

Municipalities that have signed the Aalborg Commitments

Albania

Municipality of Shkodra

Austria

Moosburg; City of Vienna; City of Steinbach An Der Steyr; Province of Upper; Marktgemeinde Pölla; Marktgemeinde Neuhofen/Krems; Marktgemeinde Altmünster; Branau am Inn; Gemeinde Überackeren; Gemeinde St. Aegidi

Belgium

Commune d'Evere; Comune de Schaerbeek; Ville de Bruxelles; Municipality of Anderlecht; Municipality of Jette; Municipality of Woluwe-Saint-Pierre; The commune of Forest; Evere; Woluwe Saint Lambert; Municipality of Vares;

Bosnia & Hercegovina

Municipality of Novi Travnik; Municipality of Kotor Varos; Municipality of Banja Luka

Bulgaria

Municipality of Sofia; Municipality of Bourgas; Municipality of Sofia - Oborishte

Czech Republic

City of Chrudim

Denmark

City of Aalborg; City of Kolding; City of Frederikshavn; Mariagerfjord Kommune; Odense Kommune

Egypt

Municipality of Alexandria

Estonia

City of Tartu; Municipality of Häädemeeste; Tallin City Government; Municipality of Märjamaa; Narva City Government;

Finland

City of Hämeenlinna; City of Turku; City of Tampere; Lahden Kaupunki; City of Kotka

France

Municipality of Le Séquestre ; Municipality of Nantes Metropole; Municipality of l'Autunois; City of d'Orleans; City of Echirolles; Ville de Paris; Ville de Saint Etienne; Commune de Vailhauques; Commune de Clapiers; Metropolitan Area of Dunkirk; Ville de Coudekerque-Branche; NIMES METROPOLE; Ville de Châtenay-Malabry; Communauté Urbaine du Grand Nancy; Ville de Pau; Anglet; Town of Brignoles

Germany

City of Husum; City of Heidelberg; Municipality of Stadt Neu-Ulm; Gemeinde Ascha; Freiburg; County of Nordhausen; Stadtverwaltung Nordhausen; Stadt Kaiserslautern; Hanseatic City of Hamburg

Greece

Municipality of Trikala; Municipality of Papagou; Coalition 21 Ne Area, Athens Prefecture; Local Union of Municipalities of Attica; Municipality of Halandri; Municipality of Oraikastro; Municipality of Thessaloniki; Municipality of Patras; Municipality of New Artaki

Iceland

City of Reykjavik

Ireland

Kilkenny Borough Council; Fingal County Council

Israel

Raanana Municipality

Italy

Province of Modena; Province of Rome; Municipality of Cesano Maderno; Municipality of Desio; Municipality of Meda; Municipality of Seveso; Municipality of Secugnago; Municipality of Sesto San Giovanni; City of Ancona; Municipality of Caneva; Municipality of Udine; Municipality of Melilli
City of Rome; Municipality of Ferrara; Region Emilia Romagna; Municipality of Città di Castello
Municipality of Pavia; Municipality of Brescia; Municipality of Ravenna; City of Napoli; Province of Rovigo; Consorzio Intercomunale Nord Salento "Valle della Cupa"; Albano Laziale Town Council; Province of Varese; Municipality of Verona; Municipality of S.Martino Buon Albergo; Consorzio Intercomunale Nord – Ovest; Salento "Terra D'arneo"; Coordinamento Nazionale Italia tior A21; Municipality of Spezia; Municipality of Trieste; Municipality of Rosignano Marittimo; Municipality of Palermo; Province of Terni; Province of Ancona; Municipality of Porto Torres; Province of Lucca; Province of Ferrara; Province of Siena; Region of Liguria; Municipality of Venice; Province of Biella; Portofino Natural Park; Province of Cremona; Municipality of Reggio Emilia; Municipality of Genova; Municipality of Celle Ligure; Municipality of Ceriale; Mountain Area Ingauna; Beigua Natural Park; Municipality of Albisola Superiore; Province of Imperia; Municipality of Savona; Municipality of Albissola Marina; Municipality of Sarzana; Municipality of Spotorno; Antola Regional Natural Park; Municipality of Casanova Lerrone; Municipality of Bergeggi; Municipality of Moconesi; Municipality of Arcola; Municipality of Vado Ligure; Province of Genova; Region of Umbria; Municipality of Varese Ligure; Municipality of Arenzano; Municipality of Cogoleto; Municipality of Imperia; Municipality of Erli; Municipality of Recco; Municipality of Vezzano Ligure; Province of La Spezia; Municipality of Villa of Serious; Municipality of Cesano Boscone; Municipality of Crema; Municipality of Como; Dalmine Town Hall; Comunità Montana Parco Alto garda Bresciano; Municipality of Cassano Magnago; Municipality of Assago; Municipality of Buccinasco (Milan); Ticino Valley Park in Lombardy; City Hall of Mantova; Province of Lodi; Province of Como; Town Hall Bovisio Masciago; Province of Lecco; Municipality of Castenedolo; Municipality of Lomazzo; Municipality of Robbiate; Consorzio Intercomunale Pubblici Servizi "Tindari Nebrodi"; Municipality of Morbegno; Municipality of Lurate Caccivio; Municipality of Cremona; Municipality of Oltrona de San Mamette; Municipality of Gironico; Municipality of Castellarano; City of Castel San Pietro Terme; City of Grottaferrata; City of Parabiago; Unione dei Comuni "Valle del Giovenzand"; City of Castelnuovo del Garda; Province of L'Aquila; Municipality of Castelnuovo di porto; Municipality of Peschiera Borromeo; Municipality of Lecco; Municipality of Campi Bisenzio; Municipality of Cormano (Province

of Milano); Municipality of Senigallia; Municipality of Comprensorio di Primiero; Comune Di Barlassina; Comune Di Limbiate; Provincia di Bologna; Municipality of Rome no. 11; Comune di Bologna; Provincia di Rimini; Comuna di Carignano
Comuna di Carmagnola; Comuna di Racconigi; Comuna di Modena; Comune di Caltanissetta
Municipality of San Benedetto del Tronto; Provincia di Oristano; Comune di Pordenone; Comune di Sulmona; AG.EN.A. Agenzia per l'Energia e l'Ambiente della provincia di Teramo; Comune di Lucca; Provincia di Ancona; Comune di Este; Comune di Castrolibero; Comune di Bussoleto; Comune di Noto; Provincia di Firenze; Comune di Zagarolo; Comune di Oltre il Colle; Comune di Cerisano; Comune di Basiglio - Milano 3; City of Bardolino

Kosovo

Municipality of Kamenica; Municipality of Podujeva; Municipality of Skenderaj; Municipality of Klina; Municipality of Lipjan

Latvia

City of Riga

Lithuania

Municipality of Alytus; Municipality of Kaunas city

Moldova

Primaria Orhei

Montenegro

Municipality of Zabljak; Municipality of Berane; Municipality of Majkovic

Morocco

Municipality of Tiflet; Municipality of Kasba-Tadla; Municipality of Rwole Sidi Abderrazak

Niger

Djadah Alkassoum

Norway

City of Kristiansand; City of Stavanger; City of Trondheim; City of Oslo

Portugal

Municipality of Mértola; Municipality of Seia; Municipality of Almada; Municipality of Oliveira de Frades; Municipality of Matosinhos; Municipality of Manteigas; Municipality of Vidigueira; Municipality of Pedrogão Grande; Municipality of Gavião; Municipality of São João da Pesqueira; Municipality of Serpa; Municipality of Arouca; Municipality of Idanha-a-Nova; Municipality of Alandroal; Municipality of Benavente; Municipality of Sabrosa; Municipality of Barrancos; Municipality of Belmonte; Municipal Camara de Oeiras; Municipality of Vendas Novas; City of Sever do Vouga; City of Sertão; City of Coimbra; City of Figueiro dos Vinhos; City of Ponta Delgada; City of Peso da Régua; City of Ribeira Grande; City of Aljezur; City of Penamacor; City of Camara de Lobos; City of Torres Vedras; City of Murtosa; City of Lamego; City of Vila Franca de Xira; City of Oliveira de Azeméis; Municipality of Vila Nova De Poiares; Municipality of Cascais; Municipality of Esposende; Municipality of Castro Daire; Municipality of Estremoz; Municipality of Condeixa-a-Nova; Municipality of Miranda do Corvo; Municipality of Miranda do Douro; Municipality of Batalha; Municipality of Vila Flor; Municipality of Pombal; Municipio de Valença; Municipio de Vila Nova de Cerveira; Municipio

Vila Nova de Paiva; Municipality of Gondomar; Câmara Municipal de Águeda; CITY HALL OF MAIA; Município de Pampilhosa da Serra; Camara Municipal de Caminha; Municipal Council of Grândola; Camara Municipal do Seixal; Municipio de Santarem; Municípia de Avis

Republic of Macedonia

Municipality of Strumica; Municipality of Centar; Municipality of Trstenik

Romania

City of Giurgiu

Senegal

MUNICIPALITY OF NIORO DU RIP

Serbia

Municipality of Vrnjacka Banja; Municipality of Velika Plana; Municipality of Osecina; Municipality of Mali Zvornik; Municipality of Cuprija

Serbia&Montenegro

Municipality of Zrenjanin

Spain

Town Council of Candelaria; County Council of Biscay; City Hall of Getafe; Barcelona Provincial Council; Municipality of Granollers; Junta de Comunidades de Castilla-La Mancha; City Hall of Pamplona; Municipality of Almansa; Igualada City Council; Municipality of Albacete; Ajuntament de Rivas Vaciamadrid; Municipality of Almassora; Network of local entities through Sustainability of Navarre; Municipality of Santiago de Compostela; Municipality of Porreres; Municipality of Parla; Municipality of Pineda de Mar; Municipality of Culleredo; Municipality of Badalona; City of La Coruña; Municipality of Vilafranca del Penedes; Municipality of Caudete; Municipality of Sevilla; Municipality of Terrassa; Amurrio Town Council; Manresa City Council; Municipality of Alcobendas; UDALSAREA 21; Municipality of Frontera – El Hierro; Municipal Association of Lea-Artibai; Town of Alonsotegi; County council of Albacete; Municipality of Ontinyent (Valencia); Municipality of Reus; City of Palma (Mallorca); Municipality of Calvia; Getxo Town Council; Ayuntamiento de Eivissa; Federacion de Municipios, Provincias de Castilla – La Mancha; City of Zaragoza; Municipality of Sant Just Desvern (Barcelona); Council of Cornellà de Llobregat; Municipality of Mataro; Municipality of Cambrils (Tarragona); Municipality of Sant Boi de Llobregat (Barcelona); Barcelona City Council; Municipality of Alfafar; Municipality of La Orotava (Tenerife); Santa Cruz de Tenerife Council; Alicante Provincial Council; Municipality of Malaga; Municipality of Alcalali; Municipality of Valle De Erro; Local Council of Callosa D'en Sarrià; Castellfort's Council; Are's Council; Portell's Council; Vilafranca's Council; City of Santander; Municipality of Roncesvalles; Municipality of Burguete; City of L'Alfàs del Pi; City of Monforte del Cid; City of La Torres de les Macanes; City of Pedreguer; City of Jaca; City of Teulada; City of Ondara; City of Gata de Gorgos; City of Benissa; Province of Huesca; City of Petrer; City of Pinoso; City of Cocentaina; City of Alcoi; Gijón Council; City of Vall de Alcalá; Duero's Riverside Region in Burgos Province; City of Algorfa; City of Benimassot; Municipality of Agost; City of Manzanares el Real; City of El Verger; City of Tormos; City of Los Montesinos; City of Beniarbeig; Comarca de Sobrarbe; Municipality of Garlasco; Municipality of Ibi; Municipality of Castejón De Sos; Municipality of Vittoria-Gasteiz; Municipality of Algueña; Municipality of Pilar de la Horadada; Municipality of Arroyomolinos; Municipality of Novelda; Municipality of Ponferrada; Municipality of Alcalá De Xivert; Municipality of Comarca Del Cinca Medio; Municipality of Torreblanca; Municipality of Gáldar; Municipality of Benavente; Municipality of Monzon; Municipality of Sedavi; Municipality

of Barbastro; Municipality of Cheste; Rete21 (province of Huesca); Province of València; Municipality of Leitza; Municipality of Goizueta; Municipality of Areso; Municipality of Araitz; Municipality of Betelu; Municipality of Larraun; Municipality of Lekunberri; Municipality of Alfoz de Santa Gadea; Municipality of Montaverner; Municipality of Castell de Cabres; Municipality of Villanueva De La Cañada; Municipality of Herbés; Municipality of Dénia; Municipality of Bidegoian; Municipality of Larraul; Municipality of Alkiza; Municipality of Albiztur; Municipality of San Sebastián de la Gomera; Municipality of Lleida; Municipality of Albaterra; Ajuntamento de Mutxamel; Ayuntamiento Peñarroya-Pueblonuevo; Ayuntamiento de Arnau; Ayuntamiento de Cartes; Mancomunidad de Municipios Sostenibles de Cantabria; Ayuntamiento de Renedo de Pielagos; Ayuntamiento de Suances; Ayuntamiento de Noja; Ayuntamiento de Escalante; Ayuntamiento de Bárcena de Pie de Concha; Ayuntamiento de Valderredible; Ayuntamiento de Torrelavega; Ayuntamiento de San Vicente de la Barquera; Ayuntamiento de Astillero; Ayuntamiento de Cillorigo de Liébana; Ayuntamiento de Vega de Liébana; Ayuntamiento de Lamasón; Ayuntamiento de Pesaguero; Ayuntamiento de Tresviso; Ayuntamiento de Peñarrubia ; Ayuntamiento de Cabezón de Liébana; Ayuntamiento de Arenas de Iguña; Ayuntamiento de Valdeprado del Rio; Ayuntamiento de Santoña; Ayuntamiento de Barcena Decicero; Ayuntamiento de Limpias; Ayuntamiento de Miengo; Ayuntamiento de Voto; Ayuntamiento de Alfoz de Lloredo; Ayuntamiento Campoo de Enmedio; Ayuntamiento Colindres; Ayuntamiento de Castro Urdiales; Ayuntamiento de Valdeolea; Ayuntamiento de Camaleño; Ayuntamiento de Arredondo; Ayuntamiento de Herrerías; Ayuntamiento de Tudanca; Ayuntamiento de Campoo de Yuso; Ayuntamiento de Campoo de Yuso; Ayuntamiento de Udias; Ayuntamiento de Soba; Ayuntamiento de Soloranzano; Mancomunidad de Municipios Nansa; Ayuntamiento de Rionansa; Ayuntamiento de Cabezón de la Sal; Ayuntamiento de De Guriezo; Ayuntamiento de Argoños; Ayuntamiento de Ruate; Ayuntamiento de Liendo ; Ayuntamiento de Madrid; Ayuntamiento de Almanza; Ayuntamiento de Barcianos Del Real Camino; Ayuntamiento El Burgo Ranero; Ayuntamiento Calzada del Coto; Ayuntamiento Castrotierra de Valmadrigal; Ayuntamiento De Cea; Ayuntamiento Del Pino; Ayuntamiento de Grajal de Campos; Ayuntamiento de Joarilla de las Matas; Ayuntamiento de Santa Christina de Valmadrigal; Ayuntamiento de Santa Maria del Monte de Cea; Ayuntamiento de Vallerillo; Ayuntamiento de Villamartin de Don Sancho; Ayuntamiento de Villamol; Ayuntamiento de Villaselan; Ayuntamiento de Balboa; Ayuntamiento de Barjas; Ayuntamiento del Bierzo; Ayuntamiento de Candin; Ayuntamiento Curullon; Ayuntamiento de Fabero; Ayuntamiento Peranzanes; Ayuntamiento De Trabadelo; Ayuntamiento De Espinareda; Ayuntamiento Vega de Vallarce ; Ayuntamiento VillaFranca del Bierzo; Ayuntamiento de Las Rozas de Valdearroyo; Ayuntamiento de Reocin; Ayuntamiento de Miera; Ayuntamiento de Saro; Ayuntamiento Puente Viesgo; Ayuntamiento de Casteneda; Ayuntamiento de Lierganes; Ayuntamiento de Selaya; Ayuntamiento de Villacarrido; Ayuntamiento de Santa Cruz de Bezana; Ayuntamiento de Marina de Cudeyo; Ayuntamiento de Los Tojos; Ayuntamiento de Cabuerniga; Ayuntamiento de Mollado; Ayuntamiento Hermandad de Campoo de Suso; Ayuntamiento de Pesquera; Ayuntamiento de Reinosa; Ayuntamiento de Camargo; Ayuntamiento Mazcuerras; Ayuntamiento de Penagos; Municipality of Jerez de la Frontera; Municipality of Cazalla de la Sierra; Ayuntamiento de San Andrés del Rabanedo; Ayuntamiento de Manlleu; Province of Cordoba; Ayuntamiento La Linea Concepcion; Ayuntamiento de Fuengirola; Ayuntamiento de Leganés ; Ayuntamiento de Cullar Vega; Federacion de Municipios de la Region de Murcia; Ayuntamiento de Albuñol; Ayuntamiento de Azagra; Ayuntamiento de Ogijares; Ayuntamiento A Guarda; Ayuntamiento des Migjorn Gran; Diputacion de Granada; Ayuntamiento de Alfacar; Ayuntamiento de Sant Lluís; Ayuntamiento des Mercadal; Ayuntamiento de Benejuzar; Ayuntamiento de Cox; Ayuntamiento de La Nuca; Ayuntamiento des Castell; Ayuntamiento de Montejicar ; Ayuntamiento de Biar; Ayuntamiento de Catral; Ayuntamiento de Beneixama; Ayuntamiento D'Esporles; Ayuntamiento de Daya Nueva; Ayuntamiento de Soller; Ayuntamiento de Santiude de Reinosa; Deputación de Leon; Concello de Carballeda de Avia; Ayuntamiento de Noia; Municipio Senija; Concello de O Barco de Valdeorras; Concello de a Bola; Ayuntamiento de Redondela; Ayuntamiento de Villanueva Mesia; Ayuntamiento de Guitiriz; Ayuntamiento de Santa Eufemia;

Ayuntamiento de Priego de Cordoba; Ayuntamiento de Valsequillo; Ayuntamiento de Adamuz; Ayuntamiento de Ansoain; Ayuntamiento de Hondón de Los; Ayuntamiento de Cortes; Ayuntamiento de Rafal; Concello de Burela; Ayuntamiento de Sant Joan d'Alacant; Ajuntament de Vic; Consell Insular de Menorca; Ayuntamiento de Caldas de Reis; Ayuntamiento de Ourense; Ajuntament de El Castell de Guadalest; Ayuntamiento de Sada; Concello de Vedra; Concello de Vilaboa; Concello de Curtiz; Concello de Covelo; Concello de Carral; Ayuntamiento de Cospeito; Ayuntamiento de Sarria; Ayuntamiento de Meaño; Ayuntamiento de Ferrol; Concello de Moraña; Concello de Muros; Concello de Camariñas; Ayuntamiento de Villaviciosa de Córdoba; Ayuntamiento de la Granjuela; Concello de Boqueixon; Ayuntamiento de Cabanillas; Ayuntamiento de Sanet Y Negrals; Ayuntamiento de Xixona; Ayuntamiento de Cabana de Bergantinos; Ayuntamiento de O Grove; Ayuntamiento de San Sadurnino; Ayuntamiento de Lousame; Ayuntamiento de Xinzo de Limia; Mancomunidad do Salnes; Mancomunidad Terra de Celanova; Concello de Lobios; Ayuntamiento de Almendralejo; Diputacion Provincial de Castellón; Ayuntamiento de Santa Pola; Ayuntamiento D'Agres; Ayuntamiento de Fustinana; Ayuntamiento de Añora; Ayuntamiento de Icod de los Vinos; Sant Josep de sa Talaia Council; Ayuntamiento de Abegondo; Ayuntamiento de la Villa de Milagro; AJUNTAMENT DE GAIANES; Mancomunidad de Valdizarbe; La Font d'en Carròs; Ayuntamiento de Bejar; Municipality of Vilafranca de Bonany; Municipality of Benigembla; Ajuntament de Borriol; Ayuntamiento de Puerto Real; Ayuntamiento de Carcabuey; Ayuntamiento de Aoiz; Ayuntamiento de Sax; Ayuntamiento de Conquista; Ayuntamiento de Ayamonte; Arguedas (Navarra); Montoro (Cordoba); Ayuntamiento de Villanueva del duque; Ayuntamiento de BELALCAZAR; Ayuntamiento de Torrecampo; Ayuntamiento de ZUHEROS; Ayuntamiento de Almedinilla; Ayuntamiento de la Rambla; Ayuntamiento Hornachuelos; Ayuntamiento de la Carlota; Ayuntamiento de Feunte; Ayuntamiento de dos Torres; Ayuntamiento De Puente Genil; Ayuntamiento de Cordoba; Ayuntamiento de los Blazquez; Ayuntamiento De Dos Torres; Ayuntamiento De Cordoba; Ayuntamiento De El Viso; Ayuntamiento De Dona Mencía; Ayuntamiento De; Aguilar De La Frontera; Ayuntamiento De Villa Del Rio, Cordoba; Ayuntamiento De La Victoria; Ayuntamiento De Villanueva; Ayuntamiento De Palenciana; Ayuntamiento Rute; Ayuntamiento De Guadalcazar; Ayuntamiento De Villaharta

Sweden

Municipality of Botkyrka; City of Malmö; City of Helsingborg; City of Göteborg; Municipality of Växjö; Stockholm City; City of Västerås; Municipality of Norrköping; Municipality of Gävle; Jonkopings Kommun; Umeå Kommun; Lycksele Kommun; Bjurholms kommun; Vännäs kommun; Robertsfors Kommun

Switzerland

City of St. Gallen; Echallens Municipality; City of Geneva

Tunisia

Commune de Djerba Ajim

Ukraine

Odessa City Council; Donetsk City Council; Kyiv City Council

United Kingdom

Aberdeen City Council; Hampshire County Council; Leicester City Council; City of Edinburgh Council; Essex County Council; Surrey County Council; Glasgow City Council; Kirklees Metropolitan Council; Otley Town Council; London Borough of Haringey