

**CRIAR
(NA)
CIDADE**
Legos 2019

INTERNATIONAL ASSOCIATION
OF EDUCATING CITIES

REPORT ON ACTIVITIES 2019

INDEX

[Foreword](#) 03

[About us](#) 04

[Our Mission /04](#)

[Organisation /05](#)

[Networks /06](#)

[The Association in figures](#) 08

[What do we do?](#) 11

[International congresses /12](#)

[Educating Cities' Award /13](#)

[International Day of the Educating City /14](#)

[Bank of Experiences /16](#)

[Publications /17](#)

[Training and study visits /18](#)

[Exhibitions, personalised assistance and partnerships /20](#)

[List of member cities](#) 22

Scope

By means of this annual report we present the overall work of the Secretariat, the Executive Committee, and the various networks and delegations of the Association in 2019.

With this internal and external instrument of communication, we aim to present the progress made and encourage new cities to join forces in improving the quality of life in the cities through education.

© Photos: Barberà del Vallès, Barcelona, Câmara de Lobos, Cascais, Catarroja, CGLU, Changwon, Cosquín, Curitiba, Dangjin, General Alvear, Godoy Cruz, Granollers, Gusan, Katowice, Lagoa do Algarve, León, Lisboa, Lousã, Montevideo, Montserrat, Morelia, Moura, Nova Petrópolis, Odemira, Olot, Palmela, Praia, Rennes, Rosario, Santa Perpétua de Mogoda, São João da Madeira, Setúbal, Sevilla, Sorocaba, Suseong, Tampere, Torino, UCCLA, Valdemoro, Vitória.

FOREWORD

2019 has come to an end; a year in which the International Association of Educating Cities (IAEC) has continued to grow and build bridges to achieve urban environments that are increasingly co-responsible for education.

In this activity report you will find information on all the work carried out by the different networks and working groups. This report showcases the vitality of the IAEC and the commitment and involvement of the cities that form a part of this common space.

I would like to welcome the 31 cities that joined the Association in 2019, as well as the newly elected officials and their teams that have arrived at their local councils following the elections held in Argentina, Colombia, Greece, Italy and Spain.

I also wish to congratulate the over 150 cities that, under the slogan “Improving the City by Listening”, gathered to celebrate the International Day of the Educating City demonstrating, on the one hand, their commitment to education and, on the other, the need to rethink the city with the participation of citizens and civil society.

The future will be urban; and it will be cities that drive global change. From the IAEC we continue to reaffirm our commitment as Educating Cities towards the implementation and monitoring of the 2030 Agenda for Sustainable Development, and by ensuring that the concerns of local governments and the needs of communities are taken into account by States and the United Nations agencies.

Despite the progress achieved, we must continue to deal with numerous obstacles in order to guarantee equal access to the right to education and the educational opportunities that cities offer. Local governments need to evaluate the impact of their policies and initiatives to be able to influence the global agenda. Only by doing this can we call for a greater decentralization of resources and responsibilities.

Finally, as President of the IAEC, but also as Mayor of Barcelona, I would like to thank the cities of the Executive Committee, the cities coordinating the territorial and thematic networks and the team at the Secretariat for their collaboration and efforts, as well as all those cities that champion and trust in the IAEC to build a better world through education. The work described throughout these pages would not have been possible without your continued support. Thank you for helping this Association to grow!

Ada Colau Ballano

Mayor of Barcelona and IAEC President

ABOUT US

The International Association of Educating Cities (IAEC) is a non-profit organisation created in 1994 to act as a permanent bridge for participation between local governments that are committed to education as a tool for social transformation.

OUR MISSION

- To bring together political and technical representatives of cities committed to the principles of the Charter of Educating Cities in order to foster bonds of solidarity and exchanges among them.
- To foster sustainable and harmonious development, and to promote good governance in member cities, through training instruments and actions.
- To organise meetings and activities for the exchange of knowledge and experiences on issues of interest to member cities.
- To advocate for policies and actions that promote quality of life, social cohesion, gender equity and equal opportunities through education.
- To create synergies of collaboration with other networks of cities and international organisations which underline the importance of education and local governments in global governance.

CONTACT US

E-mail: edcities@bcn.cat

Tel.: + 34 93 3427720

FOLLOW US ON SOCIAL MEDIA

Twitter
[@educatingcities](https://twitter.com/educatingcities)

Instagram
[@educatingcities](https://www.instagram.com/educatingcities)

Youtube
www.youtube.com/educatingcities

Issuu
www.issuu.com/educatingcities

WHERE ARE WE?

IAEC Secretariat
Avinyó, 15, 4th floor
E-08002 - Barcelona
Spain

WEB: www.edcities.org

ORGANISATION

GENERAL ASSEMBLY

EXECUTIVE COMMITTEE

Barcelona
Presidency
Mayor Ms. Ada Colau

Rennes
Treasury
Mayor Ms. Nathalie Appéré

Rosario
Vice Presidency
Mayor Mr. Pablo Javkin

Cascais
Mayor
Mr. Carlos Carreiras

Changwon
Mayor
Mr. Sung Moo Huh

Granollers
Mayor
Mr. Josep Mayoral

Katowice
Mayor
Mr. Marcin Krupa

Lisboa
Mayor
Mr. Fernando Medina

Morelia
Mayor
Mr. Raul Morón
Orozco

Sevilla
Mayor
Mr. Juan Espadas

Sorocaba
Mayor
Ms. Jaqueline
Coutinho

Tampere
Mayor
Mr. Lauri Lyly

Torino
Mayor
Ms. Chiara
Appendino

Vitória
Mayor
Mr. Luciano Rezende

SECRETARIAT

NETWORKS

NETWORKS

In 2019, Seville - as the coordinating city of the **Spanish Network** of Educating Cities - hosted three meetings of the Monitoring Committee, a period in which the following five thematic networks continued to operate:

- » Friendly cities: educating to share positive behaviour (Coordinated by Avilés)
- » City of values, educating city (Coordinated by Bilbao)
- » The Sustainable Development Goals with the involvement of children (Coordinated by Lleida)
- » School segregation and the Educating City (Coordinated by Vitoria-Gasteiz)
- » Educating city and responsible tourism: heritage as the identity value of cities (Coordinated by Barcelona and Girona)

The projects of the thematic networks were carried out in the cities of Avilés, Bilbao, Lleida, La Vall d'Uixó, Vila-real and Vitoria-Gasteiz.

In addition to the projects of the networks, the following meetings were held:

- » Meeting of Educating Cities of the Region of Madrid (Rivas Vaciamadrid)

“ The IAEC works in decentralised territorial and/or thematic networks ”

- » "Educating City, Connected City - The power of the media", organised jointly with the Audiovisual Council of Catalonia (Barcelona)
- » "City and Youth": Meeting of Educating Cities of the Region of Girona (Olot)

Over in Portugal, the 7th National Congress of the **Portuguese Network** in Lagoa-Algarve attracted more than five hundred attendees under the slogan "Creating in the City".

This year, the Coordination Committee met in Almada, Lagoa-Algarve and Lisbon and three working groups were set up that addressed the following topics:

- » Inclusive Cities (Coordinated by Almada)
- » Local Educational Project (Coordinated by Loulé)
- » Lifelong education (Coordinated by Loures)

Themed group meetings took place in Vila Franca de Xira, Moura, Azambuja, Palmela, Loures, Pombal and Odemira.

National meetings of the network took place in Pombal and São João da Madeira, while Miranda do Corvo hosted the meeting of the central region.

Meanwhile, the **Latin American Delegation**, based in Rosario (Argentina), provides technical assistance and on-site and online training opportunities to cities and territorial networks in the region. The Delegation organised various dissemination seminars and meetings at a local and international level throughout 2019.

It also promoted the following thematic networks for member cities in the region to exchange experiences and knowledge:

- » Sport as a tool for social inclusion in the city
- » Education and environmental awareness in cities
- » Education and digital citizenship: use of new technologies and access to information

Meanwhile, the **Argentinian Network** held its fourth congress in Godoy Cruz. Río Cuarto was chosen as the coordinating city and San Justo as the sub-coordinator, both of which are now part of the new monitoring committee together with the cities of Godoy Cruz, General Alvear and the IAEC Latin American Delegation. This committee will feature the collaboration of Alcira Gigena and Cosquín. Monitoring committee meetings in 2019 were held in Rosario and Río Cuarto, while Alcira Gigena hosted the Second Regional Meeting of the South of Córdoba.

León (Guanajuato) hosted the Congress of the **Mexican Network** of Educating Cities: "The Educating City,

Creating Spaces for Peace", as well as the network meeting that took place a few months later.

As for the **Brazil Network**, Vitória, as coordinating city, was invited to take part in the Ribeirão Preto Book Fair. What's more, Soledade and Marau, together with the University of Passo Fundo, organised the 2nd Meeting of Educating and Smart Cities. The network coordinators also held meetings in Porto Alegre and Curitiba.

The **Asia-Pacific Network** held its 9th Meeting, in the city of Dangjin focused on the issue of sustainability and education.

Finally, the **Northern European Working Group** organised two meetings in Tampere and in Brussels, which included study visits to educational projects in these cities.

Spanish Network | Coordination: **Seville**
www.edcities.org/rece

French Network | Coordination: **Rennes**
www.edcities.org/reseau-francais/

Portuguese Network | Coordination: **Lisbon**
www.edcities.org/rede-portuguesa
 Facebook: www.facebook.com/RTPCE/

Italian Network | Coordination: **Torino**
www.edcities.org/rete-italiana/

North European Group | Coordination: **Brussels**
www.edcities.org/northern-european-group/

Asia-Pacific Network | Coordination: **Changwon**
www.edcities.org/asia-pacific/

Delegation for Latin America | Head Office: **Rosario**
www.ciudadeseducadorasla.org
 Facebook: www.facebook.com/ciudadeseducadorasla/
 Twitter: @CE_AmLatina

Argentinian Network | Coordination: **Río Cuarto**
www.edcities.org/race/

Brazilian Network | Coordination: **Vitória**
www.edcities.org/rede-brasileira/

Mexican Network | Coordination: **León**
www.edcities.org/remce

THE ASSOCIATION IN FIGURES

In 2019, 31 new cities in 6 countries joined the Association, making a total of 494 cities in 34 countries.

A further 11 cities in 7 countries started the necessary procedures to join the Association.

Meanwhile, thirty cities left the Association in 2019, either voluntarily or due to repeated breach of the statutory obligations.

“ 494 cities in 34 countries are members of the Association ”

We would like to welcome the following cities that joined the IAEC in 2019:

ARGENTINA (4) Achiras, Alejandro Roca, General Cabrera, General Deheza.

BRAZIL (5) Camargo, Carazinho, Curitiba, Marau, Soledade.

SPAIN (10) Algaida, Aspe, Astigarraga, Montserrat, La Vall d'en Bas, Los Barrios, Riudellots de la Selva, Santa Marta de Tormes, Santa Perpètua de Mogoda, Santomera.

ITALY (1) Agrigento.

MÉXICO (4) Chihuahua, Purísima del Rincón, Salvatierra, Santa Ana Maya.

PORTUGAL (5) Alfândega da Fé, Guimarães, Marco de Canaveses, Tábua, Vila do Bispo.

REPUBLIC OF KOREA (2) Buk-gu, Gangseo-gu.

MEMBER CITIES CLASSIFIED BY POPULATION

- Less than 50,000 inhabitants (236)
- 50,000 > 100,000 inhabitants (96)
- 100,000 > 250,000 inhabitants (87)
- 250,000 > 500,000 inhabitants (32)
- 500,000 > 1,000,000 inhabitants (21)
- 1,000,000 > 2,000,000 inhabitants (14)
- 2,000,000 > 5,000,000 inhabitants (6)
- Más de 5,000,000 inhabitants (2)

MEMBER CITIES BY CONTINENT

Africa (8)

Asia-Pacific (29)

America (73)

Europe (384)

AMERICA Argentina (30), Brazil (20), Colombia (4), Costa Rica (1), Ecuador (2), Mexico (12), Puerto Rico (1), Uruguay (2), Venezuela (1).

EUROPE Belgium (1), Croatia (1), Denmark (1), Finland (3), France (63), Germany (1), Greece (1), Italy (16), Poland (1), Portugal (79), Rumania (1),

Spain (214), Sweden (1), Switzerland (1).

AFRICA Benin (3), Cape Verde (1), Morocco (1), Senegal (1), Togo (2).

ASIA-PACIFIC Australia (1), Nepal (1), Palestine (1), Philippines (1), Republic of Korea (24), Thailand (1).

FINANCIAL DETAILS

In accordance with article 32 of the IAEC Statutes in its condition as an international not-for-profit organisation, it is financed by the fees paid by its members, through subsidies and special contributions to projects by other public and private entities, by donations, inheritances or legacies, and from the revenue from the heritage itself.

In 2019, the expenditure of the Association amounted to 211.207,63 €.

REVENUES

EXPENDITURES

The fees are established according to the number of inhabitants of the cities and the Gross National Income per capita of the countries in which they are situated.

Number of inhabitants	Group I*	Group II*	Group III*	Group IV*
	Gross National Income per capita 0-1.000 US\$	Gross National Income per capita 1.001-3.000 US\$	Gross National Income per capita 3.001-10.000 US\$	Gross National Income per capita of more than 10.001 US\$
Less than 50,000	70 €	104 €	160,50 €	220 €
From 50,000 to 100,000	100 €	156 €	214 €	330 €
From 100,000 to 250,000	250 €	338 €	481,50 €	715 €
From 250,000 to 500,000	350 €	520 €	749 €	1,100 €
From 500,000 to 1,000,000	500 €	780 €	1,070 €	1,650 €
From 1,000,000 to 2,000,000	650 €	1,040 €	1,605 €	2,200 €
From 2,000,000 to 5,000,000	800 €	1,300 €	1,872,50 €	2,750 €
More than 5,000,000	1,000 €	1,560 €	2,140 €	3,300 €

(*) 2018 GNI per capita according to world development figures from the World Bank (Atlas methodology). <http://databank.worldbank.org/data/download/GNIPC.pdf>

OTHER CONTRIBUTIONS

- » Barcelona City Council: offices of the General Secretariat and human resources.
- » Latin American Delegation and coordinating cities of the Networks: operation of the various networks and working groups.
- » Rennes: organisation of the General Assembly and the Executive Committee meeting in March 2019.
- » Katowice: organisation of the Executive Committee meeting in September 2019.
- » Host cities for meetings and encounters: payment of the corresponding costs.

TRANSPARENCY

In compliance with the Spanish law 19/2013, of 9th December, regarding transparency, access to public information and good governance, a specific section of Transparency has been developed on the website:

www.edcities.org/en/transparency/

In addition to internal controls, the activity of the IAEC is subject to regular external controls by the City Council of Barcelona. Furthermore, the Gabinete Técnico de Auditoría y Consultoría, S.A. carries out an independent external audit.

WHAT DO WE DO?

Seminars, congresses, workshops

Personalised advice, assessment and attention

Publications and materials that highlight the educational potential of the cities

Study visits

Spaces for networking and setting in motion joint actions

An interactive website and bank of experiences

Dissemination and recognition of the work carried out by the cities

Training for technical staff and local politicians

Exchange of information and experiences

Joint building of know-how

Interlucation with national and international organisations to make the voice of the local governments heard

Exhibitions

Collaboration with other entities with shared goals

Promotion of cooperation and solidarity

Elaboration of declarations and manifestos in support of the role of the local governments in education

International Day of the Educating City

INTERNATIONAL CONGRESSES

Dear Ladies and Gentlemen,

I have a great pleasure to invite you to participate in the 16th International Congress of Educating Cities, which will take place in Katowice (Poland) from 30 September to 2 October, 2020 and will focus on the theme "A city of change - as a space for creativity and innovation - music, environment, leisure, participation."

The strongest feature that defines and makes Katowice unique is its multidimensional transformation. Katowice has undergone a dynamic and profound transformation from a city based on heavy industry to a modern, multicoloured, diverse and vibrant metropolis. Changes have been introduced in all the most important areas of the city thanks to the abilities, vivid imagination and enthusiasm of its inhabitants. We want to share our story and experience with you through the proposed thematic axes, highlighting the dynamic change, as well as through the rich and varied programme of the Congress and side events.

The city of Katowice has been the member of the International Association of Educating Cities since 1998.

The inspiration for the theme of the 16th Congress comes from the provisions of the "Charter of Educating Cities" which will be updated during the Congress.

I am convinced that 2020 International Congress in Katowice, organized in the most modern conference space in Poland, will be an excellent opportunity to exchange knowledge and experience on the constant improvement of urban areas, and that our city will become an international educating platform both for us and our distinguished guests.

I cordially invite you to Katowice to participate in the 16th International Congress of Educating Cities.

With kind regards,

Marcin Krupa
Mayor of Katowice City

The International Congresses of Educating Cities take place every two years and are a key moment for the Association, as they provide a stage to highlight the work carried out by member cities, both internally and externally, in relation to a specific theme.

SEE OUR WEBSITE FOR FURTHER INFORMATION.
WWW.EDCITIES.ORG/EN/CONGRESS/

EDUCATING CITIES AWARD

The Educating Cities Award sets out to recognise and give international visibility to the work that Educating Cities carry out, as well as to highlight best practices that can be a source of inspiration for other cities in the construction of more educating environments.

The 2020 Educating Cities Award will be given to three innovative experiences from three different member cities under the umbrella of "Inclusion and Democratisation of Culture". On this occasion, emphasis is placed on projects which promote access to culture and the engagement of all citizens in the city's cultural life to foster inclusion, harmonious living and the feeling of belonging. What's more, it aims to encourage best practices that help promote cultural diversity as a source of innovation and development.

The invitation to candidates was made in 2019, with fifty cities from eleven countries taking part.

Applications will be evaluated by an international jury formed by representatives from three IAEC Executive Committee members, one representative of United Cities and Local Governments (UCLG) and two experts.

The award ceremony will take place at the forthcoming International Congress, which will be held from 30 September to 2 October 2020 in Katowice (Poland).

“ 65 projects in 50 cities and 11 countries are candidates for the 2020 educating cities award ”

PREVIOUS EDITIONS:

The 2016 edition honoured best practices in better living together in Espoo (Finland), L'Hospitalet de Llobregat (Spain) and Saha-gu (South Korea).

In 2018, best practices in citizen education through participation from Gunsan (South Korea), León (Mexico) and Setúbal (Portugal) were recognised.

More information on our website:
<http://www.edcities.org/en/awards/award-2020/>

WHAT DO WE DO?

León (Mexico)

Gunsan (South Korea)

Setúbal (Portugal)

INTERNATIONAL DAY OF THE EDUCATING CITY

In 2016, the IAEC General Assembly decided that 30 November, the anniversary of the proclamation of the Charter of Educating Cities in 1990, would become the International Day of the Educating City. This citizen-friendly celebration sets out to raise awareness of the importance of education, underline the commitment of local governments to education, and promote synergies between different social agents.

The slogan of the 2019 edition, Listen to the City to Transform It, reminds us of the need to continue fostering public policies that focus on people and engage them as active players in the process of change.

More than 150 cities from 14 countries and 4 continents participated in the celebrations and carried out activities to promote active listening by local governments.

Events and activities included:

- » Public reading of the Declaration of the International Day by mayors
- » Broadcast of radio programmes and roundtables with municipal political representatives
- » Art installations to showcase and share citizen ideas (tree of desires, murals, etc.)
- » Workshops on environmental awareness, gender equality, prevention of bullying at schools, first aid, street cleaning activities, etc.
- » Games in public spaces
- » Recognition of important people or organisations in the field of education within the city
- » Intergenerational dialogues
- » Exhibition of municipal educating projects and open days
- » Conferences and exhibitions
- » Interpretation of the Educating Cities song
- » Joint actions between several cities
- » Pilot tests of other Educating City experiences
- » Projection of videos created to show the city's educational aspect
- » Educating City song

- » Educating City photo marathon
- » Jigsaw about children's rights
- » Raising the Educating Cities' flag
- » Children's council meetings

For the 2019 edition, the IAEC created a card game "Opposite Matching Game about the Educating City" to address certain values and actions linked to the principles of the Charter of Educating Cities.

Have a look at an audiovisual summary of the celebration and download the game here:

<http://www.edcities.org/international-day/>

The Secretariat would like to thank everybody who made these celebrations possible through their hard work, engagement and support. The next edition of this event will take place on 30 November 2020 and will be a particularly special occasion as it coincides with the thirtieth anniversary of the Charter of Educating Cities.

“

The celebrations in figures:
279 cities in 20 countries took
part in international day events

”

WHAT DO WE DO?

BANK OF EXPERIENCES

WHAT IS IT?

An online platform to showcase innovative actions on how Educating Cities work to improve their environments, placing education at the heart of their policies.

WHAT DOES IT PROVIDE?

- » The opportunity to share learning, generate inspiration and foster cooperation between cities.
- » Original solutions to social and urban challenges based on criteria of innovation, transferability, relevance and transformative impact, taking the principles of the Charter of Educating Cities as a framework.
- » Recognition and a platform for Educating Cities to make their work known, through:
 - » Social media posts.
 - » Dissemination through IAEC publications: themed monographs, newsletters and focus experiences.
 - » References in reports and collaborations with other international organisations.
 - » Advertisements at meetings attended by the IAEC.

HOW DOES IT WORK?

- » Online directory with search categories (by geographical area, subject or keyword.)
- » Available in English, French and Spanish.

DOCUMENT BANK

WHAT'S IN IT?

References of books, videos, magazine articles, dossiers, conference transcripts, findings from conferences, seminars and congresses, etc. that contribute to theoretical reflection on the educating potential of cities. It currently has about 150 documents in written or audiovisual format.

FOCUS EXPERIENCE

In 2019, we published:

Experiences on educational innovation, recycling and social inclusion, citizen engagement and habitat, heritage and community, child and youth participation, sustainability and environment, inclusive urban planning and citizenship and harmonious living.

Focus experiences. Featured initiatives included the conversion of disused roofs of municipal buildings into urban gardens cared for by people with disabilities; and the design of an inclusive playground.

“ Online platform to share experiences, generate inspiration and foster cooperation between cities ”

PUBLICATIONS

In 2019, the Secretariat and the Networks produced the following publications, with the aim of rolling out interdisciplinary education policies.

Guide: How to Build an Educating City
(EN, ES, FR, CAT, PT)

IAEC Bulletin 29
<http://www.edcities.org/publicaciones/boletin/>
(EN, ES, FR, CAT)

Discussion Book No 5 of the Latin American Delegation
<http://www.edcities.org/publicaciones/cuadernos-debate-america-latina/>
(ES, PT)

Newsletters of the Mexican Network
<http://www.edcities.org/publicaciones/boletin/>
(ES)

Newsletters of the Portuguese Network
<http://www.edcities.org/rede-portuguesa/>
(PT)

Bulletin of the Asia-Pacific Network
<http://www.edcities.org/asia-pacific/>
(EN)

TRAINING

The Association offers various training opportunities to facilitate the incorporation of education as a cross-cutting cornerstone of local public policies.

SECRETARIAT

In 2019, the Secretariat held training seminars in Cassà de la Selva, Catarroja and Setúbal. Aimed at the government team, municipal workers and community representatives, these seminars set out fostering collaboration between stakeholders and the raise awareness of the educational potential of municipal initiatives and policies.

What's more, the IAEC collaborated with training sessions in Valencia ('The City as an Educational Space') and in Algaída.

LATIN AMERICAN DELEGATION

The Latin American Delegation also organises, in collaboration with the territorial networks in the region, training sessions to explore the concept of the Educating City and boost institutional capacities and governance. These events include a presentation by the IAEC, a meeting with mayors and an in-service training for municipal civil servants. In 2019, this training was given in Morelia, Curitiba and Cosquín.

The Delegation also provides online training aimed at technical and political staff of local governments in the region. The aim is for cities to gain knowledge applicable to everyday management by promoting the exchange of ideas. In 2019, the following courses were offered in the Virtual Classroom:

- » Construction of an Educating City
- » Harmonious Living and Citizen Engagement: Towards the Construction of Integrated Engagement Systems
- » Children and the Educating Role of Cities
- » Youth and Public Policies in Educating Cities

PORTUGUESE NETWORK

The Portuguese network provides training to raise awareness of the concept of educating city to new members. The cities of Alfândega da Fé and Moura took part in the programmes held in 2019.

STUDY VISITS

The IAEC forges links among cities to share learning experiences, exchange methodologies and showcase best practices. As a result, the meetings of territorial and themed networks usually include visits to selected projects from the host city.

In 2019, member cities had the chance to learn about a multitude of best practices at the various congresses

and meetings that were held in Argentina, Belgium, Brazil, Spain, Finland, Mexico, Portugal, South Korea and Poland. These included a visit to the Hôtel Pasteur in Rennes, finalist project of the 2018 Educating Cities Award, which went from being a derelict building to a learning and experimentation facility organised by means of citizen participation.

EXHIBITIONS

Goals:

- » To publicise the Association and the principles of the Charter.
- » To showcase the work of member cities.
- » To create synergies between municipal governments and society.
- » To highlight the commitment of host cities to education.

In 2019, the exhibition illustrating the principles of the Charter of Educating Cities of the Portuguese Network was shown in Albufeira, Alenquer, Alfândega da Fé, Lagoa (Algarve), Lousã, Miranda do Corvo, Montijo, Sta. Maria da Feira, Soure and Torres Vedras.

PERSONALISED ASSISTANCE

The Association and its networks open up channels of dialogue to provide personalised assistance to its members and to respond to their demands. Contact between member cities is encouraged and study visits are organised with the aim of fostering knowledge about featured projects.

Likewise, calls for awards, competitions and programmes that allow member cities to access additional sources of funding or recognition of their projects are announced.

PARTNERSHIPS WITH OTHER ORGANISATIONS

Networking and alliances with other organisations with similar interests are an essential component of the Association's work.

Some of the partnerships over this period were:

- » UNICEF-UCLG-IAEC. Meeting to lay the foundations for partnership.
- » UCLG. Invitation to participate in the Annual Retreat of United Cities and Local Governments (UCLG) in order to promote synergies and actions in line with the work plans of this global organisation.
- » UCLG. Partnership in the drafting of the third edition of the Local and Regional Governments Report, Towards the Localisation of the SDGs presented in New York at the United Nations High-Level Political Forum (SDG4).
- » 3rd World Forum on Urban Violence, invitation to form part of the International Organising Committee.
- » ICLEI, partnership in holding the 9th Meeting of the Asia-Pacific Network.
- » Audiovisual Council of Catalonia. Organisation of the event "Educating City, Connected City - The power of the media".
- » University of Barcelona, National Distance Education University of Madrid, the University of Seville and the University of La Coruña. Participation in the research project 'Children and Engagement. Diagnosis and Proposals for Active and Inclusive Citizenship in Spanish Cities'
- » CIDOB, invitation to collaborate in the publication "Rethinking the ecosystem of international city relations: challenges and opportunities".

LIST OF MEMBER CITIES

ARGENTINA

ACHIRAS
ALCIRA GIGENA
ALEJANDRO ROCA
ARMSTRONG
BUENOS AIRES
BULNES
CAÑADA DE GÓMEZ
CHAÑAR LADEADO
CORONEL BAIGORRIA
CORONEL MOLDES
COSQUÍN
ESQUEL
GENERAL ALVEAR
GENERAL CABRERA
GENERAL DEHEZA
GODOY CRUZ
LAS ACEQUIAS
MALARGÜE
MORÓN
PERGAMINO
PILAR
RÍO CUARTO
ROSARIO
SAN FRANCISCO
SAN JUSTO
SUNCHALES
TOTORAS
VILLA CONSTITUCIÓN
VILLA REDUCCIÓN
ZÁRATE

AUSTRALIA

ADELAIDE

BELGIUM

BRUSSELS

BENIN

DJAKOTOMEY
DOGBA
LOKOSSA
BRAZIL
BELO HORIZONTE
CAMARGO
CARAZINHO
CAXIAS DO SUL
CURITIBA
GUARULHOS
HORIZONTE
MARAU
MAUÁ
NOVA PETRÓPOLIS
PORTO ALEGRE
SANTIAGO
SANTO ANDRÉ
SANTOS
SAO BERNARDO DO CAMPO
SAO CARLOS
SAO PAULO
SOLEDADE
SOROCABA
VITÓRIA

COLOMBIA

MEDELLÍN
PURIFICACIÓN
SABANETA
SIMIJACA

COSTA RICA

SAN JOSÉ
CROATIA
OSIJEK

DENMARK

ISHOJ

ECUADOR

CUENCA
QUITO

FINLAND

ESPOO
HELSINKI
TAMPERE

FRANCE

ANGERS
ARGENTEUIL
AUBAGNE
AURILLAC
BAYONNE
BESANÇON
BOULOGNE-SUR-MER
BOURG-EN-BRESSE
BOURGES
BREST
CAEN
CERGY
CHELLES
CLAMART
CLERMONT-FERRAND
COLOMIERS
CREIL
DIEPPE
DUNKERQUE
ÉCHIROLLES
EVRY
FIGEAC
FONTAINE
FRONTIGNAN
GRENOBLE
GUYANCOURT
LA ROCHELLE
LA ROCHE-SUR YON
LANNION
LILLE
LIMOGES
LORIENT
LORMONT
METZ
MONTREUIL
NANTERRE
NANTES
NEVERS
PARIS
PAU
PERPIGNAN
PESSAC
POISSY
POITIERS
QUIMPER
REIMS
RENNES
REZÉ
RILLIEUX-LA-PAPE
ROUBAIX
SAINT-HERBLAIN

SAINT-MARTIN-D'HÉRES
SAINT-NAZAIRE
SAINT-PRIEST
SCHILTIGHEIM
STRASBOURG
TOULOUSE
TOURCOING
TOURS
VANDOEUVRE LÈS-NANCY
VAULX-EN-VELIN
VILLENEUVE D'ASCQ
VITROLLES

GERMANY

MUNICH

GREECE

AGIA VARVARA

ITALY

AGRIGENTO
BOLOGNA
BRANDIZZO
BRESCIA
BUSTO GAROLFO
CASTELFIORENTINO
FOGGIA
GENOA
ORZINUOVI
PORTOGRUARO
RAVENNA
SETTIMO TORINESE
SIRACUSA
TURIN
VENICE
VICENZA

MÉXICO

CHIHUAHUA
COLIMA
GUADALAJARA
LEÓN
MÉXICO D.F.
MORELIA
PLAYA DE CARMEN
PURÍSIMA DEL RINCÓN
SALVATIERRA
SANTA ANA MAYA
TENANGO DEL VALLE
ZACATECAS

MOROCCO

RABAT

NEPAL

BHIMESHWOR

PALESTINA

BETHLEHEM

PHILIPPINES

CALUYA

POLAND

KATOWICE

PORTUGAL

ÁGUEDA

ALBUFEIRA
ALCOCHETE
ALENQUER
ALFÂNDEGA DA FÉ
ALMADA
AMADORA
ANADIA
ANGRA DO HEROÍSMO
AZAMBUJA
BARCELOS
BARREIRO
BENAVENTE
BRAGA
CÂMARA DE LOBOS
CASCAIS
CHAVES
COIMBRA
CONDEIXA-A-NOVA
ESPOSENDE
ÉVORA
FAFE
FUNCHAL
FUNDAO
GONDOMAR
GRÂNDOLA
GUARDA
GUIMARÃES
HORTA
LAGOA – AÇORES
LAGOA DO ALGARVE
LAGOS
LISBON
LOULÉ
LOURES
LOUSA
LOUSADA
MARCO DE CAVANESES
MATOSINHOS
MEALHADA
MIRANDA DO CORVO
MONTIJO
MOURA
ODEMIRA
ODIVELAS
OEIRAS
OLIVEIRA DE AZEMÉIS
OPORTO
PAÇOS DE FERREIRA
PALMELA
PAREDES
PENALVA DO CASTELO
POMBAL
PONTA DELGADA
PORTALEGRE
PÓVOA DE LANHOSO
RIO MAIOR
SACAVEM
SANTA MARIA DA FEIRA
SANTARÉM
SANTO TIRSO
SAO JOAO DA MADEIRA
SESIMBRA
SETÚBAL
SEVER DO VOUGA
SILVES
SOBRAL DO MONTE AGRAÇO
SOURE
TÁBUA
TOMAR
TORRES NOVAS
TORRES VEDRAS
VALONGO

VILA DO BISPO
VILA FRANCA DE XIRA
VILA NOVA DE FAMILICAO
VILA REAL
VILA VERDE
VISEU

PUERTO RICO

CAGUAS

REPUBLIC OF CAPE VERDE

PRAIA

REPUBLIC OF KOREA

ANDONG
BUK-GU
CHANGWON CITY
DALSEO
DAMYANG
DANGJIN
GANGSEO
GEOCHANG
GIMHAE
GUMI
GUNSAN
GWUANGJU METROPOLITAN CITY
GYEONGSAN
HADONG
HOENGSEONG-GUN
JECHEON
JINCHEON
PAJU
POHANG
SAHA-GU
SUNCHEON CITY
SUSEONG DISTRICT
ULSAN JUNG-GU
YEOSU

RUMANIA

SATU MARE
SENEGAL
DAKAR

SPAIN

A CORUÑA
ADEJE
ADRA
ALAQVAS
ALBACETE
ALBORAIA
ALCALÁ DE GUADAIRA
ALCÀSSER
ALCÁZAR DE SAN JUAN
ALCOBENDAS
ALCOI
ALELLA
ALFAFAR
ALGAIDA
ALGECIRAS
ALGETE
ALGUAZAS
ALHAMA DE MURCIA
ALICANTE
ALMORADÍ
ALZIRA
ARGAMASILLA DE CALATRAVA
ARGENTONA

ARROYOMOLINOS
ASPE
ASTIGARRAGA
ÁVILA
AVILÉS
AZUAGA
BADALONA
BANYOLES
BARAKALDO
BARBERÀ DEL VALLÈS
BARCELONA
BENETÚSSER
BILBAO
BINISALEM
BOADILLA DEL MONTE
BORRIANA
BURGOS
BURJASSOT
CÁDIZ
CAMARGO
CAMBRILS
CANOVELLES
CASSÀ DE LA SELVA
CASTELL-PLATJA D'ARO
CASTELLAR DEL VALLÈS
CASTELLDEFELS
CASTELLÓN DE LA PLANA
CATARROJA
CERDANYOLA DEL VALLÈS
CEUTA
CHICLANA DE LA FRONTERA
CIEZA
CIUDAD REAL
CIUTADELLA DE MENORCA
COLMENAR VIEJO
CORDOVA
CORNELLÀ DE LLOBREGAT
CUBELLES
CUENCA
DONOSTIA- SAN SEBASTIÁN
DOS HERMANAS
EIVISSA
EJEA DE LOS CABALLEROS
EL PRAT DE LLOBREGAT
EL PUIG DE SANTA MARÍA
EL VENDRELL
ERMUA
ES MERCADAL
ESPLUGUES DE LLOBREGAT
ESTELLA-LIZARRA
FERRERIES
FERROL
FIGUERES
FUENLABRADA
FOIOS
GANDIA
GAVÀ
GETAFE
GIJÓN/XIXÓN
GIRONA
GRANOLLERS
IBI
IGUALADA
ILLESCAS
L'ALFÀS DEL PI
LA GARRIGA
LA RODA
LA VALL D'EN BAS
LA VALL D'UIXÓ
LAS PALMAS DE GRAN CANARIA
L'HOSPITALET DE LLOBREGAT
LLEIDA

LLÍRIA
LOGROÑO
LOS BARRIOS
LOS CORRALES DE BUELNA
LUCENA
LUGO
MAÇANET DE LA SELVA
MADRID
MAJADAHONDA
MÁLAGA
MANRESA
MANZANARES
MAÓ
MATARÓ
MEDINA DEL CAMPO
MELIANA
MELILLA
MÉRIDA
MISLATA
MOLINA DE SEGURA
MOLINS DE REI
MOLLET DEL VALLÈS
MONTCADA I REIXAC
MONTMELÓ
MONTSERRAT
MÓSTOLES
MURCIA
MUTXAMEL
NÀQUERA
OLOT
ONTINYENT
ORDIZIA
ORIHUELA
OURENSE
OVIEDO
PALAFRUGELL
PALAMÓS
PALMA
PALMA DEL RÍO
PAMPLONA
PATERNA
PARETS DEL VALLÈS
PELIGROS
PINTO
PONTEVEDRA
POZOBLANCO
PREMIÀ DE MAR
PUERTO REAL
PUERTOLLANO
QUART DE POBLET
REUS
RIPOLL
RIUDELLOTS DE LA SELVA
RIVAS-VACIAMADRID
ROQUETAS DE MAR
RUBÍ
SABADELL
SAGUNT
SALOU
SALT
SAN BARTOLOMÉ DE TIRAJANA
SAN CRISTÓBAL DE LA LAGUNA
SAN FERNANDO
SAN PEDRO DEL PINATAR
SANLÚCAR DE BARRAMEDA
SANT ADRIÀ DE BESÓS
SANT BOI DE LLOBREGAT
SANT CUGAT DEL VALLÈS
SANT FELIU DE LLOBREGAT
SANT HILARI SACALM
SANT JOAN D'ALACANT
SANT JOAN DESPÍ

SANT JUST DESVERN
SANT QUIRZE DEL VALLÈS
SANTOMERA
SANTA COLOMA DE CERVELLÓ
SANTA COLOMA DE FARNERS
SANTA COLOMA DE GRAMENET
SANTA CRISTINA D'ARO
SANTA CRUZ DE TENERIFE
SANTA MARTA DE TORMES
SANTA PERPÈTUA DE MOGODA
SANTANDER
SANTIAGO DE COMPOSTELA
SANTURTZI
SANXENXO
SEGOVIA
SEVILLE
SILLA
SITGES
SORIA
TARAZONA
TARRAGONA
TERRASSA
TOLEDO
TOMELLOSO
TORELLÓ
TORRENT
TUDELA
VALDEMORO
VALDEPEÑAS
VALENCIA
VALLADOLID
VIC
VÍCAR
VIGO
VILADECANS
VILADECAVALLS
VILAFRANCA DEL PENEDÈS
VILANOVA I LA GELTRÚ
VILLA-REAL
VILLANUEVA DE LA TORRE
VILLAVICIOSA DE ODÓN
VILLENA
VITORIA
XÀBIA
XÀTIVA
ZARAGOZA
ZARAUTZ

SWEDEN

GOTHENBURG

SWITZERLAND

GENEVA

THAILAND

PHUKET

TOGO

LOME
TSEVIÉ

URUGUAY

MONTEVIDEO
PAYSANDÚ

VENEZUELA

CHACAO

