniali marittima:

- "Arenile 1982"
- "Arenile 1982"
- "Arenile 1980"
- "Arenile 1979"
- "Arenile 1978"
- "Arenile 1975-1976-1977"
- "Arenile 1974"
- "Arenile 1972"

Fascicolo (in b. 15)

<p>"1983 Pratica arenile" 1983 <i>Fascicolo (in b. 15)</i></p>	1.7.1.37.
<p>"Pratiche arenile e colonie anno 1984" 1984 <i>Fascicolo (in b. 15)</i></p>	1.7.1.38.
<p>"Pratiche arenile 1986" 1986 <i>Fascicolo (in b. 15)</i></p>	1.7.1.39.
<p>"Documenti Sip", 1975 -1988</p>	
<p>"Documenti SIP", documenti canonici e noleggio impianto 1975 - 1988 <i>Fascicolo (in b. 15)</i></p>	1.7.1.40.
<p>"Domande Personale", 1973 - 1991</p>	
<p>"Personale colonie 1979 - 1980" 1973 - 1980 <i>Fascicolo (in b. 16)</i></p>	1.7.1.41.
<p>"Certificati delle vigilatrici 1979" 1977 - 1979 <i>Fascicolo (in b. 16)</i></p>	1.7.1.42.
<p>Domande 1983 - 1985 <i>Fascicolo (in b. 16)</i></p>	1.7.1.43.
<p>"Domande anno 1984 inservienti" 1984 <i>Fascicolo (in b. 16)</i></p>	1.7.1.44.
<p>"Domande per vigilatrici anno 1984" 1984 <i>Fascicolo (in b. 16)</i></p>	1.7.1.45.

<p>"1985" 1985 <i>Fascicolo (in b. 16)</i></p>	1.7.1.46.
<p>"Domande vigilatrici estate 1985" 1985 <i>Fascicolo (in b. 16)</i></p>	1.7.1.47.
<p>"Personale Colonia 1985 – 1986" 1985 – 1986 <i>Fascicolo (in b. 16)</i></p>	1.7.1.48.
<p>"Personale Colonia 1985 – 1986. Indirizzi" 1985 – 1986 <i>Fascicolo (in b. 16)</i></p>	1.7.1.49.
<p>"Attestati di servizio" 1986 – 1987 <i>Fascicolo (in b. 16)</i></p>	1.7.1.50.
<p>"Domande vigilatrici anno 1987" 1987 <i>Fascicolo (in b. 16)</i></p>	1.7.1.51.
<p>"Documenti direttrice colonia 1987/88 signorina Coviello Carmelina" 1987 – 1988 <i>Fascicolo (in b. 16)</i></p>	1.7.1.52.
<p>"Domande personale anno 1988" 1988 <i>Fascicolo (in b. 16)</i></p>	1.7.1.53.
<p>"C.I.F. Documenti da registrare 1988 già in prima nota". Domande di assunzione 1988 <i>Fascicolo (in b. 16)</i></p>	1.7.1.54.
<p>"Domande per colonia 1989" 1989 <i>Fascicolo (in b. 16)</i></p>	1.7.1.55.

1.7.1.56.

"Colonia personale 1991"
1991
Fascicolo (in b. 16)

"Documentazione Colonie", 1976 – 1991

1.7.1.57.

"Centro italiano femminile – Pesaro. Colonia Montana a fonte degli Abeti metri 800 s.l.m." del dott. Ing. L. Cioppi. Stima dei lavori
Senza data
Fascicolo (in b. 17)

1.7.1.58.

"CIF. Fonte Abeti". Fotografie
Senza data
Fascicolo (in b. 17)

1.7.1.59.

"Documentazione colonie 1976 – 1977 – 1978 – 1979 – 1980 – 1981 – 1982"
1976 – 1981
Il sottofascicolo è articolato in sei sottofascicoli annuali:
– "1981"
– "1980"
– "1979"
– "1978"
– "1977"
– "1976"
Fascicolo (in b. 17)

1.7.1.60.

"Colonie '83"
1977
Fascicolo (in b. 17)

1.7.1.61.

"Colonie 1981"
1981
Fascicolo (in b. 17)

1.7.1.62.

"Corrispondenza colonia marina"
1982
Fascicolo (in b. 17)

1.7.1.63.

"Documentazione apertura colonia 1982"
1982
Fascicolo (in b. 17)

- 1.7.1.64.
"Autorizzazione abitabilità Bocca Trabaria"
1986
Con antecedente del 1961.
Fascicolo (in b. 17)
- 1.7.1.65.
"CIF Pesaro. Colonia montana località Fonte degli Abeti Borgo Pace"
1986
Fascicolo (in b. 17)
- 1.7.1.66.
"Documenti villa e colonia 1986"
1986
Fascicolo (in b. 17)
- 1.7.1.67.
"Colonia Marina e Villa Speranza. 1 Capitaneria di Porto: variante install[azione] 21
cabine, 2. Richiesta analisi acqua – 1987"
1987
Con antecedenti del 1966
Fascicolo (in b. 17)
- 1.7.1.68.
"Colonia Bocca Trabaria a) verbale vendita terreno al CIF. 1970 1) verbali abitabilità
2) Richiesta analisi acqua"
1987
Fascicolo (in b. 17)
- 1.7.1.69.
"Copie documenti per riapertura colonia"
1988
Fascicolo (in b. 17)
- 1.7.1.70.
"Documentazione colonia"
1989
Fascicolo (in b. 17)
- 1.7.1.71.
"Documentazione colonia 1990"
1990
Fascicolo (in b. 17)
- 1.7.1.72.
"Colonia Bocca Trabaria"
1991
Fascicolo (in b. 17)

1.7.1.73.

"CIF Bocca Trabaria. Richiesta di regolarizzazione dell'accesso alla strada statale n. 73 bis"
1991
Fascicolo (in b. 17)

"Proposte e preventivi – Soggiorni – Tabelle dietetiche", 1979 – 1991

1.7.1.74.

"Comune di Urbino"
1979 – 1981
Fascicolo (in b. 18)

1.7.1.75.

"Comune di Piobbico"
1980
Fascicolo (in b. 18)

1.7.1.76.

"Comune di Fermignano"
1980
Fascicolo (in b. 18)

1.7.1.77.

"Comune di Sant'Agata Feltria 1980"
1980
Fascicolo (in b. 18)

1.7.1.78.

"Benevento". Corrispondenza anche con i comuni di Bari, di Vieste, di Manfredonia, di Bisceglie
1981
Fascicolo (in b. 18)

1.7.1.79.

"Ragazzi ditta Selenia 1982"
1982
Fascicolo (in b. 18)

1.7.1.80.

"Proposte e preventivi soggiorni estivi e tabelle dietetiche"
1984 – 1 986
Fascicolo (in b. 18)

1.7.1.81.

"Enasarco Roma"
1988
Fascicolo (in b. 18)

<p>“Merloni 1988” 1988 <i>Fascicolo (in b. 18)</i></p>	1.7.1.82.
<p>“Comune di Piobbico 1988” 1988 <i>Fascicolo (in b. 18)</i></p>	1.7.1.83.
<p>“Comune di Peglio 1988” 1988 <i>Fascicolo (in b. 18)</i></p>	1.7.1.84.
<p>Menù ospiti, lettere di consegna e di ritiro figli. 1988 <i>Fascicoli, n. 2 (in b. 18)</i></p>	1.7.1.85 – 1.7.1.86
<p>“Comune di Roma 1989” 1989 <i>Fascicolo (in b. 18)</i></p>	1.7.1.87.
<p>“Contratto Merloni” 1989 <i>Fascicolo (in b. 18)</i></p>	1.7.1.88.
<p>“Ente nazionale di assistenza per gli agenti e i rappresentanti di commercio – Enasarco 1989” 1989 <i>Fascicolo (in b. 18)</i></p>	1.7.1.89.
<p>Corrispondenza con l’Italtel 1989 – 1990 <i>Fascicolo (in b. 18)</i></p>	1.7.1.90.
<p>“Fox Petroli. Natale 90” 1990 – 1991 <i>Fascicolo (in b. 18)</i></p>	1.7.1.91.
<p>“Preventivi per lavori Villa – Colonia”, 1980 – 1983</p>	
<p>“Preventivi 1980 – 1981” 1980 – 1981 <i>Fascicolo (in b. 18)</i></p>	1.7.1.92.

1.7.1.93.

"Listino prezzi 1983 Preventivi"
1983
Fascicolo (in b. 18)

"Verbali Costituzione Comitati CIF", 1982 – 1985

1.7.1.94.

"Verbali di costituzione di alcuni CIF comunali"
1982 – 1983
Si segnala il quaderno "Verbali assemblee e congressi anno 1983".
Fascicolo (in b. 18)

1.7.1.95.

"Comitati comunali C.I.F dopo il 1982"
1985
Il fascicolo è articolato nei tre seguenti sottofascicoli:
– "C.I.F. Comunale Pesaro"
– "1985 CIF Fano"
– "Costituzione direttivo CIF Urbino"
Con antecedenti del 1976.
Fascicolo (in b. 18)

"Vertenze sindacali", 1983 – 1987

1.7.1.96.

"Vertenze sindacali C. I. F."
1983 – 1987
Il fascicolo è articolato nei due seguenti sottofascicoli:
– "Verbale sindacale Giampaoli Vally"
– "Liquidazione Adelaide Gori"
Fascicolo (in b. 18)

1.7.2. Corrispondenza diversa 1948 – 2008
(bb. 4, voll. 5, fascc. 164, 1948 – 2008)

1.7.2.1.

"Centro Turistico"
Mancante del contenuto
Fascicolo (in b. 19)

1.7.2.2.

"Ammissione dei bimbi della provincia nella colonia marina permanente di Pesaro"
1948 – 1949
Il fascicolo è articolato nei seguenti trentanove sottofascicoli:
– "Acqualagna"
– "Auditore"
– "Apecchio"
– "Cagli"
– "Cantiano"
– "Cartoceto"
– "Carpegna"
– "Colbordolo"
– "Frontino"

- "Fermignano"
- "Fiorenzuola"
- "Fossombrone S. Martino dei Muri"
- "Gradara"
- "Macerata Feltria"
- "Mercatale"
- "Mercatello"
- "Montefabbri"
- "Montecerignone"
- "Montecalvo in Foglia"
- "Mondavio"
- "Mondolfo"
- "Mondolfo"
- "Monteporzio"
- "Montelabbate"
- "Novafeltria"
- "Orciano"
- "Pesaro"
- "S. Maria dell'Arzilia"
- "Piobbico"
- "Pennabilli"
- "Perticara"
- "Sassofeltrio"
- "Schieti"
- "S. Giorgio al Foglia"
- "S. Angelo in Lizzola"
- "S. Silvestro"
- "S. Angelo in Vado"
- "Talamello"
- "Urbino"

Fascicolo (in b. 19)

1.7.2.3.

"Centro Italiano Femminile. Pesaro. 1949. N. 7. Asili infantili di Pesaro e provincia"
1948 - 1949

Il fascicolo è articolato nei seguenti tre sottofascicoli:

- "Opera Nazionale Asili"

Il sottofascicolo è articolato nei seguenti quarantadue inserti:

- "Elenchi degli asili"
- "Corrispondenza con il Centro"
- "Opuscoli Opera Nazionale Asili"
- "Pratiche in pendenza"
- "Corrispondenza con altri centri prov."
- "Disposizioni dal Centro"
- "Circolari emanate agli asili e CIF comunali"
- "Delegate comunali Opera Nazionale Asili"
- "Acqualagna"
- "Apecchio"
- "Auditore"
- "Borgopace"
- "Cagli"
- "Cantiano"
- "Cartoceto"
- "Colbordolo"
- "Fano"
- "Fermignano"
- "Fossombrone"
- "Gradara"

- "Lamoli"
- "Mombaroccio"
- "Mondolfo"
- "Mercatello"
- "Marotta"
- "Montegrimano"
- "Montelabate"
- "Novafeltria"
- "Orciano"
- "Pennabilli"
- "Pergola"
- "Perticara"
- "Pesaro"
- "Piobbico"
- "Saltara"
- "San Giorgio di Pesaro"
- "Schieti"
- "Sant' Angelo in Vado"
- "Sant'Ippolito"
- "San Giorgio al Foglia"
- "Sant'Agata Feltria"
- "San Lorenzo in Campo"
- "Urbino"
- "Asili infantili di Pesaro e Provincia N. 7", questionari e schede di adesione
- "Elenchi Bambini Colonie 1949"

Fascicolo (in b. 19)

1.7.2.4.

"Colonia Montana di Villa Monti",
1949

Il fascicolo è articolato nei seguenti quattro sottofascicoli:

- "Villa Monti. Pratiche riguardanti l'apertura della colonia montana"
- "Pratiche riguardanti il personale"
- "Villa Monti. Pratiche riguardanti l'ammissione di bimbi in colonia"
- "Villa Monti. Associazione Industriali Pesaro"

Fascicolo (in b. 19)

1.7.2.5.

"Pratiche inerenti al funzionamento delle colonie marine e montane"
1949

Con susseguenti del 1950.

Il fascicolo è articolato nei seguenti tredici sottofascicoli:

- "CIF Pesaro"
- "Post bellica"
- "Pratiche con l'Ufficio provinciale Amministrazione per gli aiuti internazionali - A.A.I."
- "CIF Fano"
- "CIF Perticara"
- "Pratiche con il medico provinciale e ufficiale sanitario"
- "Pratiche riguardanti il personale delle colonie"
- "Richiesta edifici scolastici per uso colonie"
- "Orfani di guerra - Associazione industriali"
- "Corrispondenza con CIF provinciali"
- "Arredamento colonie"
- "Corrispondenza col Centro"
- "Disposizione ai CIF della Provincia"

Fascicolo (in b. 19)

1.7.2.6.

Corrispondenza sull'apertura della colonia climatica temporanea marina "Colonia Azzurra" da ubicarsi in strada delle Marche
1952 - 1955
Fascicolo (in b. 20)

1.7.2.7.

Corrispondenza
1955 - 1998
Fascicolo (in b. 20)

1.7.2.8.

"Pratiche riguardanti la costruzione della colonia. Progetti e piante"
1955
Fascicolo (in b. 20)

1.7.2.9.

Corrispondenza e progetto della colonia montana da erigersi a "Fonte degli Abeti" nel comune di Borgopace
1955 - 1978
Fascicolo (in b. 20)

1.7.2.10.

"Comodato" tra l'Azienda agricola Fonte Abeti e la Sinite Parvulos.
1956 - 1976
Fascicolo (in b. 20)

1.7.2.11.

"Diplomi", contiene attestati di frequenza, di aggiornamento compilati e non
1956 - 1976
Fascicolo (in b. 20)

1.7.2.12.

"C.I.F." Atto di compravendita tra la Sinite parvulos e la Congregazione delle Piccole ancelle del sacro cuore di un terreno in Pesaro.
1958
Fascicolo (in b. 20)

1.7.2.13.

"Corso qualificazione camiciaie"
1960 - 1961
Mancante del contenuto
Fascicolo (in b. 20)

1.7.2.14.

"Pratica Ente Nazionale Lavoratori del Commercio", Corrispondenza e convenzione
1961
Fascicolo (in b. 20)

1.7.2.15.

"CIF. Volpi Enel e Elettrodotto", Corrispondenza e preventivi per un elettrodotto nella zona agricola Fonte Abeti
1964 - 1965
Fascicolo (in b. 20)

- 1.7.2.16.
 "Contratto Enel Fonte Abeti"
 1965
Fascicolo (in b. 20)
- 1.7.2.17.
 "Affitti vecchi. Affitto del locale C.I.F." in Piazzale Innocenti di Pesaro
 1965 – 1973
Fascicolo (in b. 20)
- 1.7.2.18.
 "Condoglianze Angela" Putzolu Amodei
 1968
Fascicolo (in b. 20)
- 1.7.2.19.
 "Posta varia con enti. Colonie", Corrispondenza della Presidenza e Ufficio Segreteria
 CIF Provinciale, attestati
 1969 – 1977
Fascicolo (in b. 20)
- 1.7.2.20.
 "Contratto affitto colonia. Palestra" per scuole comunali di Pesaro
 1970 – 1985
Fascicolo (in b. 20)
- 1.7.2.21.
 "Proposte Barba" di modifica del codice civile in ordine alla legislazione familiare
 [dopo il 1970?]
Fascicolo (in b. 20)
- 1.7.2.22.
 Planimetrie Villa Speranza
 [dopo il 1970]
Fascicolo (in b. 20)
- 1.7.2.23.
 Stampati diversi: studio sulla droga, copie di testi di legge, atti convegno giovani
 Carini 1990, articolo sugli asili nido uscito sul "Nuovo Amico", conferenza mondiale
 sulla donna, Pechino 1995, riforma statuto CIF
 1972 – 2000
Fascicolo (in b. 20)
- 1.7.2.24.
 "Affitti e condominio C.I.F."
 1974 – 1979
Fascicolo (in b. 20)
- 1.7.2.25.
 "Atti annullati e sostituiti", contiene contratti di assicurazione
 1974 – 1990
Fascicolo (in b. 21)

- 1.7.2.26.
- “Consultori familiari” e loro istituzione, carte riguardanti la l.403/1975, manifesto contro la legge sull’aborto
1976
Fascicolo (in b. 21)
- 1.7.2.27.
- “Comune”. Corrispondenza diversa
1976 – 1980
Fascicolo (in b. 21)
- 1.7.2.28.
- “Bollette affitto ufficio 1976 – 1980” e spese condominio
1976 – 1980
Il fascicolo è articolato in tre sottofascicoli:
– “Condomino CIF 1976-77-78”
– “Affitto Ufficio 1976/77/78/79”
– “Affitto Ufficio 1980”
Fascicolo (in b. 21)
- 1.7.2.29.
- “Contratti con il Comune. Equo canone”
1976 – 1981
Fascicolo (in b. 21)
- 1.7.2.30.
- “Gas Comune 1976 – ‘77 – ‘78 – ‘79 – ‘80 – ‘81 – ‘82”
1976 – 1982
Fascicolo (in b. 21)
- 1.7.2.31.
- “Comune Enel 1976 – ‘77 – ‘78 – ‘79 – 1980 – 1981 – ‘82”
1976 – 1982
Fascicolo (in b. 21)
- 1.7.2.32.
- “Centro turistico giovanile”. Corrispondenza, materiale relativo ai tesseramenti e affiliazione CTG, mensile “Turismo Giovanile” del CTG, 5/81
1978 – 1982
Fascicolo (in b. 21)
- 1.7.2.33.
- “Ministero Pubblica Istruzione 1979”, Corrispondenza
1979 – 1980
Fascicolo (in b. 21)
- 1.7.2.34.
- “Relazione lavoro del CIF 1981”
1981
Si segnala il resoconto della I seduta del CIF provinciale, il 10 maggio 1976.
Fascicolo (in b. 21)

- 1.7.2.35.
Condoglianze per Alessandra Mondaini
1982
Fascicolo (in b. 21)
- 1.7.2.36.
"Nomina Reggente Cif Provinciale"
1982 – 1987
Fascicolo (in b. 21)
- 1.7.2.37.
"Reggenza CIF". Corrispondenza
1983 – 1987
Fascicolo (in b. 21)
- 1.7.2.38.
"Documenti vari" relativi al congresso elettivo provinciale del 24 novembre 1985, e
corrispondenza per soggiorni estivi anziani ed elenchi bimbi partiti per colonia di
Pesaro
1983 – 1985
Fascicolo (in b. 21)
- 1.7.2.39.
"Celebrazione 40° C.I.F. Marche 22 settembre 1985". Adesioni, inviti, corrispondenza,
materiale pubblicitario
1985
Fascicolo (in b. 21)
- 1.7.2.40.
"Autorizzazioni Casa del Mare"
1985
*Fascicolo (in b. 21, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori,
Tecnocucine, Vigili fuoco".)*
- 1.7.2.41.
"Corrispondenza CIF provinciale"
1985 – 1986
Fascicolo (in b. 21)
- 1.7.2.42.
"Corrispondenza presidenti CIF comunali"
1985 – 1987
Fascicolo (in b. 21)
- 1.7.2.43.
"Comune – PS e Regione Marche"
1985-1994
*Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai,
Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")*

1.7.2.44.

Corrispondenza per contratto telefonico
1985-2000

Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.45.

"Dimissioni Pres.te prov.le 1986 – 1987"
1986

Fascicolo (in b. 21)

1.7.2.46.

"Strada confinante col C.I.F."
1986

Fascicolo (in b. 21)

1.7.2.47.

"Corrispondenza CIF regionale, 1986 – 1987", 21 novembre 1985 – 19 ottobre 1987.
Si segnala la presenza di due lettere del Comitato regionale datate 24 ottobre 1977 e
16 febbraio 1979.

1986 – 1987

Fascicolo (in b. 21)

1.7.2.48.

"Corrispondenza 1987", 17 luglio 1987 – 23 dicembre 1987
1987

Fascicolo (in b. 21)

1.7.2.49.

"Sociale". Corrispondenza, relazione riguardante il "Problema anziani", inviti a
convegni e iniziative culturali, atti riguardanti la costituzione dell'Istituto oncologico
pesarese "Raffaele Antoniello"

1987 – 1988

Fascicolo (in b. 21)

1.7.2.50.

"Rimborso Bollette Amga e Enel, Palestra Scuola media Galilei"
1987

Fascicolo (in b. 21)

1.7.2.51.

"Affitto Palestra" per scuole
1987

Fascicolo (in b. 21)

1.7.2.52.

"Comune di Pesaro". Lettera del Comune di Pesaro in merito a "Torneo giovanile Viva
Keita, Pesaro 19/25 giugno 1988"

1988

Fascicolo (in b. 21)

- 1.7.2.53.
"Documentazione dott. Maria Chiaia"
1988
Fascicolo (in b. 21)
- 1.7.2.54.
"Keita". Elenchi componenti squadre
1988
Fascicolo (in b. 21)
- 1.7.2.55.
"Documenti x apertura Villa Speranza"
1988
Fascicolo (in b. 21)
- 1.7.2.56.
Contratto fornitura energia elettrica Centro Italiano Femminile e Sinite Parvulos,
1988-2001
Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")
- 1.7.2.57.
"Reggenza Balducci", lettera in più copie sulla nomina di reggenza CIF Provinciale di
Pesaro (Balducci), ritagli di giornale
1989
Fascicolo (in b. 21)
- 1.7.2.58.
"Autorizzazioni C.I.F. Villa Speranza Casa albergo x anziani". Corrispondenza e atti
1989
Fascicolo (in b. 21, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")
- 1.7.2.59.
Corrispondenza della Presidente Provinciale
1989 - 1990
Fascicolo (in b. 21)
- 1.7.2.60.
Corrispondenza per convezione trattamento rifiuti solidi per Villa Speranza
1989-1990
Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")
- 1.7.2.61.
Corrispondenza per contratto fornitura acqua per Villa Speranza
1989-1993
Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.62.

Corrispondenza per autorizzazione sanitaria per Villa Speranza
1989-1998

Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.63.

"Concessione demaniale Arenile"

1989-2000

Il fascicolo è articolato in sette sottofascicoli:

- "Arenile"
- "Arenile 1988"
- "Rinnovo concessione arenile 1994"
- "Arenile 1993"
- "Arenile 1992"
- "Documentazione concessione demaniale 1990 - 1991"
- "Arenile 1989"

Fascicolo (in b. 21, ex b. "Concess. demaniale arenile - Assic. corrispettivi arenile IVA")

1.7.2.64.

"Posta in arrivo In attesa di ns/ risposta (c. a. Sig.na Balducci)"

1990 - 1991

Fascicolo (in b. 21)

1.7.2.65.

"Comune di Pesaro. Suolo pubblico. Divieto di sosta"

1990 - 1997

Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.66.

"C.I.F. Iscrizione alla Camera di Commercio", contiene corrispondenza e atti,

1990 - 2000

Fascicolo (in b. 21, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.67.

"Vigili del - Fuoco - Antincendio (1). Corrispondenza e certificati antincendio

1990 - 2006

Fascicolo (in b. 21, ex b. "1. Vigili del fuoco 2. Antincendio 3. Sicurezza luoghi di lavoro 4. HACCP")

1.7.2.68.

"Dichiarazione reggenza" della Presidente nazionale in favore di Luciana Balducci, presidente provinciale, Roma 10 gennaio 1991, (originale e copie), certificato di attribuzione del numero fiscale, preghiera, lettere della presidente, 26 marzo 1991
1991

Fascicolo (in b. 21)

1.7.2.69.

Atti e corrispondenza per autorizzazione sanitaria

1991

Fascicolo (in b. 22, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

<p>1.7.2.70.</p> <p>“Corrispondenza”. Lettere, cartoline, depliant pubblicitari, preventivi e schede contabili, certificati sanitari per trasporto fuori comune di carni congelate. 1991 – 1992 <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.71.</p> <p>Codici fiscali di Luciana Balducci, richiesta certificati 1991 – 1994 <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.72.</p> <p>Corrispondenza, certificati antincendio, gettoni Sip, planimetrie, cedolini paghe, contratto di locazione e domande di contributo a favore della Sinite Parvulos 1992 – 2005 <i>Fascicolo (in b. 22, ex b. “Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli”)</i></p>	
<p>1.7.2.73.</p> <p>“Servizio legislativo” [1993] <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.74.</p> <p>“Referendum ed elezioni 1993” 1993 <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.75.</p> <p>“Varie” [1993] <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.76.</p> <p>“Verbali costituzione gruppi CIF” [1993] <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.77.</p> <p>“Fogli informativi 1993” 1993 Il fascicolo manca del contenuto) <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.78.</p> <p>“Richieste assunzione colonie” [1993] <i>Fascicolo (in b. 22)</i></p>	
<p>1.7.2.79.</p> <p>“Anziani” [1993] <i>Fascicolo (in b. 22)</i></p>	

<p>“Convocazioni Consiglio provinciale 1993” 1993 <i>Fascicolo (in b. 22)</i></p>	1.7.2.80.
<p>“Circolari” 1993 <i>Fascicolo (in b. 22)</i></p>	1.7.2.81.
<p>“Circolari inviate alle Presidenti Comunali” 1993 <i>Fascicolo (in b. 22)</i></p>	1.7.2.82.
<p>“Giornata della donna 1993” 1993 <i>Fascicolo (in b. 22)</i></p>	1.7.2.83.
<p>“Tabulato 1993, 1994 Varie”. Corrispondenza, situazione adesioni 1993 – 1994 <i>Fascicolo (in b. 22)</i></p>	1.7.2.84.
<p>“Ascoli Piceno Reggente”. Corrispondenza 1994 <i>Fascicolo (in b. 22)</i></p>	1.7.2.85.
<p>“CIF Associazione”. Corrispondenza 1994 <i>Fascicolo (in b. 22)</i></p>	1.7.2.86.
<p>Inviti al Convegno regionale Marche, Pesaro, 23 aprile 1994 1994 <i>Fascicolo (in b. 22)</i></p>	1.7.2.87.
<p>“Moduli Iscrizioni al CIF 1996 (comunali)”verbal, nuove, adesioni, corrispondenza. 1994 – 1995 Con susseguenti del 2003. <i>Fascicolo (in b. 22)</i></p>	1.7.2.88.
<p>“CIF Regionali. Provinciali” 1994 – 1997 <i>Fascicolo (in b. 22)</i></p>	1.7.2.89.

1.7.2.90.

"Otis", corrispondenza per contratto manutenzione ascensori di Villa Speranza
1994 - 2000

Fascicolo (in b. 22, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.91.

"Impianto riscaldamento" di Villa Speranza. Corrispondenza, materiale pubblicitario,
progetti
1995

Fascicolo (in b. 22, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.92.

"Presidenti provinciali e socie dei comuni"

1995

Fascicolo (in b. 22)

1.7.2.93.

"5. Cucina" di Villa Speranza, Corrispondenza e fatture

1995

Fascicolo (in b. 22, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.94.

"Comunicazioni interne e comunicazioni varie da fornitori, Camera di Commercio, Istat
ecc.". Corrispondenza e fatture

1995 - 1996

Volume (in b. 22)

1.7.2.95.

"Fax"

1995 - 1996

Fascicolo (in b. 22)

1.7.2.96.

"4. Opi estintori". Registro delle attrezzature antincendio di Villa Speranza,
corrispondenza

1995-2000

Fascicolo (in b. 22, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.97.

Stampati (encicliche, proverbi latini, lettere apostoliche), corrispondenza,
documentazione fotografica, rassegna stampa

Si segnala la relazione al Convegno provinciale dell'8 novembre 1995.

1995 - 2000

Fascicolo (in b. 22)

1.7.2.98.

"1. Antincendio sicurezza (porte di ferro) (allarme) (Carboni)", Corrispondenza, fatture
e contratti per Villa Speranza

1995-2004

Fascicolo (in b. 22, ex busta "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.99.

"Luciana Balducci Riservato" Corrispondenza, situazione adesioni
1996 - 1997
Fascicolo (in b. 22)

1.7.2.100.

"Bouyelloul - Mina". Documentazione contabile dipendente di Villa Speranza
1996 - 1998
Fascicolo (in b. 22)

1.7.2.101.

"Abbonamento TV Villa Speranza", contiene ricevute di pagamento dell'iscrizione alla televisione
1996-2000
Fascicolo (in b. 22, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.102.

"Personale Balducci L.". Corrispondenza, elenchi aderenti
1996 - 2002
Fascicolo (in b. 22)

1.7.2.103.

"Comunicazioni interne associazione". Richiesta cancelleria Congresso elettivo 1997.
[1997]
Fascicolo (in b. 22)

1.7.2.104.

"Consorzio Bagnini arenile"
1997-1998
Fascicolo (in b. 22, ex b. "Concess. demaniale arenile - Assic. corrispettivi arenile IVA")

1.7.2.105.

"Comunicazioni interne. Comunicazioni varie da fornitori enti pubblici". Corrispondenza e fatture
1997 - 1999
Volume (in b. 23)

1.7.2.106.

"Arenile"
1997-1999
Il fascicolo contiene un sottofascicolo:
- "Capitaneria"
Fascicolo, (in b. 24, ex b. "Concess. demaniale arenile - Assic. corrispettivi arenile IVA")

1.7.2.107.

Elenchi aderenti e contabilità tesseramento, corrispondenza della presidente Balducci
1997 - 1999

Fascicolo (in b. 24)

1.7.2.108.

“Arpam”. Corrispondenza e atti
1997-2000

Fascicolo (in b. 24, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.109.

“Vigili del – Fuoco – Antincendio (2). Supporti didattici e informativi per la formazione da parte dei Vigili del Fuoco e per la gestione delle emergenze e servizio antincendio nei luoghi di lavoro, manuale di installazione caldaie, piano e certificati antincendio 1997-2006

Fascicolo (in b. 24, ex b. "1. Vigili del fuoco 2. Antincendio 3. Sicurezza luoghi di lavoro 4. HACCP)

1.7.2.110.

Curricula vitae di aspiranti dipendenti di Villa Speranza
1997 – 2006

Volume (in b. 24)

1.7.2.111.

“Pratiche inerenti ns/ personale Sig. Bouyelloul Mina”
1998

Fascicolo (in b. 24)

1.7.2.112.

“Atti 1998 Corrispondenza”. Fornitori, ordini clienti, corrispondenza.
1998

Fascicolo (in b. 24)

1.7.2.113.

“2. Impianto elettrico” di Villa Speranza. Relazione, schema e planimetria della centrale termica posta nello stabile di via Kolbe
1998

Fascicolo (in b. 24, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")

1.7.2.114.

Corrispondenza diversa
1998 – 1999

Fascicolo (in b. 24)

1.7.2.115.

Corrispondenza Luciana Balducci
1999 – 2000

Fascicolo (in b. 24)

1.7.2.116.

“Luciana”. Corrispondenza diversa, relazione linee triennale, stampati
1999 – 2009

Fascicolo (in b. 24)

<p>"Luciana varie". Corrispondenza 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.117.
<p>"Presidenza Consiglio dei ministri. Obiettori di coscienza". Corrispondenza 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.118.
<p>"Congresso regionale 2000". Corrispondenza 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.119.
<p>"Per presidente Sig.ra Mochi Maria". Corrispondenza 2000 – 2001 <i>Fascicolo (in b. 24)</i></p>	1.7.2.120.
<p>Corrispondenza e stampati diversi 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.121.
<p>"Comune Pennabilli – Tesseramento 2000" 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.122.
<p>"Comune Piobbico – Tesseramento 2000" 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.123.
<p>"Comuni in evidenza Sig.na Balducci". Elenco aderenti 2000 <i>Fascicolo (in b. 24)</i></p>	1.7.2.124.
<p>Corrispondenza per recupero oli di Villa Speranza 2000 <i>Fascicolo (in b. 24, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")</i></p>	1.7.2.125.
<p>"Aspes Pulizia tubi di scarico", corrispondenza per raccolta e trasporto rifiuti 2000 <i>Fascicolo (in b. 24, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")</i></p>	1.7.2.126.
	1.7.2.127.

- "Atti. 1) Circolari 2) Fornitori 3) Domande assunzione Coop. Achimede". Atti, corrispondenza, fatture, domande di assunzione, 2000.
2000
Si segnala la convenzione con la Cooperativa sociale Archimede per il servizio assistenziale presso la casa albergo Villa Speranza,
Volume (in b. 25)
- 1.7.2.128.
- "Regolamento e norme interne" di Villa Speranza
[2000]
Fascicolo (in b. 26, ex b. "1. Regolamento 2. Norme interne 3. Certificato medico")
- 1.7.2.129.
- Stampati, dépliant, guide diverse
[2000]
Fascicolo (in b. 26)
- 1.7.2.130.
- "Villa Speranza Varie". Corrispondenza
2000
Fascicolo (in b. 26)
- 1.7.2.131.
- "S. Marino". Corso di spiritualità
2000
Fascicolo (in b. 26)
- 1.7.2.132.
- Certificati intervento di derattizzazione e disinfestazione
2000-2001
Fascicolo (in b. 26, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")
- 1.7.2.133.
- "CIF Pesaro 1". Stampati, atti di convegno, riviste ("Cronache e opinioni", "2000 anni di cristianesimo", vari numeri), copia di statuto
2000-2002
Busta (in b. 27)
- 1.7.2.134.
- "Sicurezza sui luoghi di lavoro D. l. 626/94", materiale informativo sulla formazione dei lavoratori sul tema della sicurezza, attestati di partecipazioni a corsi di formazioni sulla sicurezza, decreto legislativo 626/93, numero di "Sicurezza sul lavoro. Prevenzione e adempimenti, novembre
2000-2003
Fascicolo (in b. 26, ex b. "1. Vigili del fuoco 2. Antincendio 3. Sicurezza luoghi di lavoro 4. HACCP")
- 1.7.2.135.
- "HACCP. Piano autocontrollo". Schede tecniche e di sicurezza, piani di autocontrollo igienico e certificati
2000-2006

Fascicolo (in b. 26, ex b. "1. Vigili del fuoco 2. Antincendio 3. Sicurezza luoghi di lavoro 4. HACCP")

1.7.2.136.

"Corrispondenza ricevuta e spedita"
2000 – 2006
Volume (in b. 28)

1.7.2.137.

"Inventario 02-03-2001"
2001
Fascicolo (in b. 26)

1.7.2.138.

"Istat"
2001 – 2009
Fascicolo (in b. 26)

1.7.2.139.

"Italservizi"
2001
Fascicolo (in b. 26)

1.7.2.140.

"Adesioni 2001". Tabulati aderenti
2001
Fascicolo (in b. 26)

1.7.2.141.

"Corrispondenza dalla Presidenza Nazionale" (inchiesta archivio)
2001
Fascicolo (in b. 26)

1.7.2.142.

"Presidenza Nazionale Balducci Luciana". Stampati
2001
Fascicolo (in b. 26)

1.7.2.143.

"Autorizzazione sanitaria"
2001
Fascicolo (in b. 26, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

1.7.2.144.

Corrispondenza, autorizzazioni, atti giudiziari
2001
Fascicolo (in b. 26, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")

<p>1.7.2.145. "Pratica Mochi-Carboni / Tribunale di Pesaro (medicinali scaduti). Avv. Monaco", atti giudiziari, (copie) 2001 <i>Fascicolo (in b. 26, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")</i></p>	
<p>1.7.2.146. "Preventivo elettricista" CIF – Villa Speranza 2001 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.147. Dati elettori e sezioni aggiornate 2002 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.148. "CIF". Comunicati stampa, corrispondenza 2002 – 2003 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.149. "D'Angelo Lucia". Personale inserviente di Villa Speranza 2002 – 2003 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.150. "Da archiviare". Corrispondenza 2002 – 2007 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.151. "Luciana Balducci". Corrispondenza, stampati, verbale Consiglio nazionale. 2002 <i>Fascicolo (in b. 26)</i></p>	
<p>1.7.2.152. "Corrispondenza C.I.F. Nazionale" 2002 <i>Fascicolo (in b. 29)</i></p>	
<p>1.7.2.153. "Lidia", contiene atti giudiziari 2002 <i>Fascicolo (in b. 29, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")</i></p>	
<p>1.7.2.154. "Verbali Carabinieri", contiene accertamenti ispettivi, 2002 <i>Fascicolo (in b. 29, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")</i></p>	

- 1.7.2.155.
- "Balducci Luciana 3.". Corrispondenza e stampati
2002 – 2003
Fascicolo (in b. 29)
- 1.7.2.156.
- "CIF Pesaro". Corrispondenza per passaggio del servizio di Villa Speranza alla cooperativa Archimede
2003
Fascicolo (in b. 29)
- 1.7.2.157.
- "X Balducci". Corrispondenza
2003
Fascicolo (in b. 29)
- 1.7.2.158.
- "Sinite". Corrispondenza prestito
2003
Fascicolo (in b. 29, ex b. "Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco")
- 1.7.2.159.
- "Sussidi culturali". Stampati, documenti di studio e programmi, copie di proposte di legge, attività del Centro nazionale
2003 – 2004
Fascicolo (in b. 29)
- 1.7.2.160.
- "Aspes"
2004
Fascicolo (in b. 29, ex b. "Comune PS, Camera Commercio, Amanup, Amga, Enel, Sip, Rai, Otis, Usl 3, Bayer P. Muratori, Aspes, Seruciv, Adriatica Oli")
- 1.7.2.161.
- "Balducci Luciana 3". Attività annuali e di commissione
2004
Fascicolo (in b. 29)
- 1.7.2.162.
- "CIF Circolari 2004 – 2005 – 2006"
2004 – 2006
Fascicolo (in b. 29)
- 1.7.2.163.
- "Comune di Pesaro L. Reg.le 20 1) Domanda Casa Albergo 2) Domanda Casa di Riposo 3) Domanda Casa Protetta"
2004 – 2006
Fascicolo (in b. 29)

<p>“Secure control” e vigilanza per Villa Speranza 2005 <i>Fascicolo (in b. 30, ex b. “Impianti. Antinc./Sicurezza, Elettrico, Riscaldamento, Opi estintori, Tecnocucine, Vigili fuoco”)</i></p>	1.7.2.164.
<p>“Avv. Trebbi, Vitali Aurelia – Claudia David”. Verbali e atti 2006 <i>Fascicolo (in b. 30)</i></p>	1.7.2.165.
<p>Preventivi diversi 2006 <i>Fascicolo (in b. 30)</i></p>	1.7.2.166.
<p>“Sinite”, Corrispondenza, preventivi, matrici di assegni 2006 – 2007 <i>Fascicolo (in b. 30)</i></p>	1.7.2.167.
<p>“Casa di riposo S. Colomba” 2006 – 2007 <i>Fascicolo (in b. 30)</i></p>	1.7.2.168.
<p>“Avv. Giancarlo Morosini”. Corrispondenza 2007 <i>Fascicolo (in b. 30)</i></p>	1.7.2.169.
<p>Atti e decreti del Tribunale di Pesaro 2007 <i>Fascicolo (in b. 30)</i></p>	1.7.2.170.
<p>“Mattiolo”. Studio commerciale per Villa Speranza 2007 <i>Fascicolo (in b. 30)</i></p>	1.7.2.171.
<p>“Disdette contratti” fornitori di Villa Speranza. 2007 – 2008 <i>Fascicolo (in b. 30)</i></p>	1.7.2.172.
<p>“Planimetria” di Villa Speranza 2008 <i>Fascicolo (in b. 30)</i></p>	1.7.2.173.

1.8. DIARI E AGENDE
(regg. 23, 1949 – 1983)

La serie riunisce ventitré unità, distribuite per il periodo complessivo che va dal 1949 al 1975, in due sottoserie: 1.8.1 Centro Italiano Femminile di Pesaro; 1.8.2 Alessandra Barba Mondaini.

Tra la documentazione della sottoserie 1.8.1. si segnala che il diario 1.8.1.6. contiene i resoconti giornalieri delle attività (appuntamenti, impegni, viaggi e riunioni ecc.) della presidente provinciale Mondaini dal 3 gennaio 1949 al 23 marzo 1950. Le annotazioni sono probabilmente a cura della Segreteria di presidenza, ufficio stabilmente impiantato e regolarmente funzionante dall'ottobre del 1945, così che la sede potesse restare aperta ogni giorno.

Le tredici agende 1.8.2.2. – 1.8.2.14. sono quelle personali della Presidente provinciale del CIF di Pesaro e Urbino e contengono appunti personali, note contabili, nominativi e indirizzi, resoconti di gestione delle colonie, dei doposcuola, degli asili, o de "Il Filo". Alle agende è stato aggiunto un indirizzario senza data e, in fine, un registro con annotazioni di conti correnti delle colonie di Pesaro e Urbino.

1.8.1. Centro Italiano Femminile di Pesaro
(regg. 8, 1949 – 1983)

1.8.1.1. – 1.8.1.5.

Indirizzari
Senza data
Registri, n. 5 (in b. 31)

1.8.1.6.

"Diario Centro Italiano Femminile"
1949 gennaio 3 – 1950 marzo 23
Registro (in b. 31)

1.8.1.7. – 1.8.1.8.

Agende
1975, 1983
Registri, n. 2 (in b. 31)

1.8.2. Alessandra "Sandra" Barba Mondaini
(regg. 15, 1956 – 1979)

1.8.2.1.

"Indirizzi"
Senza data
Registro (in b. 32)

1.8.2.2. – 1.8.2.14.

Agende
1956 – 1957, 1961, 1963 – 1964, 1967, 1968 – 1969, 1971, 1975, 1978, 1979
Registri, n. 13 (in bb. 32-33)

1.8.2.15.

Conti correnti colonie
1964 – 1975
Registro (in b. 33)

1.9. INCHIESTE
(regg. 2, dopo il 1950)

La serie riunisce due unità, senza data, da collocarsi probabilmente sotto la presidenza Mondaini. La prima inchiesta riguarda la questione femminile; in tale quaderno sono contenute anche le rispettive risposte date dai comitati comunali. Il secondo quaderno contiene invece solo le risposte a una non meglio inchiesta sulla attività del Centro.

1.9.1.

“Inchieste Presidente”
Senza data
Registro (in b. 34)

1.9.2.

“Inchiesta CIF”
Senza data
Registro (in b. 34)

1.10. RASSEGNA STAMPA
(regg. 1, voll. 1, fasc.1, 1953 – 1982)

La rassegna stampa riunisce un quaderno, un fascicolo e un volume contenente articoli giornalistici riguardanti temi e attività d’interesse del CIF di Pesaro, a partire dal 1953.

1.10.1.

“Elezioni”
1953(?)
Registro (in b. 34)

1.10.2.

Rassegna stampa
1965 – 1992
Fascicolo (in b. 34)

1.10.3.

Rassegna stampa
1967 – 1982
Volume (in b. 34)

1.11. AMMINISTRAZIONE E CONTABILITÀ

1.11.1. ENTRATE E USCITE
(regg. 2, voll. 1, fasc. 7, 1945 – 1989)

La serie 1.11.1. Entrate e uscite del CIF di Pesaro si compone di dieci pezzi, di cui due sono registri, sette sono fascicoli e uno è un volume, e va dal 1945 al 1950 e dal 1982 al 1989.

I primi conti sono annotati su fogli volanti, che probabilmente sarebbero stati quindi trascritti sul relativo registro e riguardano conti di colonie, doposcuola, elenco spese del CIF a partire dal 1945; il secondo registro copre l’arco cronologico 1947 – 1950 e contiene l’entrata e l’uscita dell’amministrazione del Centro Italiano Femminile di Pesaro e Urbino. Alla p. 2 si trova un “Indice” delle voci: doposcuola, colonie estive, spese e personale della “Casa al Sole” di Villa Tresole, spese del comitato provinciale, giornale “Incontri”, conti colonia “Azzurra” di

Pesaro, fatture per arredamento e personale colonie, conti colonia "Villa Monti" di Pesaro e refezioni.

1.11.1.1.

"Primi conti"
1945 – 1949
Con allegati.
Registro (in b. 34)

1.11.1.2.

"Conti 47 – 48"
1947 – 1950
Registro (in b. 34)

1.11.1.3. – 1.11.1.9.

Schede delle entrate e uscite
1982 – 1985, 1987 – 1989
Fascicoli, n. 7 (in b. 35)

1.11.1.10.

Libro Giornale
1983
Volume (in b. 34)

1.11.2. COLONIE (regg. 42, fascc. 5, 1949 – 1997)

La serie, composta da cinquantasei unità, tra registri e fascicoli, per un arco cronologico complessivo compreso tra il 1949 e il 1988, è articolata nelle seguenti cinque sottoserie: 1.11.2.1. Turni; 1.11.2.2. Registro di mensa; 1.11.2.3. Giornali mastri; 1.11.2.4. Libri cassa; 1.11.2.5. Bolle di consegna.

La sottoserie 1.11.2.1. Turni si compone di ventisette unità, di cui venticinque sono registri e due sono fascicoli; con un fascicolo risalente al 1949, il resto della documentazione si estende dal 1979 al 1983 ed è costituita da registri contenenti elenchi dei giovani ospiti inviati nella colonia marina o in quella montana per lo più da parte dei comuni della provincia pesarese, ma anche dalle industrie o ditte con le quali il CIF di Pesaro aveva stipulato apposite convenzioni. Dal 1980, inoltre, la colonie erano aperte ad anziani.

Solo un registro relativo alla distribuzione di latte e di prodotti lattiero-caseari in aiuto da parte della Comunità economica europea – CEE agli alunni delle scuole, istituzioni e collettività senza scopo di lucro, per gli anni 1983 – 1984, costituisce la sottoserie 1.11.2.2. Registro di mensa.

Tredici registri compongono la sottoserie 1.11.2.3. Giornali mastri e contengono l'amministrazione attiva e passiva del Comitato provinciale di Pesaro, per il periodo complessivo 1950 – 1964. Le voci registrate riguardano attività e uscite, bilanci di apertura, operazioni varie, controlli, trasporti, corsi e cantieri, spese del Comitato provinciale, attrezzature, assistenza invernale, colonie.

La sottoserie 1.11.2.4. Libri cassa di cassa è costituita da due unità, di cui il registro del 1979 contiene un elenco del personale del mare con i relativi pagamenti per il servizio prestato come vigilatrice; l'altro registro contiene annotazioni di spese contabili relative alla gestione della colonia montana di Fonte Abeti a Bocca Trabaria, per l'anno 1982.

La sottoserie 1.11.2.5. Bolle di consegna riunisce la documentazione in origine contenuta all'interno di un involucro di carta e costituita da bolle di accompagnamento di beni, prevalentemente alimentari, diretti alla colonia marina di Pesaro.

1.11.2.1. Turni
(regg. 25, fasc. 2, 1949 – 1983)

1.11.2.1.

“Cartelle dei bimbi ospiti nella colonia di Villa Monti 1° e 2 ° turno”
1949

Fascicolo (in b. 36, ex b. "Centro Italiano Femminile Pesaro Colonie Marine e Montane 1949 Asili 1949")

1.11.2.2.

“Centro italiano femminile. Provincia di Pesaro. Colonie estive 1979. Colonia del Comune di Pesaro. Turno 1°, dal 2/7/1979 al /7/979. Tipo di colonia Dipendenti Istituto Pol. di Stato Foggia”

1979

Registro (in b. 36)

1.11.2.3.

“Centro italiano femminile. Provincia di Pesaro. Colonie estive 1979. Colonia del Comune dei Comuni Prov. Di Pesaro. Turno 2° e 3° dal 1 – 8 – 1979 al 10 – 9 – 1979. Tipo di colonia CIF Casa del Mare di Pesaro”

1979

Con allegati elenchi nominativi dei giovani ammessi alla colonia estiva

Registro (in b. 36)

1.11.2.4.

“Centro italiano femminile. Provincia di Pesaro. Colonie estive 1979. Colonia del Comune di Borgopace. Turno estivo, dal 1 luglio 1979 al 31 agosto 1979. Tipo di colonia montana (Bocca Trabaria)”

1979

Con allegati dichiarazioni di ritiro dei bambini dalla colonia.

Registro (in b. 36)

1.11.2.5.

“Centro italiano femminile. Provincia di Pesaro. Colonie estive 1980. Comuni” per bimbi e anziani

1980

Con allegati dichiarazione di ritiro bambini.

Registro (in b. 36)

1.11.2.6.

“Centro italiano femminile. Provincia di Pesaro. Colonie estive. Colonia del Comune di Borgopace. Turno estivo dal 1 luglio 1980 al 31 agosto 1980. Tipo di colonia montana”

1980

Con allegati rimanenze alimentari, inventario biancheria, conti

Registro (in b. 36)

1.11.2.7.

“Colonie estive 1980. Selenia”

1980

Con allegati ritiro bambini.

Registro (in b. 36)

1.11.2.8.

"Centro italiano femminile. Provincia di Pesaro. Colonie estive 1981. Colonia del comune di Borgopace. Turno estivo dal 1 – 7 1981 al 31 – 8 1981. Tipo di colonia montana"

1981

Con allegate nota di spese.

Registro (in b. 36)

1.11.2.9.

"Centro italiano femminile Provincia di Pesaro. Colonie estive 1981. Colonia del comune di Benevento = Airola (BN). Turno 2° dal 31.7 1981 al 8.1981. Tipo di colonia marina. CIF di Pesaro"

1981

Registro (in b. 36)

1.11.2.10.

"Centro italiano femminile. Pesaro. Registro del comune di Peglio"

1982

Registro (in b. 36)

1.11.2.11.

"Centro italiano femminile. Pesaro. Registro Ragazzi Ditta Selenia""

1982

Registro (in b. 36)

1.11.2.12.

"Centro italiano femminile. Pesaro. Registro del comune di Carpegna"

1982

Registro (in b. 36)

1.11.2.13.

"Centro italiano femminile. Pesaro. Registro del comune di Fermignano"

1982

Registro (in b. 36)

1.11.2.14.

"Centro italiano femminile. Pesaro. Registro Ragazzi Morfeo Soprafin" Sessa Aurunca (Caserta)"

1982

Registro (in b. 36)

1.11.2.15.

"Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Borgo Pace"

1982

Registro (in b. 36)

1.11.2.16.

"Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Urbania"

1982

Registro (in b. 36)

1.11.2.17.

"Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Apecchio"

1982

Registro (in b. 36)

- 1.11.2.18.
 "Centro italiano femminile. Pesaro. Registro Anziani – Comune di Urbania"
 1982
Registro (in b. 36)
- 1.11.2.19.
 "Centro italiano femminile. Pesaro. Registro Anziani – Comune di Apecchio"
 1982
Registro (in b. 36)
- 1.11.2.20.
 "Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Cantiano"
 1982
Registro (in b. 36)
- 1.11.2.21.
 "Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Cagli"
 1982
Registro (in b. 36)
- 1.11.2.22.
 "Centro italiano femminile. Pesaro. Registro Ragazzi del comune di Urbino"
 1982
Registro (in b. 36)
- 1.11.2.23.
 "Anziani (Piobbico) Ragazzi 1982"
 1982
 – "Comune di Piobbico. Registro Ragazzi del Comune di Piobbico"
 – "Comune di Piobbico. Registri Anziani del Comune di Piobbico"
Fascicolo (in b. 36)
- 1.11.2.24.
 "Centro italiano femminile. Provincia di Pesaro. Colonie estive 1983"
 1983
Registro (in b. 36)
- 1.11.2.25.
 "Centro italiano femminile. Provincia di Pesaro. Colonie estive 1983"
 1983
Registro (in b. 36)
- 1.11.2.2. Registro di mensa
 (regg. 1, 1983 – 1984)
- 1.11.2.2.1.
 "Registro di mensa. Istituzione C.I.F. Latte e formaggi"
 1983 – 1984
Registro (in b. 37)

1.11.2.3. Libri cassa
(regg. 2, 1979 – 1982)

1.11.2.3.1.

“Libro cassa. Colonia marina e montana”
1979
Registro (in b. 37)

1.11.2.3.2.

“Bocca Trabaria. Libro cassa”
1982
Con allegati
Registro (in b. 37)

1.11.2.4. Giornali mastri
(regg. 13, 1950 – 1965)

1.11.2.4.1. – 1.11.2.4.13.

Giornali mastri
1950 – 1965
Con allegati.
Registri, n. 13 (in b. 37)

1.11.2.5. Bolle di consegna
(regg. 1, fascc. 3, 1982 – 1997)

1.11.2.5.1.

“Bocca Trabaria 1982. Bolle”
1982
Fascicolo (in b. 37)

1.11.2.5.2.

Buoni e bolle di consegna
1983
Fascicolo (in b. 37)

1.11.2.5.3.

“Colonia Bolle consegna 1988”
1988
Fascicolo (in b. 37)

1.11.2.5.4.

“Bolle di consegna”
1989-1997
Registro (in b. 37)

1.11.3. COLLEGIO FEMMINILE (regg. 1, 1959 -1964)

La serie è formata da un solo registro dell'anno scolastico 1959 – 1960. Il collegio femminile, probabilmente ubicato presso la sede delle Maestre pie Venerini di Pesaro funzionava con il contributo annuo fisso delle tasse di iscrizione. La retta comprendeva il vitto e l'alloggio, audizioni radiofoniche e televisive, biancheria da letto, coperte, materassi e posateria. La sorveglianza delle allieve (bimbe e orfane di guerra) era effettuata da personale scelto e tutto diplomato che aiutava le allieve nel disbrigo dei compiti.

1.11.3.1.

“Giornale Mastro Collegio”
1959-1964
Registro (in b. 37)

1.11.4. PERSONALE

La serie Personale è articolata nelle sottoserie: 1.11.4.1. Libretti di lavoro; 1.11.4.2. Libri paga; 1.11.4.3. Libro matricola; 1.11.4.4. Contributi.

La sottoserie 1.11.4.1. riunisce dodici libretti di lavoro nominativi, rilasciati a partire dal 1936, di dipendenti della Colonia del mare e di quella montana che hanno prestato servizio, quali vigilatrici, lavapiatti, infermiere, inservienti, uomini e donne di fatica ecc. Nella sottoserie sono presente altresì un attestato sostitutivo e il libretto di idoneità sanitaria per il personale di Spada Marcello. In fine della sottoserie sono stati attaccati registri contenenti elenchi dei dipendenti a vario titolo del CIF, a partire dal 1979.

Le sottoserie 1.11.4.2. Libri paga, formata da tre registri che coprono gli anni 1969-1976, 1969-1976, 1978, 1.11.4.3. Libro matricola, formata da un solo registro relativo al periodo 1969-1976, e 1.11.4.4. Contributi contengono la contabilità dei dipendenti dalla sede centrale del CIF, della Casa del mare e della colonia Fonte Abeti: impiegate nell'ufficio segreteria (dattilografe), custodi e uomini e donne di fatica degli stabili della colonia estiva (elioterapica) o della villa del CIF, vigilatrici.

Si segnala che la documentazione dei lavoratori nella casa per anziani Villa Speranza con conteggi per il fondo di accantonamento del trattamento di fine rapporto (T.F.R.), cedolini paga INAIL, riepiloghi paghe e contributi, domande di indennità, atti e vertenze, comunicazioni di dimissioni, comunicazioni di assunzione al lavoro, attestati di malattia, tabelle orarie di lavoro, verbali di ispezioni in materia di lavoro è contenuta nell'omonimo sub-fondo presso la sede del CIF.

1.11.4.1. Libretti di lavoro (regg. 19, 1936 – 1988)

1.11.4.1.1.

Libretto di lavoro di Ricci Stello
1936
Registro (in b. 38)

1.11.4.1.2.

Libretto di lavoro di Coculla Maria
1956
Registro (in b. 38)

1.11.4.1.3.

Libretto di lavoro di Capoluongo Maria Rosaria
1967
Registro (in b. 38)

Attestato sostitutivo del libretto di lavoro di Spada Marcello 1974 <i>Registro (in b. 38)</i>	1.11.4.1.4.
Libretto di idoneità sanitaria di Spada Marcello 1974 <i>Registro (in b. 38)</i>	1.11.4.1.5.
Libretto di lavoro di Druda Maria Gabrilla 1974 <i>Registro (in b. 38)</i>	1.11.4.1.6.
Libretto di lavoro di Forlucci Anna Grazia 1975 <i>Registro (in b. 38)</i>	1.11.4.1.7.
Libretto di lavoro di Masucci Gabriella 1975 <i>Registro (in b. 38)</i>	1.11.4.1.8.
Libretto di lavoro di Ragni Mariella 1979 <i>Registro (in b. 38)</i>	1.11.4.1.9.
Libretto di lavoro di Bettini Giuseppina 1979 <i>Registro (in b. 38)</i>	1.11.4.1.10.
Libretto di lavoro di Ghiandoni Anna 1978 <i>Registro (in b. 38)</i>	1.11.4.1.11.
Libretto di lavoro di Amorosi Albertina 1980 <i>Registro (in b. 38)</i>	1.11.4.1.12.
Colonia e Villa 1979 I due registri sono bianchi <i>Registri, n. 2 (in b. 38)</i>	1.11.4.1.13. – 1.11.4.1.14.
	1.11.4.1.15.

<p>"Vigilatrici" 1980 <i>Registro (in b. 38)</i></p>	1.11.4.1.16.
<p>"Personale Colonia Marina" 1980 <i>Registro (in b. 38)</i></p>	1.11.4.1.17.
<p>"Personale di fatica" 1980 <i>Registro (in b. 38)</i></p>	1.11.4.1.18.
<p>Presenze personale 1988 <i>Registro (in b. 38)</i></p>	1.11.4.1.19.
<p>"Ospiti" della colonia. Elenco dipendenti inservienti della colonia 1988 (?) Con allegati <i>Registro (in b. 38)</i></p>	
<p>1.11.4.2. Libri paga (regg. 4, 1969 – 1981)</p>	
<p>"Libro stipendi o paga" dei dipendenti dal C. I. F. Centro Italiano Femminile Pesaro 1969 – 1976 <i>Registro (in b. 39)</i></p>	1.11.4.2.1.
<p>"CIF Mare. Libro delle retribuzioni" 1969 – 1976 <i>Registro (in b. 39)</i></p>	1.11.4.2.2.
<p>"Libro personale Colonie. Libro cassa" 1978 <i>Registro (in b. 39)</i></p>	1.11.4.2.3.
<p>"Libro delle retribuzioni", C.I.F. Pesaro 1981 <i>Registro (in b. 39)</i></p>	1.11.4.2.4.

1.11.4.3. Libro matricola
(regg. 1, 1969 - 1976)

1.11.4.3.1.

"Libro matricola dei dipendenti da C. I. F. Centro Italiano Femminile Pesaro assicurati presso I.N.P.S."
1969 - 1976
Con allegati
Registro (in b. 39)

1.11.4.4. Contributi
(fasc. 16, 1972 - 1989)

1.11.4.4.1.

"CIF". Assicurazioni C.I.F. Piazzale Innocenti, Colonia Marina C.I.F. Casa del Mare, Colonia Fonti Abeti
1972 - 1973
Fascicolo (in b. 39)

1.11.4.4.2.

"Contrib. 75/76/77" (I.N.P.S., I.N.A.M.) C.I.F. Pesaro
1975 - 1977
Fascicolo (in b. 39)

1.11.4.4.3.

Denunce contributi C.I.F. Pesaro (o P.le Innocenti),
1975, 1978 - 1979; 1981 - 1983
Fascicolo (in b. 39)

1.11.4.4.4.

Denunce contributi Colonia Marina C.I.F. Casa del Mare
1975 - 1977; 1981 - 1983
Fascicolo (in b. 39)

1.11.4.4.5.

Rettifiche contributi C.I.F. Piazzale Innocenti
1977 - 1979
Fascicolo (in b. 39)

1.11.4.4.6.

Riepilogo denunce annuali contributi C.I.F. Pesaro (o P.le Innocenti)
1978 - 1983
Fascicolo (in b. 39)

1.11.4.4.7.

"Quadri dipendenti 1980"
1980
Fascicolo (in b. 39)

1.11.4.4.8.

Retribuzioni C.I.F. Sede
1982
Il fascicolo è articolato in tre sottofascicoli mensili.
Fascicolo (in b. 39)

1.11.4.4.9.

<p>"Copie buste paga 1982" 1982 – 1985 Il fascicolo è articolato in venti sottofascicoli mensili. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.10.
<p>"Contributi e paghe 1983" 1983 Il fascicolo è articolato in quattro sottofascicoli mensili. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.11.
<p>Retribuzioni Colonia marina C.I.F. Casa del Mare 1984 Il fascicolo è articolato in quattro sottofascicoli mensili. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.12.
<p>"Mod. 770 CIF Fonte degli Abeti" 1984 – 1987 Il fascicolo è articolato in quattro sottofascicoli annuali. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.13.
<p>Mod. 770 CIF. Casa del Mare 1985 – 1989; 1991 Il fascicolo è articolato in sei sottofascicoli annuali. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.14.
<p>"Buste paga 1986/87/88/89". Colonia CIF Casa del Mare 1986 – 1989 <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.15.
<p>"Colonia – Casa del mare. Paghe e 01M CIF 1988 1989 1990". Fatture, cedolini paga, 1988 – 1990 Il fascicolo è articolato in quattro sottofascicoli annuali. <i>Fascicolo (in b. 39)</i></p>	1.11.4.4.16.
<p>"Mod. 101". Colonia CIF Casa del Mare 1989 <i>Fascicolo (in b. 39)</i></p>	

1.11.5. INVENTARI
(regg. 7, fasc. 1, 1950 – 2000)

La serie è costituita da sette registri e un fascicolo, dal 1951 1981, contenenti le dotazione di asili, doposcuola e di Villa Speranza.

1.11.5.1.

Inventari in copia di oggetti
Senza data
Fascicolo (in b. 40)

1.11.5.2.

“Doposcuola C. I. F.”.

“Asili – C.I.F.”.

1950 – 1951

Alla p. 1 si trova l’ “Elenco Doposcuola”, (in tutto sono in n. di 71); alla p. 116-117 si trova l’ “Elenco Asili”; alle pp. 1-72 si trovano le spese (chili di marmellata, quaderni, caramelle, giocattoli; a volte compare la dicitura “gratis”) eseguite per i doposcuola; alle pp. 81-117, (tavolini, attaccapanni sedie, sedie maestre, lavagne, pentole alluminio, mestoli, tegami, tabelloni, alimenti, legna, carbone, caramelle, giocattoli, bavagli), scritti in senso inverso, per il periodo 1950-1951.

Registro (in b. 40)

1.11.5.3.

“Doposcuola C. I. F.”.

“Asili – C.I.F.”.

1952

Alle pp. 1-76 si trovano le spese (chili di marmellata, quaderni, caramelle, giocattoli; a volte compare la dicitura “gratis”) effettuate per i doposcuola; alle pp. 81-116, (tavolini, attaccapanni sedie, sedie maestre, lavagne, pentole alluminio, mestoli, tegami, tabelloni, alimenti, legna, carbone, caramelle, giocattoli, bavagli), scritti in senso inverso, per l’anno 1952.

Registro (in b. 40)

1.11.5.4.

“Inventario” della colonia di Bocca Trabaria

1961 – 1963

Registro (in b. 40)

1.11.5.5.

“Giornale mastro. Inventario Casa per ferie e colonia”

1972 - 1978

Registro (in b. 40)

1.11.5.6.

“Inventari Villa e colonia”

1980 – 1981

Registro (in b. 40)

1.11.5.7.

“Libro degli inventari”

1993 – 1995

Registro (in b. 40)

1.11.5.8.

Inventario (alimenti e vettovaglie di Villa Speranza)
2000
Registro (in b. 40)

1.12. MISCELLANEA
(bb. 12, 1950 - 1980)

La miscellanea raccoglie materiale non solo e non tanto non riconducibile alle serie dell'archivio, quanto invece materiale archivistico non tradizionale, quali sono ad esempio i distintivi o bande da braccio delle aderenti al Centro.

Si segnala una cospicua raccolta fotografica composta da circa 1500 immagini. Tra i periodici è presente il foglio informativo "Il Filo" e diversi titoli di monografie risalenti a partire dagli anni Cinquanta su tematiche femminile (economia domestica, coppia e famiglia, salute ecc.). Sono numerose le pubblicazioni curate dal Centro nazionale o da altri CIF regionali in anni più recenti.

Infine è stata qui collocata una busta contenente francobolli, raccolti probabilmente per collezionismo.

1.12.1. Distintivi
(bb. 1, senza data)

1.12.1.1.

Distintivi
Senza data
Busta (in b. 41)

1.12.2. Fotografie
(bb. 5, dal 1950)

1.12.2.2. - 1.12.2.6.

Fotografie
Senza data
Buste, n. 5 (in b. 42-46)

1.12.3. Libri e periodici
(bb. 4, dal 1950)

1.12.3.7. - 1.12.3.11.

Libri e periodici
Dal 1950 circa
Buste, n. 4 (in b. 47-50)

1.12.4. Francobolli
(bb. 1, dal 1980)

1.12.4.12

Francobolli
Dal 1980 circa
Busta 1 (in b. 51)

1.13. *Centro addestramento professionale*
(regg. 2, 1959 – 1960)

Il sub-fondo si compone di due registri contabili del Centro di addestramento professionale. Il Centro, finalizzato alla formazione di elementi qualificati nelle varie branche del lavoro femminile, fu inaugurato nell'autunno del 1953 alla presenza di Umberto Delle Fave, sottosegretario al Ministero del Lavoro.

1.13.1.

“Registro cassa generale | relativo ai corsi *** | autorizzati presso il Centro di Addestramento Professionale | sito nel comune di ***.”

Senza data

Registro (in b. 52)

1.13.2.

“Centro addestramento professionale C.I.F.. Spese generali. Esercizio finanziario”.
1959 – 1960.

Registro (in b. 52)

1.14. *Gruppo culturale*
(regg. 1, 1976 - 1977)

Il sub-fondo è costituito da un registro contenente l'elenco di donne del Gruppo culturale, riunitesi dal 2 febbraio 1976 al 5 ottobre 1977. Tra le aderenti è presente la signora Gioconda Vittoria Bassi Manfredini.

1.14.1.

“Gruppo culturale”

1976 – 1977

Registro (in b. 52)

2. SINITE PARVULOS S. R. L.
(regg. 9, voll. 3, fasc. 42, 1951 – 2002)

La documentazione di quel che resta dell'archivio della società Sinite parvulos s. r. l. è qui raccolta nelle due serie formali: 17.1. Registri; 17.2. Corrispondenza e atti, per l'arco cronologico 1951 – 2000.

2.1. REGISTRI
(regg. 9, 1951 - 1991)

- | | |
|--|--------|
| "Sinite parvulos. Giornale vecchio"
1951
<i>Registro (in b. 53)</i> | 2.1.1. |
| "Registro riepilogativo dei movimenti di magazzino"
1974
Il registro è bianco.
<i>Registro (in b. 53)</i> | 2.1.2. |
| "Libro inventari Sinite Parvulos"
1973 – 1974
<i>Registro (in b. 53)</i> | 2.1.3. |
| "Registro delle fatture di acquisto e delle variazioni relative alle vendite"
1974
Il registro è bianco.
<i>Registro (in b. 53)</i> | 2.1.4. |
| "Registro delle fatture emesse"
1974
Il registro è bianco.
<i>Registro (in b. 53)</i> | 2.1.5. |
| "Sinite Parvuols s. r. l. Libro del collegio sindacale"
1974-1977
<i>Registro (in b. 53)</i> | 2.1.6. |
| "Registro degli acquisti"
1976 – 1981
<i>Registro (in b. 53)</i> | 2.1.7. |
| "Registro degli acquisti"
1991
<i>Registro (in b. 53)</i> | 2.1.8. |

2.1.9.

"Registro delle fatture"
1991
Registro (in b. 53)

2.2. CORRISPONDENZA E ATTI
(voll. 3, fasc. 42, 1951 - 2002)

2.2.1.

"Colonia marina". Copie di progetto per modifiche interne e prospettiche nel fabbricato ad uso centro servizi sociali sito in Pesaro Via Kolbe civico 103.
Senza data
Fascicolo (in b. 54)

2.2.2.

"Stipulazione contratti e perizie compravendite Sinite"
1951 - 1981

Il fascicolo si articola in sei sottofascicoli:

- "Acquisto Fonte Abeti"
- "Occupazione Terreno G. I. (Gioventù Italiana)"
- "Relazione di perizia riguardante la stima di un appezzamento di terreno in Pesaro di proprietà delle Piccole ancelle del S. Cuore di Città di Castello"
- "Mappe"
- "Compravendita di tratto di terreno in Pesaro. Contraenti Congregazione delle Piccole ancelle del Sacro Cuore Società a R. L. "Sinite parvulos" Pesaro"
- "Acquisto terreno Colonia Marina"

Fascicolo (in b. 54)

2.2.3.

"Statuto e atto costitutivo Sinite P." (copie).
1951 - 1990
Si segnala, in copia, l'atto costitutivo del C. I. F. nazionale.
Fascicolo (in b. 54)

2.2.4.

"Bilanci al 31 - 12 - 1952"
1952
Si segnala lo statuto della Sinite Parvulos.
Fascicolo (in b. 54)

2.2.5.

"Invim Sinite"
1952 - 1991
Il fascicolo si articola in quattro sottofascicoli:

- Circolari della Presidenza centrale in merito alla costituzione di società di gestione di beni immobiliari.
- "Sinite parvulos s.r.l. Pratica Invim"
- "Invim"
- "Planimetria locali CIF"

Fascicolo (in b. 54)

2.2.6.

"Ferrovie dello Stato"
1955 - 1956
Fascicolo (in b. 54)

- 2.2.7.
- “Soc. Sinite Parvulos s.r.l. Pesaro”. Progetti di colonia (Pesaro e Fonte degli Abeti),
 planimetrie, computi metrici (copie)
 1955 – 1987
Fascicolo (in b. 54)
- 2.2.8.
- “Progetti e conteggi costruzione Bocca Trabaria e Pesaro”
 1958 – 1974
Fascicolo (in b. 54)
- 2.2.9.
- “Sinite parvulos”. Corrispondenza e atti
 1958 – 1986
Fascicolo (in b. 54)
- 2.2.10.
- “Cambiali della Sinite Parvulos”
 1961 – 1965
Fascicolo (in b. 54)
- 2.2.11.
- “Bilanci al 31 – 12 – 1968 – 1975”
 1968 – 1975
Fascicolo (in b. 54)
- 2.2.12. – 2.2.13.
- Allegati al bilancio*
 Dopo il 1970 (dopo la costruzione di Villa Speranza)
 I due fascicoli contengono elenchi di allegati al bilancio, suddivisi in capitoli: distinte di banca,
 di clienti e di debitori, beni strumentali delle colonie e di Villa Speranza, fornitori ecc.)
Fascicoli, n. 2 (in b. 54)
- 2.2.14.
- “Nota trascrizione cessazione nomina. Consiglio d’amministrazione e collegio
 sindacale” della Sinite Parvulos, corrispondenza, atti di nomina
 1973
Fascicolo (in b. 54)
- 2.2.15.
- “Sinite Parvulos B. N. L. c/c 1974”. Estratti conto
 1974 – 1978
Fascicolo (in b. 54)
- 2.2.16.
- “Fogli Annunzi legali”
 1974
Fascicolo (in b. 54)
- 2.2.17.
- “Sinite Parvulos. B. N. L. c/c 1975”. Estratti conto
 1975 – 1976
Fascicolo (in b. 54)

<p>"Sinite parvulos Tribunale Anni 1975/76/77/8/79/80 1975 – 1980 <i>Fascicolo (in b. 54)</i></p>	2.2.18.
<p>"Sinite Parvulos. Cartelle pagamenti" 1976 <i>Fascicolo (in b. 54)</i></p>	2.2.19.
<p>"Sinite Parvulos 1976". Contabilità 1976 <i>Fascicolo (in b. 54)</i></p>	2.2.20.
<p>"Sinite Parvulos B. N. L. c/c 1976". Estratti conto 1976 – 1977 <i>Fascicolo (in b. 54)</i></p>	2.2.21.
<p>"IVA Sinite Parvulos anni'76 – '77 – '78 – '79 – '80 – '81". Dichiarazioni iva 1976 – 1981 <i>Fascicolo (in b. 54)</i></p>	2.2.22.
<p>"CIF. Cessione quote in data 21/10/81" della Sinite parvulos 1981 Con antecedenti del 1969 <i>Fascicolo (in b. 55)</i></p>	2.2.23.
<p>"Sinite parvulos Documenti vari 1982 – 1986". Estratti conto, ricevute, polizze 1982 – 1986 <i>Volume (in b. 55)</i></p>	2.2.24.
<p>Sinite parvulos Documenti vari (la S. P. è in piazzale Innocenti). Estratti conto, ricevute, polizze 1987 – 1988 <i>Volume (in b. 55)</i></p>	2.2.25.
<p>"Sinite Parvulos". Dichiarazioni IVA, autorizzazioni edili 1988 <i>Fascicolo (in b. 55)</i></p>	2.2.26.
<p>"1988". Corrispondenza, bilanci 1988 <i>Fascicolo (in b. 55)</i></p>	2.2.27.

<p>2.2.28. "Sinite Parvulos Srl 1990. Rag. Marco De Simone". Mod.770, relazioni del consiglio di amministrazione e dei soci, bilancio della società 1988 – 1992 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.29. "Sinite". Corrispondenza, preventivi di spesa 1989 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.30. "Sinite parvulos. Documenti anno 1989 diversi da fatture" 1989 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.31. "Sinite parvulos s.r.l. Fatture acquisti e vendite 1989 – 1990" 1989 <i>Volume (in b. 55)</i></p>	
<p>2.2.32. "1989". Verbale assemblea dei soci, pubblicazione bilancio, cariche sociali 1989 – 1990 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.33. "Sinite Parvulos. Modifiche e manutenzione stabile – colonie" 1990 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.34. "Fatture emesse. Fatture d'acquisto 1990. Sinite parvulos s. r. l." 1990 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.35. "Sinite parvulos s. r. l. Documenti registrati 1990" 1990 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.36. "Sinite parvulos. Banche 1990" 1990 <i>Fascicolo (in b. 55)</i></p>	
<p>2.2.37. "Sinite Parvulos s. r. l. Giunta regionale (ristrutturazione Colonia per anziani non autosufficienti" 1990 – 1993 <i>Fascicolo (in b. 55)</i></p>	

<p>"Banche '91". Estratti conto della Sinite Parvulos, 1991 <i>Fascicolo (in b. 55)</i></p>	2.2.38.
<p>"Documenti vari 1991 fatture" 1991 Il fascicolo si articola in tre sottofascicoli: <ul style="list-style-type: none"> - "Conti patrimoniali" - "Conti economici" - Fatture <i>Fascicolo (in b. 55)</i></p>	2.2.39.
<p>"Sinite Parvulos. Isi (rendite catastali)" 1992 <i>Fascicolo (in b. 55)</i></p>	2.2.40.
<p>"Sinite Parvulos – CIF". Corrispondenza, preventivi, atti giudiziari, domanda contributo 1992 <i>Fascicolo (in b. 55)</i></p>	2.2.41.
<p>"Sinite Parvulos (all'interno) 1) Comune di Pesaro (approvazione contributi regionali per anziani)" 1993 <i>Fascicolo (in b. 55)</i></p>	2.2.42.
<p>"Sinite". Corrispondenza 1995 <i>Fascicolo (in b. 55)</i></p>	2.2.43.
<p>"Sinite parvulos. Lettere x incarichi e pratiche varie" 2000 <i>Fascicolo (in b. 55)</i></p>	2.2.44.
<p>"Sinite Parvulos richiesta finanziamento" [2002?] <i>Fascicolo (in b. 55)</i></p>	2.2.45.

3. CENTRO ITALIANO FEMMINILE – CIF. COMITATO COMUNALE DI FANO

Il CIF comunale di Fano, istituito a partire dal 1945, aveva sede in Via Rainerio, n. 5. La presidente del gruppo di Fano fu la baronessa Lucia di Lüttichau (13 dicembre 1898 – 11 marzo 1988).

La documentazione, che data a partire dal 1959, è stata rinvenuta nell'archivio del comitato provinciale per non meglio specificate ragioni ed è stata organizzata nelle seguenti serie: 18.1. Timbri; 18.2. Tessere; 18.3. Corrispondenza; 18.4. Asili e scuola, questa articolata nelle seguenti sottoserie: 18.4.1. Registri di classe, 18.4.2. Denunce nominative dei lavoratori; 18.4.3. Libri paga; 18.4.4. Libri matricola; 18.4.5. Libri stipendi.

3.1. TIMBRI (unità 1, senza data)

3.1.1.

Timbro del Centro Italiano Femminile Comitato comunale di Fano
Senza data
Fascicolo (in b. 56)

3.2. TESSERE (fasc. 1, 1964)

3.2.1.

Tessere
1964
Fascicolo (in b. 56)

3.3. CORRISPONDENZA (regg. 2, fasc. 4, 1953 – 1971)

3.3.1.

"Comitato comunale del Centro italiano femminile di Fano riceve dalla Tesoreria provinciale".
Senza data
Fascicolo (in b. 56)

3.3.2.

Dépliant e santini per la "Giornata della dona cristiana promossa dal C.I.F.", materiale informativo sugli "incontri per genitori ed educatori", corso organizzato dal Ministero della P. I. e dal Centro Italiano Femminile di Fano
Senza data
Fascicolo (in b. 56)

3.3.3. – 3.3.4.

"Ricevute per gestione asili". Sussidi
1953-1968
Registri, n. 2 (in b. 56)

3.3.5.

"Domande asili e doposcuola 1957-1958". Domande di assunzione
1957-1958
Fascicolo (in b. 56)

3.3.6.

"Amministrazione per gli aiuti internazionali – AAI Assistenza asili CIF"
1963-1971
Fascicolo (in b. 56)

3.4. ASILI E SCUOLE

3.4.1. Registri di classe (regg. 5, 1958 – 1968)

3.4.1.1.

"Provveditorato agli studi di Pesaro. Comune di Fano. Frazione di *** Scuola Materna Rifugio per bimbe. Registro dell'insegnante sig. Cinelli Maria. Anno scolastico 1958 – 1959"-
1958 – 1959
Registro (in b. 56)

3.4.1.2.

"Provveditorato agli studi di Pesaro. Comune di Fano. Frazione di *** Scuola Materna Rifugio per bimbe. Registro dell'insegnante sig. Cinelli Maria. Anno scolastico 1959 – 1960"-
1959 – 1960
Registro (in b. 56)

3.4.1.3.

"Centro Italiano Femminile. Pesaro. Comune di Fano. Frazione di Fenile. Scuola materna posta in via del Fenile. Anno scolastico 1965-1966--67. Registro di classe. Insegnante Sig.na Anna Maria Pedinelli"
1965-1967
Registro (in b. 56)

3.4.1.4.

"Scuola materna Fenile. Registro"
1966-1967
Contiene anche, scritte in senso invero, le spese giornaliere della scuola materna.
Registro (in b. 56)

3.4.1.5.

"Centro Italiano Femminile. Pesaro. Comune di Fano Frazione di Carignano. Scuola materna. Anno scolastico 1967-1968. Registro. Insegnante Sig. Anna Maria Brunetti".
1967-1968
Registro (in b. 56)

3.4.2. Denunce nominative dei lavoratori (fasc. 6, 1960 – 1971)

3.4.2.1.

"Asilo infantile CIF Cuccurano".
Il fascicolo è articolato in nove sottofascicoli annuali
1960-1969
Fascicolo (in b. 57)

3.4.2.2.

"Asilo infantile CIF Ponte Metauro"
1960-1971

Il fascicolo è articolato in undici sottofascicoli annuali
Fascicolo (in b. 57)

3.4.2.3.

“Asilo infantile CIF Fenile”
1960-1971
Il fascicolo è articolato in undici sottofascicoli annuali.
Fascicolo (in b. 57)

3.4.2.4.

“Asilo infantile C.I.F. Rosciano”
1962-1971
Il fascicolo è articolato in sette fascicoli annuali.
Si segnala una lacuna per l’anno 1964.
Fascicolo (in b. 57)

3.4.2.5.

“Asilo infantile CIF Ponte Arzilla”
1960 - 1969
Il fascicolo è articolato in otto sottofascicoli annuali.
Fascicolo (in b. 57)

3.4.2.6.

“Asilo infantile CIF Carignano”.
1967-1971
Il fascicolo è articolato in quattro sottofascicoli annuali
Fascicolo (in b. 57)

3.4.3. Libri paga (regg. 8, 1963 – 1970)

3.4.3.1.

“Libro paga mensile impiegati” (Ponte Arzilla)
1963
Registro (in b. 57)

3.4.3.2. – 3.4.3.3.

Libri paga mensili impiegati
1964, 1966
I registri sono bianchi
Registri, n. 2 (in b. 57)

3.4.3.4.

“Libro paga mensile impiegati” (Carignano)
1967
Registro (in b. 57)

3.4.3.5.

“Libro paga mensile impiegati” (Centinarola)
1969
Registro (in b. 57)

3.4.3.6.
"Libro paga mensile impiegati" (Fenile)
1969
Registro (in b. 57)

3.4.3.7.
"Libro paga mensile impiegati" (Rosciano)
1969
Registro (in b. 57)

3.4.3.8.
"Libro paga mensile impiegati" (Ponte Metauro)
1970
Registro (in b. 57)

3.4.4. Libri matricola
(regg. 6, 1964 - 1966)

3.4.4.1.
"Libro matricola" (Centinarola)
1964
Registro (in b. 58)

3.4.4.2.
"Libro matricola" (Fenile)
1964
Registro (in b. 58)

3.4.4.3.
"Libro matricola" (Ponte Metauro)
1964
Registro (in b. 58)

3.4.4.4.
"Libro matricola" (Rosciano)
1964
Registro (in b. 58)

3.4.4.5.
"Libro matricola" (Cuccurano)
1964
Registro (in b. 58)

3.4.4.6.
"Libro matricola" (Ponte Arzilla)
1966
Registro (in b. 58)

3.4.5. Libri stipendi
(regg. 5, 1964)

3.4.5.1.

"Libro stipendi o paga" (Centinarola)
1964
Registro (in b. 58)

3.4.5.2.

"Libro stipendi o paga" (Fenile)
1964
Registro (in b. 58)

3.4.5.3.

"Libro stipendi o paga" (Ponte Metauro)
1964
Registro (in b. 58)

3.4.5.4.

"Libro stipendi o paga" (Rosciano)
1964
Registro (in b. 58)

3.4.5.5.

"Libro stipendi o paga" (Cuccurano)
1964
Registro (in b. 58)