

I duelli nei 20 capoluoghi

In percentuale i voti presi dai candidati al primo turno

LEGENDA

— Centrosinistra

— Sinistra

— Movimento 5 stelle

— Centrodestra

— Centro

— Lista civica


BENEVENTO

Clemente Mastella

33,66%

Raffaele Del Vecchio

33,23%

BRINDISI

Fernando Marino

32,07%

Angela Carluccio

24,61%

CARBONIA

Giuseppe Casti

36,15%

Paola Massidda

21,95%

CASERTA

Carlo Marino

45,11%

Riccardo Ventre

19,54%

CROTONE

Rosanna Barbieri

30,26%

Ugo Pugliese

26,23%

GROSSETO

Antonfrancesco Vivarelli Colonna

39,50%

Lorenzo Mascagni

34,52%

ISERNIA

Giacomo D'Apollonio

25,14%

Gabriele Melogli

19,13%

ROMA

Virginia Raggi

35,26%


Roberto Giachetti

24,91%

MILANO

Giuseppe Sala

41,69%


Stefano Parisi

40,77%

NAPOLI

Luigi De Magistris

42,82%


Gianni Lettieri

24,04%

TORINO

Piero Fassino

41,83%


Chiara Appendino

30,92%

BOLOGNA

Virginio Merola

39,48%


Lucia Borgonzoni

22,27%

TRIESTE

Roberto Dipiazza

40,80%


Roberto Cosolini

29,21%

LATINA

Nicola Caladri

22,17%


Damiano Coletta

22,11%

NOVARA

Alessandro Canelli

32,77%


Andrea Ballarè

28,40%

OLBIA

Carlo Careddu

32,43%


Settimio Nizzi

27,62%

PORDENONE

Alessandro Ciriani

45,48%


Daniela Giust

33,23%

RAVENNA

Michele De Pascale

46,50%


Massimiliano Alberghini

27,97%

SAVONA

Cristina Battaglia

31,78%


Ilaria Caprioglio

26,61%

VARESE

Paolo Orrigoni

47,10%


Davide Galimberti

41,96%