
Council of European
Municipalities and Regions

TOWN HALL

SC
H

O
O

L

CEMR
For a Europe of

municipalities, cities and regions

CEMR
 60 national associations
 150 000 local and regional
 governments
 60 years of experience
 41 countries

SCHOOL
TOWN HALL

H

“ Europe is a common home continually under construction. It must be built upon solid foundations with local and
regional governments, partners of the European institutions, attentive to the needs and concerns of the citizens. Together, let’s
set up a new model of governance based on a true partnership. „

Annemarie Jorritsma
CEMR President

Mayor of Almere, VNG President

CEMR brings together more than 150 000 municipalities, cities and regions
federated through 60 national associations from 41 European countries. It therefore
constitutes the most representative association of local and regional governments
in Europe.

CEMR promotes the construction of a united, peaceful and democratic Europe
founded upon local self-government and respect for the principle of subsidiarity.

CEMR’s members are national associations of local and regional governments,
whose own members are municipalities, cities and regions in their country.

CEMR is made up of associations from 41 of the 47 Council of Europe member
countries, including all 28 member states of the European Union.

CEMR is also the European section of United Cities and Local Governments
(UCLG), through which it represents European local and regional governments at
international level.

Our work is organised around two main pillars:

www.cemr.eu

info@ccre-cemr.org

@ccrecemr

pinterest.com/ccrecemr

Influencing European policy and
legislation in all areas having
an impact on local and regional
governments;

Providing a forum for debate
and cooperation for elected
representatives and experts from
our 60 member associations.

60 national associations
150 000 local and
regional governments
60 years of experience
41 countries

1 global association:
United Cities and Local
Governments (UCLG)
www.uclg.org

The EU affects 60% of
the decisions taken at local
level.

Local governments are
responsible for the management
of 2.5 billion tons of waste
each year.

There are 40 000 twinning links
in Europe.

1 of the UN’s sustainable
development goals is dedicated
to local and regional action.

The Council of European Municipalities and Regions CEMR in Europe

CEMR in the world

Our member associations

Our global association

What we do

More info

SCHOOL
TOWN HALL

H

TOWN HALL

SC
H

O
O

L

Europeans live:
41% in urban areas
35% in mixed areas
23% in rural areas.

Local and regional public
administrations employ more
than 17 million workers.

40% of European funds are
invested in local and regional
governments.

By 2025, more than
20% of Europeans will be
65 or older.

Local democracy
Local self-government represents
one of the founding principles
of our democracy. We call for
its application as defined in the
European Charter of local self-
government.

Management of public services
The EU’s competition, finance
and administration rules have a
major impact on the provision
of services for citizens and
enterprises. We uphold the right
of local and regional governments
to determine freely their way of
managing public services.

Employment
As a recognised European social
partner, we are involved in guiding
European policy and legislation,
such as the working time directive
and the provisions on health
and safety at work and working
conditions.

Regional development
The European structural and
investment funds were devised
to ensure economic, social and
territorial cohesion. We monitor
the application of these funds
and contribute to the debate
on the role of local and regional
governments in this area.

European governance
We promote the involvement of
local and regional governments in
the drafting of European policy and
legislation. We also support the
implementation of a new model of
governance in partnership.

Demographic change
Through our involvement in
the AFE-INNOVNET project, we
support the setting up of public
policies adapted to citizens of all
ages.
www.afeinnovnet.eu

Equality of women and men
We provide support to the
1 500 signatories of the European
Charter for equality of women and
men in local life, notably in the
drawing up of action plans on the
ground.
www.charter-equality.eu

PLATFORMA
Together with 23 other partners,
we strengthen the voice of
European local and regional
governments active in develop-
ment cooperation.
www.platforma-dev.eu

Town twinning
We promote an active European
citizenship through town twinning,
a powerful tool to bring people
together.
www.twinning.org

Climate and energy
We participate in the Covenant
of mayors, an initiative to reduce
CO2 emissions, increase the use
of renewable energy and energy
efficiency by 20% by 2020.
www.eumayors.eu

Air quality and waste
The legislation and policy
objectives regarding air quality and
waste are in large part determined
at European level. By providing
our on-the-ground knowledge
and expertise, we contribute to
the development of pragmatic
solutions.

Post-2015 Agenda, climate,
UN-Habitat
Within UCLG, we coordinate
the voice of local and regional
governments in major international
debates: definition of sustainable
development goals for the post-
2015 period, international climate
negotiations, preparation for the
3rd UN-Habitat Conference.

CEMR’s work focuses on five thematic areas, which affect all aspects of the lives of European citizens as well as
the local and regional governments that represent them:

Local and
regional Europe

60 national associations

147 891 municipalities and cities
1 468 provinces and districts

337 regions

Local and regional public
services management

CEMR in Europe

CEMR in the world

Environment, climate
and energy

International engagement
and cooperationEconomic, social and

territorial cohesion

Governance, democracy
and citizenship

Our action on the ground

Albania
SHKSH
SHBSH
Austria
GEMEINDEBUND
STAEDTEBUND
Belgium
UVCB-VBSG
AVCB-VSGB
VVSG
UVCW
Bosnia and Herzegovina
SOGFBiH
Bulgaria
NAMRB
Croatia
HRVZZ
Cyprus

UCM
Czech Republic
SMO ČR
Denmark
LGDK
REGIONER
KSF*
Estonia
ELL
EMOVL
Finland
KUNNAT
Former Yugoslav
Republic of
Macedonia
ZELS
France
AFCCRE

Georgia
NALAG
Germany
RGRE
STAEDTETAG
DStGB
LANDKREISTAG
Greece
KEDE
Hungary
TÖOSZ
KÖOESZ
Iceland
SAMBAND
Irlande
LGMA*
Israel
ULAI

Italy
AICCRE
Kosovo
AKK*
Latvia
LPS
Lithuania
LSA
Luxembourg
SYVICOL
Malta
LCA
Moldova
CALM
Montenegro
UOM
Netherlands
VNG

IPO
Norway
KS
Poland
ZMP
ZPP
Portugal
ANMP
Romania
ACOR
UNCJR
AMR
Serbia
SKGO
Slovakia
ZMOS
Slovenia
SOS

ZMOS
Spain
FEMP
Sweden
SKL
Switzerland
ASCCRE
Turkey
TBB
Ukraine
AUC
UAROR
United Kingdom
LGA
WLGA
COSLA
NILGA

CEMR’s member associations

With the financial support
of the Europe for Citizens
programme

*associate, observer and invited members

20
14

 e
di

tio
n

a
c

a
p

e
lla

.b
e

