

Regione Lombardia

LA GIUNTA

DELIBERAZIONE N° XI / 1266

Seduta del 18/02/2019

Presidente

ATTILIO FONTANA

Assessori regionali FABRIZIO SALA *Vice Presidente*
STEFANO BOLOGNINI
MARTINA CAMBIAGHI
DAVIDE CARLO CAPARINI
RAFFAELE CATTANEO
RICCARDO DE CORATO
MELANIA DE NICHILLO RIZZOLI
PIETRO FORONI

GIULIO GALLERA
STEFANO BRUNO GALLI
LARA MAGONI
ALESSANDRO MATTINZOLI
SILVIA PIANI
FABIO ROLFI
MASSIMO SERTORI
CLAUDIA MARIA TERZI

Con l'assistenza del Segretario Fabrizio De Vecchi

Su proposta del Presidente Attilio Fontana di concerto con gli Assessori Davide Carlo Caparini e Alessandro Mattinzoli

Oggetto

DETERMINAZIONI IN MERITO ALLA MODALITÀ DI FRUIZIONE DELL'AGEVOLAZIONE IRAP PREVISTA DALL'ART. 77, COMMI DA 6 OCTIES A 6 TER DECIES, DELLA L.R. 14 LUGLIO 2003, N. 10 – ANNO 2019 - (DI CONCERTO CON GLI ASSESSORI CAPARINI E MATTINZOLI)

Il Segretario Generale Antonello Turturiello

Si esprime parere di regolarità amministrativa ai sensi dell'art.4, comma 1, l.r. n.17/2014:

Il Direttore Centrale Manuela Giaretta

Il Direttore Generale Paolo Mora

Il Dirigente Lucia Marsella

L'atto si compone di 29 pagine

di cui 23 pagine di allegati

parte integrante

Regione Lombardia
LA GIUNTA

RICHIAMATI:

- il Programma Regionale di Sviluppo della XI Legislatura, approvato dal Consiglio regionale con la D.C.R. 10 luglio 2018, che prevede, tra l'altro, l'adozione di misure regionali di contrasto alla delocalizzazione, per la salvaguardia dei livelli occupazionali e per lo sviluppo delle piccole imprese commerciali ed artigianali;
- la l.r. 19 febbraio 2014, n. 11 «Impresa Lombardia: per la libertà di impresa, il lavoro e la competitività» che tra le finalità prevede (art. 1) che *“La Regione favorisce il rilancio produttivo a partire dai settori strategici contrastando la delocalizzazione anche attraverso azioni di fiscalità di vantaggio e altri opportuni interventi atti ad agevolare le imprese, in particolare quelle che si impegnano a mantenere in Lombardia la loro presenza, salvaguardando l'occupazione ed il lavoro”*, ugualmente mediante (art. 2) la *“RIDUZIONE DEL CARICO FISCALE: consistente nella riduzione dell'imposizione fiscale di spettanza regionale gravante sulle imprese, anche attraverso risorse derivanti dal recupero dell'evasione fiscale”*;
- il DM dello Sviluppo Economico, 31 maggio 2017, n. 115, *“Regolamento recante la disciplina per il funzionamento del Registro nazionale degli aiuti di Stato, ai sensi dell'art. 52, comma 6, della legge 24 dicembre 2012, n. 234, e successive modifiche e integrazioni.”* e, in particolare, gli articoli 10, 11 e 17;

VISTO l'art. 77, commi da *6 octies* a *6 ter decies*, della l.r. 14 luglio 2003, n. 10, come integrato dall'art. 4, comma 1, lett a) della l.r. n. 28 dicembre 2018, n. 24, che prevede, anche per le nuove imprese commerciali di vicinato nonché per le nuove imprese artigianali, costituite nel 2019, l'azzeramento dell'aliquota IRAP per l'anno di costituzione e per i due periodi d'imposta successivi e continuativi;

CONSIDERATO che il comma *6 ter decies* del richiamato articolo 77 ha demandato alla Giunta regionale la disciplina delle modalità attuative del beneficio fiscale di cui al precedente capoverso;

EVIDENZIATO che l'agevolazione, consistente nell'azzeramento dell'aliquota IRAP, è destinata alle nuove imprese che esercitano attività commerciale di vicinato in sede fissa, ai sensi dell'art. 4, comma 1, lett. d), del d.lgs. 31 marzo 1998, n. 114, nonché alle nuove imprese che esercitano attività artigianali come definite dall'art. 4, comma 2, lett. f), del d.lgs. 31 marzo 1998, n. 114, purché prevedano la

Regione Lombardia

LA GIUNTA

vendita nei locali di produzione o nei locali a questi adiacenti dei beni di produzione propria e siano in possesso dell'annotazione della qualifica artigiana nel Registro delle imprese, sempre che siano localizzate nei centri storici urbani, come delineati dagli strumenti urbanistici, dei comuni capoluogo e dei comuni con popolazione superiore a 40.000 abitanti nonché nei territori dei comuni fino a 3.000 abitanti a condizione che siano state costituite nel corso dell'anno 2019;

EVIDENZIATO che, al fine di definire il limite demografico indicato al paragrafo precedente si tiene conto dei dati forniti dall'ISTAT al 31 dicembre 2017 e che, nel caso di eventuali fusioni tra comuni, intervenute dopo la data del 1° gennaio 2019, l'agevolazione continua ad essere riconosciuta nell'ambito territoriale preesistente alla fusione non precludendo, pertanto, la possibilità di usufruire dell'agevolazione fiscale in esame;

EVIDENZIATO, inoltre, che le imprese agevolate dal presente provvedimento non possono cumulare altre agevolazioni regionali in materia di IRAP e, pertanto possono fruire esclusivamente dell'agevolazione fiscale dell'azzeramento dell'aliquota fiscale IRAP per tre periodi di imposta decorrenti dal 1° gennaio 2019 e che, per i comuni fino a 3.000 abitanti l'agevolazione è valida per gli insediamenti su tutto il territorio comunale;

RICHIAMATA la DGR n. X/7135 del 2 ottobre 2017, che ha disciplinato analoga agevolazione per l'anno 2018 limitata alle nuove imprese, come precedentemente individuate, insediate nei centri storici dei comuni capoluogo di provincia e dei comuni con più di 50.000 abitanti;

TENUTO CONTO che per la fruizione del beneficio in parola gli interessati, in sede di dichiarazione annuale IRAP, provvederanno a:

- dichiarare la base imponibile IRAP generata nel periodo d'imposta;
- attribuire, alla base imponibile dichiarata, il relativo codice di aliquota *azzerata*, secondo quanto riportato nelle istruzioni per la compilazione del relativo modello annuale di dichiarazione IRAP, ai fini del calcolo dell'imposta dovuta che, pertanto, sarà pari a zero;

PRESO ATTO che l'agevolazione opera nei limiti del regolamento (CE) della Commissione 18 dicembre 2013, n. 1407/2013, relativo all'applicazione degli articoli 107 e 108 del TFUE agli aiuti "de minimis";

Regione Lombardia

LA GIUNTA

PRESO ATTO, pertanto, che ai fini dei controlli previsti dal citato Regolamento (UE) 2015/1589, gli aiuti individuali non subordinati all'emanazione di provvedimenti di concessione o di autorizzazione alla fruizione comunque denominati si intendono concessi e sono registrati nel Registro nazionale aiuti nell'esercizio finanziario successivo a quello della fruizione da parte del soggetto beneficiario. Gli aiuti fiscali aventi medesime caratteristiche si intendono concessi e sono registrati nel Registro nazionale aiuti, nell'esercizio finanziario successivo a quello di presentazione della dichiarazione fiscale nella quale sono dichiarati, come stabilito all'art. 10, comma 1, del DM Sviluppo Economico n. 115/2017, anche ai fini di quanto disposto dall'art. 52 della legge n. 234/2012 e dall'art. 17 del medesimo DM n. 115/2017;

EVIDENZIATO che, con riferimento agli aiuti in questione, per il calcolo del cumulo degli aiuti *de minimis*, il Registro nazionale aiuti utilizza quale data di concessione quella in cui è effettuata la registrazione dell'aiuto individuale e che, in considerazione della natura dichiarativa dell'aiuto di cui all'art. 77, comma 6 *undecies* della l.r. 10/2003, ai relativi adempimenti provvede l'Agenzia delle Entrate anche in relazione alla Convenzione in essere con Regione Lombardia "Per la gestione dell'IRAP e dell'Addizionale Regionale all'IRPEF" – triennio 2017-2019, il cui schema è stato approvato con DGR n. X/6685 del 9 giugno 2017, e sottoscritta digitalmente in data 21 giugno 2017, come ribadito dall'art. 11, comma 2, del richiamato DM n. 115/2017;

RIBADITO che, per gli aiuti *de minimis*, l'impossibilità di registrazione dell'aiuto per effetto del superamento dell'importo complessivo concedibile in relazione alla tipologia di aiuto *de minimis* pertinente, determina l'illegittimità della fruizione. A tal fine i soggetti beneficiari devono dichiarare, ai sensi del d.P.R. n. 445/2000, gli eventuali aiuti *de minimis*, ricevuti nell'arco degli ultimi tre esercizi finanziari e relativo cumulo in relazione alla propria attività rientrante nella nozione di impresa, secondo le modalità e i termini definiti dall'Agenzia delle Entrate;

EVIDENZIATO, inoltre, che, come previsto al comma 6 *duodecies* del citato art. 77, al fine di evitare eventuali comportamenti elusivi, il beneficio non si applica qualora l'attività venga riavviata a seguito di cessazione, anche parziale, di un insediamento commerciale già esistente nel periodo intercorrente tra il 15 agosto 2018 (data di entrata in vigore della legge regionale n. 22/2017, *Assestamento al bilancio 2017/2019 – I provvedimento di variazione con modifiche di leggi regionali*) e il 31 dicembre 2019. Inoltre, qualora l'attività di impresa venga trasferita fuori dal territorio regionale prima di tre anni dall'insediamento in

Regione Lombardia

LA GIUNTA

Lombardia, il beneficio fiscale conseguito negli anni precedenti costituisce debito tributario e va restituito dall'impresa beneficiaria gravato di quanto previsto agli articoli 85 e 86 della richiamata l.r. n. 10/2003;

DATO ATTO che è opportuno valutare l'impatto della misura in esame in relazione allo sviluppo del territorio e delle imprese, sulla base dei dati disponibili, in collaborazione con le Camere di Commercio e dell'Agenzia delle Entrate;

RIBADITO che, ai fini della prevenzione del gioco d'azzardo patologico, l'agevolazione *de qua* non risulta applicabile agli esercizi nei quali risultino installati apparecchi di gioco di cui all'art. 110, comma 6, del R.D. n. 773/1931, secondo quanto previsto dall'art. 4, comma 7, della l.r. 21 ottobre 2013, n. 8;

VERIFICATA, da parte del dirigente competente per materia la regolarità dell'istruttoria e della proposta di deliberazione, sia dal punto di vista tecnico, sia sotto il profilo della legittimità;

Ad unanimità di voti espressi nelle forme di legge;

DELIBERA

1. di prevedere che la presente misura agevolativa in materia di IRAP è attuata nel rispetto del regolamento (UE) n. 1407/2013 della Commissione del 18 dicembre 2013 (G.U. Unione Europea l. 352 del 24 dicembre 2013) relativo all'applicazione degli artt. 107 e 108 del trattato sul funzionamento dell'Unione Europea agli aiuti *de minimis* alle imprese;
2. di approvare, in attuazione di quanto disposto dalla l.r. 14 luglio 2003, n. 10, art. 77, commi da *6 octies* a *6 ter decies*, le modalità applicative per la fruizione delle agevolazioni in ambito IRAP da parte di nuove imprese che esercitano attività commerciale di vicinato in sede fissa, ai sensi dell'art. 4, comma 1, lett d), del d.lgs. 31 marzo 1998, n. 114, nonché alle nuove imprese che esercitano attività artigianali come definite dall'art. 4, comma 2, lett. f), del d.lgs. 31 marzo 1998, n. 114, purché prevedano la vendita nei locali di produzione o in locali a questi adiacenti di beni di produzione propria e siano in possesso dell'annotazione della qualifica artigiana nel Registro delle imprese, sempre che siano localizzate nei centri storici urbani, come delineati dagli strumenti urbanistici, dei comuni capoluogo e dei comuni con popolazione superiore a 40.000 abitanti nonché nel territorio dei comuni con popolazione fino a 3.000

Regione Lombardia
LA GIUNTA

abitanti, come individuati negli allegati B e C al presente provvedimento, a condizione che la costituzione della nuova impresa sia avvenuta nel corso dell'anno 2019, secondo le indicazioni contenute nell'allegato A, del presente provvedimento del quale i richiamati Allegati A, B e C costituiscono parte integrante e sostanziale;

3. di demandare alla Direzione Generale Sviluppo Economico, ai fini della valutazione dell'impatto della misura sullo sviluppo del territorio e delle imprese, l'andamento della stessa, sulla base dei dati disponibili, in collaborazione con le Camere di Commercio e dell'Agenzia delle Entrate;
4. di demandare al dirigente competente in materia di tributi regionali l'adozione di eventuali atti amministrativi di dettaglio, utili a rendere operativa la procedura;
5. di disporre la pubblicazione della presente deliberazione sul bollettino ufficiale di Regione Lombardia e sui mezzi di comunicazione, come previsto dall'art. 10, comma 2, della l.r. n. 10/2003;
6. di stabilire che il presente provvedimento è soggetto agli obblighi di pubblicazione di cui agli artt. 26 e 27 del d.lgs. 33/2013.

IL SEGRETARIO
FABRIZIO DE VECCHI

Atto firmato digitalmente ai sensi delle vigenti disposizioni di legge

Elenco dei Comuni capoluogo e dei comuni con popolazione, al 31 dicembre 2017, superiore a 40.000 residenti, limitatamente ai centri storici urbani, come delineati dagli strumenti urbanistici

ISTAT	Comune	Provincia	Residenti
15146	Milano	MILANO	1.366.180
17029	Brescia	BRESCIA	196.745
108033	Monza	MONZA E BRIANZA	123.598
16024	Bergamo	BERGAMO	120.923
12026	Busto Arsizio	VARESE	83.405
13075	Como	COMO	83.320
15209	Sesto San Giovanni	MILANO	81.773
12133	Varese	VARESE	80.544
15077	Cinisello Balsamo	MILANO	75.723
18110	Pavia	PAVIA	72.773
19036	Cremona	CREMONA	72.077
18177	Vigevano	PAVIA	63.153
15118	Legnano	MILANO	60.177
12070	Gallarate	VARESE	53.425
15182	Rho	MILANO	50.904
20030	Mantova	MANTOVA	49.409
97042	Lecco	LECCO	48.177
15081	Cologno Monzese	MILANO	47.720
15166	Paderno Dugnano	MILANO	46.701
108028	Lissone	MONZA E BRIANZA	45.535
98031	Lodi	LODI	45.252
108039	Seregno	MONZA E BRIANZA	45.131
15189	Rozzano	MILANO	42.442
108023	Desio	MONZA E BRIANZA	42.079
14061	Sondrio	SONDRIO	21.642

Elenco dei Comuni esistenti al 1° gennaio 2019, con popolazione al 31 dicembre 2017 inferiore a 3.000 residenti

ISTAT	Comune	Provincia	Residenti
98012	Caselle Lurani	LODI	2.990
14078	Villa di Tirano	SONDRIO	2.978
20024	Gazoldo degli Ippoliti	MANTOVA	2.970
12060	Cunardo	VARESE	2.969
16135	Misano di Gera d'Adda	BERGAMO	2.957
14054	Prata Camportaccio	SONDRIO	2.950
13253	Alta Valle Intelvi	COMO	2.942
16141	Mornico al Serio	BERGAMO	2.942
12113	Porto Ceresio	VARESE	2.940
17152	Pralboino	BRESCIA	2.938
19064	Ostiano	CREMONA	2.927
13045	Carbonate	COMO	2.925
98021	Cornegliano Laudense	LODI	2.920
98008	Casaleto Lodigiano	LODI	2.911
13163	Novedrate	COMO	2.907
12055	Comerio	VARESE	2.904
20001	Acquanegra sul Chiese	MANTOVA	2.895
14057	Samolaco	SONDRIO	2.893
97011	Bulciago	LECCO	2.892
12074	Gemonio	VARESE	2.878
19109	Trescore Cremasco	CREMONA	2.870
17076	Gargnano	BRESCIA	2.865
13110	Grandate	COMO	2.856
16063	Castel Rozzone	BERGAMO	2.849
97002	Airuno	LECCO	2.848
19055	Madignano	CREMONA	2.847
16129	Lurano	BERGAMO	2.841
18081	Linarolo	PAVIA	2.837
98015	Castiraga Vidardo	LODI	2.836
97086	Vercurago	LECCO	2.818
97076	Sirtori	LECCO	2.804
14069	Traona	SONDRIO	2.782
17055	Cividate Camuno	BRESCIA	2.773
13022	Beregazzo con Figliaro	COMO	2.772
13170	Orsenigo	COMO	2.769
17137	Pavone del Mella	BRESCIA	2.760
13135	Luisago	COMO	2.752
17015	Berlingo	BRESCIA	2.749
13005	Albiolo	COMO	2.739
16158	Parre	BERGAMO	2.732
16244	Zandobbio	BERGAMO	2.732
97038	Garlate	LECCO	2.731
12077	Golasecca	VARESE	2.729

ISTAT	Comune	Provincia	Residenti
16013	Arzago d'Adda	BERGAMO	2.715
18075	Gravellona Lomellina	PAVIA	2.713
18019	Bornasco	PAVIA	2.710
20011	Casaloldo	MANTOVA	2.699
18014	Bereguardo	PAVIA	2.698
98006	Brembio	LODI	2.696
18015	Borgarello	PAVIA	2.692
19052	Gussola	CREMONA	2.692
97053	Montevecchia	LECCO	2.682
12036	Casale Litta	VARESE	2.675
17145	Polpenazze del Garda	BRESCIA	2.672
18114	Pieve Porto Morone	PAVIA	2.670
13232	Valmorea	COMO	2.666
98029	Guardamiglio	LODI	2.664
17022	Borno	BRESCIA	2.662
17116	Muscoline	BRESCIA	2.654
13229	Valbrona	COMO	2.652
98046	Salerano sul Lambro	LODI	2.634
17074	Gardone Riviera	BRESCIA	2.631
20063	Solferino	MANTOVA	2.631
97030	Dervio	LECCO	2.627
12142	Maccagno con Pino e Veddasca	VARESE	2.615
12031	Caravate	VARESE	2.613
97019	Castello di Brianza	LECCO	2.612
98028	Graffignana	LODI	2.612
13097	Eupilio	COMO	2.610
20019	Ceresara	MANTOVA	2.609
20037	Motteggiana	MANTOVA	2.597
18192	Corteolona e Genzone	PAVIA	2.595
16066	Cavernago	BERGAMO	2.587
13137	Lurago Marinone	COMO	2.585
12011	Besano	VARESE	2.583
12126	Ternate	VARESE	2.581
14073	Valfurva	SONDRIO	2.581
17109	Moniga del Garda	BRESCIA	2.575
16068	Cenate Sopra	BERGAMO	2.571
17172	San Gervasio Bresciano	BRESCIA	2.571
13157	Montorfano	COMO	2.567
20050	Rivarolo Mantovano	MANTOVA	2.553
14020	Chiuro	SONDRIO	2.552
19072	Pianengo	CREMONA	2.538
98030	Livraga	LODI	2.538
16140	Morengo	BERGAMO	2.535
17144	Polaveno	BRESCIA	2.535

ISTAT	Comune	Provincia	Residenti
13121	Lambrugo	COMO	2.529
97031	Dolzago	LECCO	2.515
19059	Montodine	CREMONA	2.498
14019	Chiesa in Valmalenco	SONDRIO	2.482
12132	Varano Borghi	VARESE	2.480
17017	Berzo Inferiore	BRESCIA	2.480
97037	Garbagnate Monastero	LECCO	2.480
18086	Marcignago	PAVIA	2.472
17035	Capo di Ponte	BRESCIA	2.471
16216	Torre de' Roveri	BERGAMO	2.470
18033	Casei Gerola	PAVIA	2.466
16196	Sedrina	BERGAMO	2.465
17004	Alfianello	BRESCIA	2.448
97039	Imbersago	LECCO	2.447
98005	Borgo San Giovanni	LODI	2.445
17126	Orzivecchi	BRESCIA	2.442
18084	Lungavilla	PAVIA	2.433
20044	Ponti sul Mincio	MANTOVA	2.417
97005	Barzago	LECCO	2.408
18159	Torre d'Isola	PAVIA	2.405
15035	Bubbiano	MILANO	2.400
97021	Cesana Brianza	LECCO	2.399
16250	Medolago	BERGAMO	2.398
13169	Oltrona di San Mamette	COMO	2.397
17006	Angolo Terme	BRESCIA	2.386
16023	Berbenno	BERGAMO	2.357
13153	Monguzzo	COMO	2.348
16009	Ambivere	BERGAMO	2.348
12114	Porto Valtravaglia	VARESE	2.347
97075	Sirone	LECCO	2.337
97003	Annone di Brianza	LECCO	2.330
19058	Monte Cremasco	CREMONA	2.329
17013	Bassano Bresciano	BRESCIA	2.328
19085	Robecco d'Oglio	CREMONA	2.327
17011	Barbariga	BRESCIA	2.325
98026	Fombio	LODI	2.325
19015	Capralba	CREMONA	2.313
98020	Comazzo	LODI	2.301
14052	Ponte in Valtellina	SONDRIO	2.294
18143	Santa Maria della Versa	PAVIA	2.292
98025	Crespiatica	LODI	2.286
19029	Chieve	CREMONA	2.281
98040	Montanaso Lombardo	LODI	2.271
97069	Premana	LECCO	2.262
97070	Primaluna	LECCO	2.258

ISTAT	Comune	Provincia	Residenti
20010	Casalmoro	MANTOVA	2.240
16001	Adrara San Martino	BERGAMO	2.239
18163	Trivulzio	PAVIA	2.239
97068	Pescate	LECCO	2.231
98017	Cavenago d'Adda	LODI	2.229
18043	Ceranova	PAVIA	2.227
20025	Gazzuolo	MANTOVA	2.214
12016	Bodio Lomnago	VARESE	2.210
98018	Cervignano d'Adda	LODI	2.209
12027	Cadegliano-Viconago	VARESE	2.201
12080	Gornate Olona	VARESE	2.194
18168	Valle Lomellina	PAVIA	2.180
18083	Lomello	PAVIA	2.177
97074	Santa Maria Hoè	LECCO	2.175
19088	San Bassano	CREMONA	2.170
20068	Villimpenta	MANTOVA	2.167
19012	Capergnanica	CREMONA	2.166
14049	Piateda	SONDRIO	2.158
17132	Paitone	BRESCIA	2.153
17079	Gianico	BRESCIA	2.152
13029	Brenna	COMO	2.151
17024	Bovegno	BRESCIA	2.146
16215	Torre de' Busi	BERGAMO	2.135
17031	Caino	BRESCIA	2.130
13068	Cirimido	COMO	2.129
97043	Lierna	LECCO	2.122
108002	Aicurzio	MONZA E BRIANZA	2.122
17189	Tremosine sul Garda	BRESCIA	2.109
17058	Collio	BRESCIA	2.106
15082	Colturano	MILANO	2.105
97090	Viganò	LECCO	2.105
19107	Torre de' Picenardi	CREMONA	2.104
13126	Lezzeno	COMO	2.095
16154	Pagazzano	BERGAMO	2.083
16199	Serina	BERGAMO	2.077
16251	Solza	BERGAMO	2.075
98042	Orio Litta	LODI	2.056
108014	Camparada	MONZA E BRIANZA	2.055
15022	Besate	MILANO	2.045
19003	Annicco	CREMONA	2.045
16197	Selvino	BERGAMO	2.044
16211	Tavernola Bergamasca	BERGAMO	2.042
19057	Martignana di Po	CREMONA	2.042

ISTAT	Comune	Provincia	Residenti
17071	Fiesse	BRESCIA	2.041
20064	Sustinente	MANTOVA	2.023
20073	Borgocarbonara	MANTOVA	2.018
14010	Buglio in Monte	SONDRIO	2.012
19046	Gadesco-Pieve Delmona	CREMONA	2.002
14070	Tresivio	SONDRIO	1.998
97040	Introbio	LECCO	1.996
17118	Niardo	BRESCIA	1.995
12045	Castelveccana	VARESE	1.993
97065	Pasturo	LECCO	1.993
98043	Ospedaletto Lodigiano	LODI	1.989
16083	Cortenuova	BERGAMO	1.986
17100	Malegno	BRESCIA	1.981
16021	Barzana	BERGAMO	1.980
16094	Entratico	BERGAMO	1.979
19054	Izano	CREMONA	1.976
14032	Gordona	SONDRIO	1.970
98052	Secugnago	LODI	1.970
17063	Corteno Golgi	BRESCIA	1.962
18113	Pieve del Cairo	PAVIA	1.962
17182	Sulzano	BRESCIA	1.958
17203	Visano	BRESCIA	1.956
19083	Rivarolo del Re ed Uniti	CREMONA	1.956
13040	Campione d'Italia	COMO	1.955
18139	Santa Cristina e Bissone	PAVIA	1.951
12104	Monvalle	VARESE	1.950
17121	Odolo	BRESCIA	1.941
17082	Idro	BRESCIA	1.933
14050	Piuro	SONDRIO	1.932
18107	Palestro	PAVIA	1.924
12052	Clivio	VARESE	1.921
17180	Soiano del Lago	BRESCIA	1.919
19090	San Giovanni in Croce	CREMONA	1.912
98051	Santo Stefano Lodigiano	LODI	1.910
14051	Poggiridenti	SONDRIO	1.906
15061	Cassinetta di Lugagnano	MILANO	1.905
18109	Parona	PAVIA	1.903
13134	Longone al Segrino	COMO	1.900
97052	Monte Marenzo	LECCO	1.896
14046	Novate Mezzola	SONDRIO	1.895
17050	Ceto	BRESCIA	1.886
98053	Senna Lodigiana	LODI	1.878
16241	Villa d'Ogna	BERGAMO	1.869
98060	Villanova del Sillaro	LODI	1.869

ISTAT	Comune	Provincia	Residenti
16174	Predore	BERGAMO	1.864
19017	Casale Cremasco-Vidolasco	CREMONA	1.852
15246	Zelo Surrigone	MILANO	1.849
12028	Cadrezzate	VARESE	1.842
98047	San Fiorano	LODI	1.841
16161	Peia	BERGAMO	1.818
14043	Mese	SONDRIO	1.814
18189	Zerbolò	PAVIA	1.807
13009	Anzano del Parco	COMO	1.805
16200	Solto Collina	BERGAMO	1.799
12101	Mercallo	VARESE	1.795
98045	Pieve Fissiraga	LODI	1.780
19051	Grumello Cremonese ed Uniti	CREMONA	1.772
98003	Boffalora d'Adda	LODI	1.770
19020	Casale Vaprio	CREMONA	1.769
97078	Suello	LECCO	1.766
17108	Milzano	BRESCIA	1.764
18009	Bascapè	PAVIA	1.763
16168	Ponte Nossa	BERGAMO	1.761
19037	Cremosano	CREMONA	1.760
98039	Merlino	LODI	1.746
13248	San Siro	COMO	1.744
20059	San Martino dall'Argine	MANTOVA	1.742
17111	Monte Isola	BRESCIA	1.741
16150	Orio al Serio	BERGAMO	1.734
17148	Ponte di Legno	BRESCIA	1.730
19079	Ricengo	CREMONA	1.728
97028	Cremella	LECCO	1.724
19056	Malagnino	CREMONA	1.722
97024	Colle Brianza	LECCO	1.722
18085	Maghero	PAVIA	1.720
98036	Marudo	LODI	1.720
13199	Ronago	COMO	1.716
13032	Brunate	COMO	1.715
16177	Pumenengo	BERGAMO	1.715
19110	Trigolo	CREMONA	1.715
17003	Agnosine	BRESCIA	1.713
17044	Casto	BRESCIA	1.710
12008	Barasso	VARESE	1.696
17026	Brandico	BRESCIA	1.695
20043	Pomponesco	MANTOVA	1.686
18185	Zeccone	PAVIA	1.684
98059	Valera Fratta	LODI	1.684

ISTAT	Comune	Provincia	Residenti
20041	Piubega	MANTOVA	1.681
18053	Copiano	PAVIA	1.680
13052	Caslino d'Erba	COMO	1.676
18087	Marzano	PAVIA	1.675
18115	Pinarolo Po	PAVIA	1.675
12019	Brenta	VARESE	1.670
16067	Cazzano Sant'Andrea	BERGAMO	1.670
17090	Lodrino	BRESCIA	1.669
12063	Cuvio	VARESE	1.650
18155	Torrazza Coste	PAVIA	1.646
15112	Gudo Visconti	MILANO	1.641
18100	Montù Beccaria	PAVIA	1.641
16080	Colzate	BERGAMO	1.638
17016	Berzo Demo	BRESCIA	1.638
98013	Castelnuovo Bocca d'Adda	LODI	1.626
16167	Pognano	BERGAMO	1.625
14034	Grosotto	SONDRIO	1.624
12131	Valganna	VARESE	1.623
13152	Moltrasio	COMO	1.621
19022	Casalmorano	CREMONA	1.618
12009	Bardello	VARESE	1.616
18052	Confienza	PAVIA	1.616
18140	Santa Giuletta	PAVIA	1.607
18146	Sartirana Lomellina	PAVIA	1.604
13024	Bizzarone	COMO	1.600
16071	Cerete	BERGAMO	1.597
18095	Montebello della Battaglia	PAVIA	1.596
19034	Credera Rubbiano	CREMONA	1.595
19075	Pieve San Giacomo	CREMONA	1.590
18005	Arena Po	PAVIA	1.588
14004	Aprica	SONDRIO	1.580
16116	Gorno	BERGAMO	1.580
14015	Castione Andevenno	SONDRIO	1.575
18027	Candia Lomellina	PAVIA	1.572
17001	Acquafredda	BRESCIA	1.567
18129	Roncaro	PAVIA	1.563
18181	Vistarino	PAVIA	1.553
20056	San Giacomo delle Segnate	MANTOVA	1.552
98058	Turano Lodigiano	LODI	1.549
13234	Valsolda	COMO	1.548
18121	Retorbido	PAVIA	1.546
17053	Cigole	BRESCIA	1.544
97029	Cremeno	LECCO	1.541

ISTAT	Comune	Provincia	Residenti
98011	Caselle Landi	LODI	1.540
98024	Corte Palasio	LODI	1.537
17153	Preseglie	BRESCIA	1.535
12102	Mesenzana	VARESE	1.534
19103	Stagno Lombardo	CREMONA	1.529
19006	Bonemerse	CREMONA	1.528
19069	Pescarolo ed Uniti	CREMONA	1.521
12141	Sangiano	VARESE	1.513
19100	Spinadesco	CREMONA	1.512
20012	Casalromano	MANTOVA	1.510
20029	Magnacavallo	MANTOVA	1.506
17141	Pezzaze	BRESCIA	1.504
20062	Serravalle a Po	MANTOVA	1.497
18118	Portalbera	PAVIA	1.494
18077	Inverno e Monteleone	PAVIA	1.493
19050	Grontardo	CREMONA	1.493
98062	Castelgerundo	LODI	1.491
13089	Domaso	COMO	1.490
12065	Dumenza	VARESE	1.484
18169	Valle Salimbene	PAVIA	1.481
16243	Vilminore di Scalve	BERGAMO	1.479
12103	Montegrino Valtravaglia	VARESE	1.478
16109	Gandosso	BERGAMO	1.478
17097	Maclodio	BRESCIA	1.477
18030	Carbonara al Ticino	PAVIA	1.476
18016	Borgo Priolo	PAVIA	1.475
97014	Carenno	LECCO	1.474
15165	Ozzero	MILANO	1.469
19077	Pozzaglio ed Uniti	CREMONA	1.457
16162	Pianico	BERGAMO	1.452
17198	Veza d'Oglio	BRESCIA	1.443
17176	Sellero	BRESCIA	1.441
17128	Ossimo	BRESCIA	1.440
17177	Seniga	BRESCIA	1.437
18071	Gerenzago	PAVIA	1.436
14023	Colorina	SONDRIO	1.423
19065	Paderno Ponchielli	CREMONA	1.420
17200	Villachiara	BRESCIA	1.416
98044	Ossago Lodigiano	LODI	1.416
17193	Vallio Terme	BRESCIA	1.408
17064	Corzano	BRESCIA	1.405
18029	Canneto Pavese	PAVIA	1.391
14048	Piantedo	SONDRIO	1.384
98034	Mairago	LODI	1.384
13197	Rodero	COMO	1.381

ISTAT	Comune	Provincia	Residenti
19033	Corte de' Frati	CREMONA	1.379
14013	Caspoggio	SONDRIO	1.377
16025	Berzo San Fermo	BERGAMO	1.377
16221	Ubiale Clanezzo	BERGAMO	1.377
13193	Pusiano	COMO	1.373
18092	Mezzanino	PAVIA	1.369
19089	San Daniele Po	CREMONA	1.365
17019	Bione	BRESCIA	1.360
12093	Luvinate	VARESE	1.358
19092	Scandolara Ravara	CREMONA	1.358
12037	Casalzuigno	VARESE	1.353
16236	Vigano San Martino	BERGAMO	1.345
19048	Gerre de' Caprioli	CREMONA	1.341
97007	Barzio	LECCO	1.338
14036	Lanzada	SONDRIO	1.335
14008	Bianzone	SONDRIO	1.326
18049	Cigognola	PAVIA	1.317
12044	Castelseprio	VARESE	1.311
16065	Castro	BERGAMO	1.306
13111	Grandola ed Uniti	COMO	1.298
12095	Malgesso	VARESE	1.297
16097	Fara Olivana con Sola	BERGAMO	1.292
12116	Ranco	VARESE	1.289
13058	Castelmarte	COMO	1.288
18175	Verrua Po	PAVIA	1.273
19074	Pieve d'Olmi	CREMONA	1.273
13216	Sorico	COMO	1.270
20048	Redondesco	MANTOVA	1.268
12081	Grantola	VARESE	1.266
19010	Camisano	CREMONA	1.266
17181	Sonico	BRESCIA	1.265
98027	Galgagnano	LODI	1.263
17183	Tavernole sul Mella	BRESCIA	1.261
13006	Alserio	COMO	1.257
12091	Lozza	VARESE	1.246
20058	San Giovanni del Dosso	MANTOVA	1.245
18047	Cervesina	PAVIA	1.242
19031	Cingia de' Botti	CREMONA	1.232
16050	Capizzone	BERGAMO	1.231
16179	Ranzanico	BERGAMO	1.230
17185	Tignale	BRESCIA	1.228
13161	Nesso	COMO	1.227
97060	Oliveto Lario	LECCO	1.227
12022	Brissago-Valtravaglia	VARESE	1.226
12020	Brezzo di Bedero	VARESE	1.215

ISTAT	Comune	Provincia	Residenti
12024	Brusimpiano	VARESE	1.213
13098	Faggeto Lario	COMO	1.213
16164	Piazza Brembana	BERGAMO	1.213
97033	Ello	LECCO	1.207
16118	Gromo	BERGAMO	1.205
19009	Calvatone	CREMONA	1.200
15042	Calvignasco	MILANO	1.199
18065	Frascarolo	PAVIA	1.198
19043	Fiesco	CREMONA	1.192
16195	Schilpario	BERGAMO	1.184
18039	Castello d'Agogna	PAVIA	1.183
13026	Blevio	COMO	1.182
17012	Barghe	BRESCIA	1.182
19001	Acquanegra Cremonese	CREMONA	1.179
20046	Quingentole	MANTOVA	1.179
97025	Cortenova	LECCO	1.177
17089	Limone sul Garda	BRESCIA	1.174
19053	Isola Dovarese	CREMONA	1.174
20060	Schivenoglia	MANTOVA	1.174
17047	Cedegolo	BRESCIA	1.173
12054	Comabbio	VARESE	1.170
13044	Carate Urio	COMO	1.170
19018	Casaletto Ceredano	CREMONA	1.165
16032	Borgo di Terzo	BERGAMO	1.164
19047	Genivolta	CREMONA	1.163
18151	Sommo	PAVIA	1.156
19087	Salvirola	CREMONA	1.155
18080	Lardirago	PAVIA	1.154
16137	Monasterolo del Castello	BERGAMO	1.147
98022	Corno Giovine	LODI	1.143
16099	Fino del Monte	BERGAMO	1.142
13223	Torno	COMO	1.137
16235	Viadanica	BERGAMO	1.135
19073	Pieranica	CREMONA	1.132
98002	Bertonico	LODI	1.127
18062	Ferrera Erbognone	PAVIA	1.126
16078	Colere	BERGAMO	1.122
16175	Premolo	BERGAMO	1.122
15150	Morimondo	MILANO	1.121
14022	Civo	SONDRIO	1.115
18106	Ottobiano	PAVIA	1.114
20020	Commessaggio	MANTOVA	1.108
14075	Verceia	SONDRIO	1.107
17184	Temù	BRESCIA	1.105
18193	Colli Verdi	PAVIA	1.105

ISTAT	Comune	Provincia	Residenti
18026	Campospinoso	PAVIA	1.090
14011	Caiolo	SONDRIO	1.085
18038	Castelletto di Branduzzo	PAVIA	1.082
12082	Inarzo	VARESE	1.078
19032	Corte de' Cortesi con Cignone	CREMONA	1.075
16163	Piaro	BERGAMO	1.074
18090	Mezzana Bigli	PAVIA	1.072
18120	Redavalle	PAVIA	1.072
16208	Strozza	BERGAMO	1.071
16217	Torre Pallavicina	BERGAMO	1.067
17205	Zone	BRESCIA	1.062
18136	San Giorgio di Lomellina	PAVIA	1.059
16223	Valbondione	BERGAMO	1.051
13107	Gera Lario	COMO	1.031
19044	Formigara	CREMONA	1.031
18186	Zeme	PAVIA	1.030
13183	Pianello del Lario	COMO	1.028
18057	Corvino San Quirico	PAVIA	1.027
16205	Spinone al Lago	BERGAMO	1.023
18184	Zavattarello	PAVIA	1.023
18165	Trovo	PAVIA	1.017
13204	San Bartolomeo Val Cavargna	COMO	1.010
18011	Bastida Pancarana	PAVIA	1.005
16146	Oltre il Colle	BERGAMO	1.004
18018	Borgo San Siro	PAVIA	1.002
12071	Galliate Lombardo	VARESE	1.001
14040	Mazzo di Valtellina	SONDRIO	999
18051	Codevilla	PAVIA	994
16033	Bossico	BERGAMO	993
19080	Ripalta Arpina	CREMONA	992
16107	Gandellino	BERGAMO	991
13160	Musso	COMO	990
14077	Villa di Chiavenna	SONDRIO	990
17124	Ono San Pietro	BRESCIA	972
12023	Brunello	VARESE	969
18141	Sant'Alessio con Vialone	PAVIA	965
14041	Mello	SONDRIO	959
18157	Torre d'Arese	PAVIA	953
19030	Cicognolo	CREMONA	952
19063	Olmeneta	CREMONA	952
12115	Rancio Valcuvia	VARESE	937
13192	Proserpio	COMO	936
14012	Campodolcino	SONDRIO	931

ISTAT	Comune	Provincia	Residenti
19096	Solarolo Rainerio	CREMONA	925
18147	Scaldasole	PAVIA	923
16082	Corna Imagna	BERGAMO	921
16186	Rota d'Imagna	BERGAMO	920
16092	Dossena	BERGAMO	919
98057	Terranova dei Passerini	LODI	918
16130	Luzzana	BERGAMO	917
97067	Perledo	LECCO	916
16180	Riva di Solto	BERGAMO	913
17157	Provaglio Val Sabbia	BRESCIA	913
19078	Quintano	CREMONA	913
16247	Costa Serina	BERGAMO	912
13059	Castelnuovo Bozzente	COMO	911
16119	Grone	BERGAMO	905
19061	Motta Baluffi	CREMONA	897
16149	Onore	BERGAMO	896
18094	Montalto Pavese	PAVIA	896
18131	Rovescala	PAVIA	896
13119	Laglio	COMO	894
14074	Val Masino	SONDRIO	891
18032	Casatisma	PAVIA	888
17175	Saviore dell'Adamello	BRESCIA	886
18191	Cornale e Bastida	PAVIA	869
16110	Gaverina Terme	BERGAMO	868
17051	Cevo	BRESCIA	865
12018	Bregano	VARESE	862
19045	Gabbioneta-Binanuova	CREMONA	858
18111	Pietra de' Giorgi	PAVIA	854
18008	Barbianello	PAVIA	851
18112	Pieve Albignola	PAVIA	848
12110	Orino	VARESE	846
97015	Casargo	LECCO	844
13211	Schignano	COMO	841
13185	Plesio	COMO	840
18001	Alagna	PAVIA	831
13077	Corrido	COMO	828
16002	Adrara San Rocco	BERGAMO	825
18063	Filighera	PAVIA	825
18161	Toricella Verzate	PAVIA	824
12111	Osmate	VARESE	817
12056	Cremenaga	VARESE	815
16127	Locatello	BERGAMO	810
12021	Brinzio	VARESE	809
12049	Cazzago Brabbia	VARESE	807
18054	Corana	PAVIA	804

ISTAT	Comune	Provincia	Residenti
14029	Forcola	SONDRIO	796
18117	Ponte Nizza	PAVIA	785
17115	Mura	BRESCIA	782
16185	Roncola	BERGAMO	780
18144	Sant'Angelo Lomellina	PAVIA	777
19060	Moscuzzano	CREMONA	776
18179	Villanova d'Ardenghi	PAVIA	770
14039	Mantello	SONDRIO	765
14017	Cercino	SONDRIO	760
13239	Vercana	COMO	758
12007	Azzio	VARESE	757
18022	Breme	PAVIA	756
13106	Garzeno	COMO	754
14067	Torre di Santa Maria	SONDRIO	752
20032	Mariana Mantovana	MANTOVA	745
97035	Esino Lario	LECCO	745
97084	Varenna	LECCO	739
18099	Monticelli Pavese	PAVIA	737
16022	Bedulita	BERGAMO	732
17030	Brione	BRESCIA	722
18116	Pizzale	PAVIA	722
18104	Olevano di Lomellina	PAVIA	720
18045	Cernago	PAVIA	719
18036	Castana	PAVIA	716
97034	Erve	LECCO	713
16019	Barbata	BERGAMO	712
16036	Branzi	BERGAMO	712
16035	Bracca	BERGAMO	706
16201	Songavazzo	BERGAMO	706
12069	Ferrera di Varese	VARESE	703
17202	Vione	BRESCIA	689
13186	Pognana Lario	COMO	685
17027	Braone	BRESCIA	682
18012	Battuda	PAVIA	679
12041	Cassano Valcuvia	VARESE	675
13083	Cremia	COMO	675
18149	Silvano Pietra	PAVIA	674
16248	Algua	BERGAMO	673
19011	Campagnola Cremasca	CREMONA	672
18128	Romagnese	PAVIA	669
13139	Magreglio	COMO	667
15155	Nosate	MILANO	667
14053	Postalesio	SONDRIO	666
18007	Bagnaria	PAVIA	666
13011	Argegno	COMO	665

ISTAT	Comune	Provincia	Residenti
12010	Bedero Valcuvia	VARESE	661
14038	Lovero	SONDRIO	657
17105	Marmentino	BRESCIA	657
17049	Cerveno	BRESCIA	656
18127	Rognano	PAVIA	650
18134	San Damiano al Colle	PAVIA	645
19038	Crotta d'Adda	CREMONA	639
16122	Isso	BERGAMO	638
13113	Griante	COMO	637
19004	Azzanello	CREMONA	636
19049	Gombito	CREMONA	634
17140	Pertica Bassa	BRESCIA	632
13217	Sormano	COMO	631
14068	Tovo di Sant'Agata	SONDRIO	631
14014	Castello dell'Acqua	SONDRIO	629
19070	Pessina Cremonese	CREMONA	627
18166	Val di Nizza	PAVIA	626
18020	Bosnasco	PAVIA	623
13087	Dizzasco	COMO	622
18101	Mornico Losana	PAVIA	621
16048	Camerata Cornello	BERGAMO	616
17094	Losine	BRESCIA	613
12057	Crosio della Valle	VARESE	610
16026	Bianzano	BERGAMO	610
19101	Spineda	CREMONA	609
18154	Suardi	PAVIA	607
19007	Bordolano	CREMONA	605
13218	Stazzona	COMO	604
17135	Paspardo	BRESCIA	600
16148	Oneta	BERGAMO	598
16225	Valgoglio	BERGAMO	596
16125	Lenna	BERGAMO	592
19108	Toricella del Pizzo	CREMONA	589
16085	Costa Valle Imagna	BERGAMO	587
16102	Fonteno	BERGAMO	583
18145	San Zenone al Po	PAVIA	583
13015	Barni	COMO	582
14003	Andalo Valtellino	SONDRIO	580
17093	Longhena	BRESCIA	580
18021	Brallo di Pregola	PAVIA	580
12140	Vizzola Ticino	VARESE	579
14030	Fusine	SONDRIO	575
18152	Spessa	PAVIA	575
16237	Vigolo	BERGAMO	574
18130	Rosasco	PAVIA	571

ISTAT	Comune	Provincia	Residenti
97093	Valvarrone	LECCO	570
16015	Aviatico	BERGAMO	568
18040	Castelnovetto	PAVIA	568
19023	Casteldidone	CREMONA	565
17139	Pertica Alta	BRESCIA	563
12043	Castello Cabiaglio	VARESE	562
13071	Claino con Osteno	COMO	560
18156	Torre Beretti e Castellaro	PAVIA	557
14028	Faedo Valtellino	SONDRIO	556
19013	Cappella Cantone	CREMONA	555
14056	Rogolo	SONDRIO	553
18003	Albonese	PAVIA	553
16210	Taleggio	BERGAMO	552
13063	Cerano d'Intelvi	COMO	551
16191	Santa Brigida	BERGAMO	545
19093	Scandolara Ripa d'Oglio	CREMONA	543
17110	Monno	BRESCIA	540
19019	Casaletto di Sopra	CREMONA	540
17054	Cimbergo	BRESCIA	539
18124	Robecco Pavese	PAVIA	539
13203	Sala Comacina	COMO	538
97079	Taceno	LECCO	535
17087	Lavenone	BRESCIA	533
18096	Montecalvo Versiggia	PAVIA	533
19082	Ripalta Guerina	CREMONA	532
17191	Treviso Bresciano	BRESCIA	530
14035	Madesimo	SONDRIO	517
13120	Laino	COMO	516
19028	Cella Dati	CREMONA	511
13074	Colonno	COMO	508
16145	Olmo al Brembo	BERGAMO	500
19114	Volongo	CREMONA	499
97018	Cassina Valsassina	LECCO	499
17005	Anfo	BRESCIA	491
97050	Moggio	LECCO	491
18133	San Cipriano Po	PAVIA	488
18142	Santa Margherita di Staffora	PAVIA	478
19106	Tornata	CREMONA	478
18187	Zenevredo	PAVIA	476
13123	Lasnigo	COMO	475
19105	Torlino Vimercati	CREMONA	475
14059	Sernio	SONDRIO	474
18091	Mezzana Rabattone	PAVIA	474
19024	Castel Gabbiano	CREMONA	457

ISTAT	Comune	Provincia	Residenti
18031	Casanova Lonati	PAVIA	455
13037	Caglio	COMO	454
19039	Cumignano sul Naviglio	CREMONA	450
14016	Cedrasco	SONDRIO	442
14025	Dazio	SONDRIO	442
98038	Meleti	LODI	442
16184	Roncobello	BERGAMO	433
19104	Ticengo	CREMONA	431
18017	Borgoratto Mormorolo	PAVIA	427
18097	Montescano	PAVIA	427
19091	San Martino del Lago	CREMONA	426
18119	Rea	PAVIA	413
12001	Agra	VARESE	410
18188	Zerbo	PAVIA	410
19014	Cappella de' Picenardi	CREMONA	410
17095	Lozio	BRESCIA	404
16165	Piazzatorre	BERGAMO	399
16017	Azzone	BERGAMO	387
18174	Verretto	PAVIA	384
18058	Costa de' Nobili	PAVIA	382
97047	Margno	LECCO	380
18006	Badia Pavese	PAVIA	374
18079	Langosco	PAVIA	372
17083	Incudine	BRESCIA	371
18059	Cozzo	PAVIA	368
18064	Fortunago	PAVIA	368
12099	Marzio	VARESE	367
97063	Pagnona	LECCO	364
16159	Parzanica	BERGAMO	362
17036	Capovalle	BRESCIA	358
18089	Menconico	PAVIA	357
14058	San Giacomo Filippo	SONDRIO	349
19115	Voltido	CREMONA	347
14021	Cino	SONDRIO	336
13021	Bene Lario	COMO	335
13030	Brienno	COMO	335
18158	Torre de' Negri	PAVIA	319
97032	Dorio	LECCO	319
18108	Pancarana	PAVIA	318
16056	Carona	BERGAMO	313
13195	Rezzago	COMO	308
16249	Cornalba	BERGAMO	305
12100	Masciago Primo	VARESE	303
19040	Derovere	CREMONA	303

ISTAT	Comune	Provincia	Residenti
13207	San Nazzaro Val Cavargna	COMO	302
14001	Albaredo per San Marco	SONDRIO	300
18103	Nicorvo	PAVIA	300
97085	Vendrogno	LECCO	298
14055	Rasura	SONDRIO	291
98001	Abbadia Cerreto	LODI	289
18098	Montesegele	PAVIA	285
19027	Castelvisconti	CREMONA	284
16229	Valtorta	BERGAMO	270
13025	Blessagno	COMO	269
13092	Dosso del Liro	COMO	262
18002	Albaredo Arnaboldi	PAVIA	254
97027	Crandola Valsassina	LECCO	247
13184	Pigra	COMO	244
13187	Ponna	COMO	239
16090	Cusio	BERGAMO	238
18042	Cecima	PAVIA	237
12129	Tronzano Lago Maggiore	VARESE	236
13226	Trezzone	COMO	230
13155	Montemezzo	COMO	228
18148	Semiana	PAVIA	223
18167	Valeggio	PAVIA	222
13236	Veleso	COMO	219
13085	Cusino	COMO	216
18067	Gambarana	PAVIA	215
13246	Zelbio	COMO	214
18126	Rocca Susella	PAVIA	214
98023	Cornovecchio	LODI	213
13062	Cavargna	COMO	212
16106	Fuipiano Valle Imagna	BERGAMO	211
16227	Valnegrà	BERGAMO	211
14076	Vervio	SONDRIO	209
16136	Moio de' Calvi	BERGAMO	206
14064	Tartano	SONDRIO	205
16230	Vedeseta	BERGAMO	205
18044	Ceretto Lomellina	PAVIA	195
18074	Golferenzo	PAVIA	195
18066	Galliavola	PAVIA	194
17131	Paisco Loveno	BRESCIA	190
13178	Peglio	COMO	186
16103	Foppolo	BERGAMO	185
17194	Valvestino	BRESCIA	185
16014	Averara	BERGAMO	178

ISTAT	Comune	Provincia	Residenti
12061	Curiglia con Monteviasco	VARESE	175
14031	Gerola Alta	SONDRIO	174
16121	Isola di Fondra	BERGAMO	174
13233	Val Rezzo	COMO	172
13130	Livo	COMO	171
18105	Oliva Gessi	PAVIA	169
16134	Mezzoldo	BERGAMO	161
97077	Sueglio	LECCO	161
16151	Ornica	BERGAMO	152
16147	Oltressenda Alta	BERGAMO	146
97064	Parlasco	LECCO	140
16226	Valleve	BERGAMO	133
18183	Volpara	PAVIA	132
17084	Irma	BRESCIA	131
17098	Magasa	BRESCIA	130
18082	Lirio	PAVIA	129
12066	Duno	VARESE	125
16041	Brumano	BERGAMO	119
14006	Bema	SONDRIO	116
18025	Calvignano	PAVIA	114
16061	Cassiglio	BERGAMO	110
18172	Velezzo Lomellina	PAVIA	102
16166	Piazzolo	BERGAMO	92
18125	Rocca de' Giorgi	PAVIA	89
14062	Spria	SONDRIO	87
18178	Villa Biscossi	PAVIA	76
16027	Blello	BERGAMO	75
98033	Maccastorna	LODI	68
14047	Pedesina	SONDRIO	41
97055	Morterone	LECCO	35

MODALITÀ DI FRUIZIONE DELL'AGEVOLAZIONE IRAP PER L'ANNO 2019, PREVISTA DALL'ART. 77, COMMI DA 6 OCTIES E 6 TER DECIES DELLA LEGGE REGIONALE N. 10/2003.

FINALITA'

L'art. 6, comma 1, lett. d) della l.r. n. 10 agosto 2017, n. 22, , ha introdotto all'art. 77 della l.r. 14 luglio 2003, n. 10, come integrato dall'art. 4, comma 1, lett a) della l.r. n. 28 dicembre 2018, n. 24, i commi da 6 *octies* e 6 *ter decies*, con la finalità di favorire il rilancio produttivo contrastando la delocalizzazione anche attraverso azioni di fiscalità di vantaggio e altri opportuni interventi atti ad agevolare le imprese, in particolare quelle che si impegnano a mantenere in Lombardia la loro presenza, salvaguardando l'occupazione e il lavoro.

Ai fini della prevenzione del gioco d'azzardo patologico, l'agevolazione de qua non si applica agli esercizi nei quali risultano installati apparecchi di gioco di cui all'art. 110, comma 6, del R.D. n. 773/1931, secondo quanto previsto dall'art. 4, comma 7, della l.r. 21 ottobre 2013, n. 8.

Si forniscono di seguito, i chiarimenti su modalità, termini di applicazione conseguenti alle disposizioni agevolative previste all'art. 77, i commi da 6 *octies* a 6 *ter decies*, della l.r. 14 luglio 2003, n. 10.

AMBITO TEMPORALE

L'agevolazione fiscale prevista dall'art. 77, commi da 6 *octies* a 6 *ter decies* è valida per il periodo di imposta di inizio dell'attività e per i due periodi di imposta successivi e continuativi.

A tal fine il possesso dei requisiti indispensabili per il riconoscimento del beneficio, deve essere conservato per tutto il periodo dell'agevolazione, la carenza di uno solo di essi determina la decadenza automatica dal beneficio in questione a partire dal periodo d'imposta in cui si è verificato l'evento. Resta salvo quanto previsto dal comma 6 *duodecies*, dell'art. 77 della l.r. n. 10/2003.

Ai sensi dell'art. 14 del d.Lgs. n. 446/97, il periodo di imposta è determinato secondo i criteri stabiliti ai fini delle imposte sui redditi.

DESTINATARI DELLA MISURA

Per quanto disciplinato dall'art. 77, commi da 6 *octies* a 6 *undecies*, della l.r. n. 10/2003, risultano beneficiarie dell'azzeramento dell'aliquota IRAP le imprese:

1. costituite tra il 1° gennaio 2019 e il 31 dicembre 2019;
2. che esercitano **alternativamente** attività:
 - a) commerciali di vicinato in sede fissa, ai sensi dell'art. 4, comma 1, lett. d), del d.lgs. 31 marzo 1998, n. 114;

- b) artigianali come definite dall'art. 4, comma 2, lett. f), del d.Lgs. 31 marzo 1998, n. 114, purché prevedano la vendita nei locali di produzione o nei locali a questi adiacenti dei beni di produzione propria e siano in possesso dell'annotazione della qualifica artigiana nel Registro delle imprese (ad esempio: sono ammesse pasticcerie, gelaterie, panifici ma non possono beneficiare dell'agevolazione le attività artigianali di servizi);
- 3. che svolgono le attività di cui al punto 2, nei centri storici come delineati dai rispettivi strumenti urbanistici:
 - a) dei comuni capoluogo
 - b) dei comuni con popolazione superiore a 40.000 abitanti;nonché
 - c) nei comuni fino a 3.000 abitanti, in tali casi **il beneficio fiscale opera su tutto il territorio comunale;**
- 4. con sede legale od operativa nel territorio della Lombardia.

LIMITI ED ESCLUSIONI

Riguardo al punto 1, quale data di costituzione dell'impresa, in assenza di atto costitutivo, fa fede la data di inizio attività risultante dalla visura camerale. Non sono, comunque, ammesse al beneficio le attività per le quali non è previsto l'obbligo di iscrizione alla Camera di Commercio.

L'agevolazione regionale spetta limitatamente all'imponibile determinato ai fini IRAP per le sedi di attività localizzate in Lombardia nei comuni individuati al punto 3.

Il comma 6 *duodecies* del richiamato art. 77, precisa che, al fine di evitare eventuali comportamenti elusivi, il beneficio non si applica qualora l'attività venga riavviata a seguito di cessazione, anche parziale, di un insediamento commerciale già esistente nel periodo intercorrente tra il 15 agosto 2018 e il 31 dicembre 2019.

Si ribadisce, infine, che secondo quanto disposto dal medesimo comma 6 *duodecies*, qualora l'attività di impresa venga trasferita fuori dal territorio regionale prima di tre anni dall'insediamento in Lombardia, il beneficio fiscale conseguito negli anni precedenti costituisce debito tributario e va restituito dall'impresa beneficiaria gravato di quanto previsto agli articoli 85 e 86 della richiamata l.r. n. 10/2003.

L'agevolazione *de qua* non è cumulabile con le agevolazioni previste all'art. 9 della l.r. 5 maggio 2004, n. 11, per le imprese che si insediano nei comuni individuati secondo le modalità dell'art. 2 della citata l.r. n. 11/2004, anche per il periodo residuo successivo al triennio di azzeramento dell'aliquota IRAP.

COMUNI NEI QUALI E' RICONOSCIUTO IL BENEFICIO

Per definire la popolazione residente nei comuni di cui al punto 3, si tiene conto dei dati forniti dall'ISTAT al 31 dicembre 2017. Si evidenzia che, nel caso di eventuali fusioni tra comuni, intervenute dopo la data del 1° gennaio 2019, l'agevolazione continua ad essere riconosciuta nell'ambito territoriale preesistente alla fusione non precludendo, pertanto, la possibilità di usufruire dell'agevolazione fiscale in esame.

I comuni nei quali è riconosciuto il beneficio sono quelli di cui agli allegati B e C alla data del 1° gennaio 2019).

VINCOLI DE MINIMIS

In attuazione del comma 6 novies e 6 decies, dell'art. 77, della l.r. n. 10/2003 l'agevolazione fiscale in oggetto si applica nel rispetto dei limiti consentiti dalla normativa comunitaria in materia di aiuti *de minimis*, nei limiti del regolamento (CE) della Commissione 18 dicembre 2013, n. 1407/2013, relativo all'applicazione degli articoli 107 e 108 del TFUE.

Considerato che, ai fini dei controlli previsti dal citato Regolamento (UE) 2015/1589, l'agevolazione in oggetto, non è subordinata all'emanazione di provvedimenti di concessione o di autorizzazione alla fruizione ed, inoltre, nello specifico, trattasi di aiuto fiscale avente medesime caratteristiche, conseguentemente, si intende concesso e da registrare nel Registro nazionale aiuti, nell'esercizio finanziario successivo a quello di presentazione della dichiarazione fiscale nella quale viene dichiarato.

Con riferimento agli aiuti in questione, per il calcolo del cumulo degli aiuti *de minimis*, il Registro nazionale aiuti utilizza quale data di concessione quella in cui è effettuata la registrazione dell'aiuto individuale e che, in considerazione della natura dichiarativa dell'aiuto di cui all'art. 77, comma 6 *undecies* della l.r. n. 10/2003 ai relativi adempimenti provvede l'Agenzia delle Entrate anche in relazione alla Convenzione in essere con Regione Lombardia "Per la gestione dell'IRAP e dell'Addizionale Regionale IRPEF" – triennio 2017-2019, il cui schema è stato approvato con DGR n. X/6685 del 9 giugno 2017, e sottoscritta digitalmente in data 21 giugno 2017, secondo quanto stabilito dal DM Sviluppo Economico, 31 maggio 2017, n. 115 e, in particolare, agli articoli 10, 11 e 17;

Conseguentemente, per gli aiuti *de minimis*, la riscontrata impossibilità di registrazione dell'agevolazione in parola per effetto del superamento dell'importo complessivo concedibile in relazione alla tipologia *de minimis* pertinente, determina l'illegittimità della fruizione. A tal fine i soggetti beneficiari devono sottoscrivere una dichiarazione ai sensi del d.P.R. n. 445/2000 che informi su eventuali aiuti *de minimis*, ricevuti nell'arco degli ultimi tre esercizi finanziari in relazione alla propria attività rientrante nella nozione di impresa unica con relativo cumulo complessivo degli aiuti *de minimis* ricevuti, secondo le modalità e i termini definiti dall'Agenzia delle entrate.

MODALITA' OPERATIVE

In considerazione delle caratteristiche dell'agevolazione disposta dall'art. 77, comma 6 *undecies*, della l.r. n. 10/2003, in sede di dichiarazione annuale IRAP gli interessati provvederanno ad evidenziare la fruizione del beneficio utilizzando gli appositi codici di aliquota indicati nelle istruzioni ministeriali e consultabili sul sito Internet dell'Agenzia delle Entrate (www.agenziaentrate.gov.it).

La Regione si avvale dell'Agenzia delle Entrate per l'effettuazione di ispezione e verifiche intese ad accertare la sussistenza e la permanenza dei requisiti soggettivi ed oggettivi per il riconoscimento dell'agevolazione, anche nell'ambito di quanto previsto dalla citata Convenzione in essere tra Regione Lombardia e Agenzia delle Entrate, "Per la gestione dell'IRAP e dell'Addizionale Regionale all'IRPEF" – triennio 2017-2019, il cui schema è stato approvato con DGR n. X/6685 del 9 giugno 2017, e sottoscritta digitalmente in data 21 giugno 2017.

La richiamata Convenzione prevede all'art. 3 che la Regione esercita i poteri di indirizzo e di controllo delle attività di gestione delle imposte e definisce le strategie generali che devono ispirare le attività di assistenza e di controllo, in materia di IRAP e add.le regionale all'IRPEF, nei confronti dei contribuenti lombardi nonché definisce i criteri generali per l'individuazione dei soggetti da sottoporre a verifica.

INFORMAZIONI

Ulteriori informazioni possono essere reperite:

- sul Portale dei Tributi regionali, al seguente indirizzo:
<http://www.regione.lombardia.it/wps/portal/istituzionale/HP/tributi>
- ai seguenti recapiti telefonici:
Antonella Ancona: 0267655871
Roberto Ferrari: 0267658128
Gabriele Liotta: 0267658116
Elisa Aversa: elisa_aversa@regione.lombardia.it

è, inoltre, possibile inviare quesiti ai seguenti recapiti

PEC: presidenza@pec.regione.lombardia.it

Presidenza
DC Bilancio e Finanza
UO Tutela delle entrate tributarie regionali
Piazza Città di Lombardia, 1
20124 MILANO

DG Sviluppo Economico
UO Commercio, Servizi e Fiere
Piazza Città di Lombardia, 1
20124 MILANO

