

ELECTED COUNCIL AND EXECUTIVE BUREAU FOR 2012 - 2014

EAST & NORTHEAST ASIA

- 1 Governor Association of Korea (GAOK) (Executive Bureau)
- 2 City of Hamamatsu (Executive Bureau)
- 3 Beijing City (Executive Bureau)
- 4 Taipei City (Executive Bureau)
- 5 Gunsan City (Executive Bureau)
- 6 Guangzhou City
- 7 Haikou City
- 8 Shanghai City
- 9 Dalian City
- 10 Harbin City
- 11 New Taipei City
- 12 Taichung City
- 13 Jeju Special Self Governing Province
- 14 Seoul Metropolitan Government
- 15 Gumi City
- 16 Changwon City
- 17 Gangwon Province
- 18 Gyeonggi Province
- 19 Korean City Federation
- 20 Shenzhen City
- 21 Xi'an City
- 22 Chengdu City
- 23 Fuzhuo City
- 24 Kunming City

Co-President: Song, Young-Gil (Incheon Metropolitan City)

Co-President: Chen Haosu, Founding President (CPAFFC)

Designated representative to the Council and Executive Bureau: Council of Local Authorities for International Relations (CLAIR)

PACIFIC

- 1 Local Government New Zealand (Executive Bureau)
- 2 Ministry of Internal & Social Affairs of Kiribati (Executive Bureau)
- 3 Ministry of Provincial Government & Institutional Strengthening

Co-President: Cr. Felicity-ann Lewis (Australian Local Government Association)

SOUTHEAST ASIA

- 1 Association of Indonesian Municipalities (APEKSI) (Executive Bureau)
- 2 Association of Cities of Vietnam (Executive Bureau)
- 3 Municipal League of Thailand (Executive Bureau)
- 4 Wakatobi Regency (Executive Bureau)
- 5 Association of Indonesian Municipal Councils (ADEKSI)
- 6 League of Cities of the Philippines (LCP)
- 7 National League of Commune/Sangkat of Cambodia
- 8 City of Makati
- 9 City of Probolinggo
- 10 City of Cimahi

Immediate Past President : Dr. Fauzi Bowo

Co President (Host): Gov. Joko Widodo (Jakarta Capital City Government)

SOUTH & SOUTHWEST ASIA

- 1 Municipal Association of Nepal (MuAN) (Executive Bureau)
- 2 Federation of Sri Lankan LG Authorities (Executive Bureau)
- 3 Local Council Association of the Punjab Pakistan (Executive Bureau)
- 4 Municipal Association of Bangladesh (MAB) (Executive Bureau)
- 5 National Association of Village Dev. Committees in Nepal (NAVIN)
- 6 Local Council Association of Khyber Pakhtunkhwa
- 7 Bangladesh Union of Parishad Forum
- 8 City of Kathmandu

Presidents: Dr. Jatin V. Modi; Syed Muhammad Asghar Shah Gillani

Co-President: Krishna Prasad Jaishi (ADDCN)