

Champion Mayors

1. Ibrahim Baidoo, Mayor of **Ashaiman** Municipal Assembly (Ghana)
2. Giorgos Kaminis, Mayor of **Athens** (Greece)
3. Kasim Reed, Mayor of **Atlanta** (USA)
4. William A. Bell, Mayor of **Birmingham**, Alabama (USA)
5. Yvan Mayeur, Mayor of **Brussels** (Belgium)
6. István Tarlós, Mayor of **Budapest** (Hungary)
7. Patricia de Lille, Mayor of **Cape Town** (South Africa)
8. Frank Jensen, Mayor of **Copenhagen** (Denmark)
9. Edgar Mora Altamirano, Mayor of **Curridabat** (Costa Rica)
10. Carlos Moscoso, Mayor of **Cuzco** (Peru)
11. Khalifa Sall, Mayor of **Dakar** (Senegal)
12. Esther Alder, Mayor of **Geneva** (Switzerland)
13. Marco Doria, Mayor of **Genoa** (Italy)
14. Angela Brown-Burke, Mayor of **Kingston** (Jamaica)
15. Burkhard Jung, Mayor of **Leipzig** (Germany)
16. Fernando Medina, Mayor of **Lisbon** (Portugal)
17. Eric Garcetti, Mayor of **Los Angeles** (USA)
18. Manuela Carmena, Mayor of **Madrid** (Spain)
19. Federico Gutiérrez, Mayor of **Medellín** (Colombia)
20. Mauricio Vila Dosal, Mayor of **Mérida** (Mexico)
21. Miguel Ángel Mancera, Mayor of **Mexico City** (Mexico)
22. Betsy Hodges, Mayor of **Minneapolis** (USA)
23. Denis Coderre, Mayor of **Montreal** (Canada)
24. Johnson Muyanja, Mayor of **Mukono** Municipality (Uganda)
25. Bill de Blasio, Mayor of **New York City** (USA)
26. Naomi Koshi, Mayor of **Otsu** (Japan)
27. Anne Hidalgo, Mayor of **Paris** (France)
28. Charlie Hales, Mayor of **Portland** (USA)
29. Rui Moreira, Mayor of **Porto** (Portugal)
30. Luis Mella, Mayor of **Quillota** (Chile)
31. Eduardo Paes, Mayor of **Rio de Janeiro** (Brazil)
32. Ahmed Aboutaleb, Mayor of **Rotterdam** (Netherlands)
33. Javier Gonzales, Mayor of **Santa Fe** (USA)
34. Tony Vazquez, Mayor of **Santa Monica** (USA)
35. Carolina Tohá, Mayor of **Santiago** (Chile)

36. Park Won-Soon, Mayor of **Seoul** (Korea)
37. Basílio Horta, Mayor of **Sintra** (Portugal)
38. Karin Wanngård, Mayor of **Stockholm** (Sweden)
39. Ron Huldai, Mayor of **Tel Aviv-Yafo** (Israel)
40. Fatimetou Abdel Malik, Mayor of **Tevragh-Zeina** (Mauritania)
41. Jozias van Aartsen, Mayor of **The Hague** (The Netherlands)
42. Jorge Enrique Astiazarán Orci, Mayor of **Tijuana** (Mexico)
43. Jan Van Zanen, Mayor of **Utrecht** (Netherlands)
44. Issahaku Nuhu-Putihaha, Mayor of **Wa** Municipal Assembly, (Ghana)
45. Hanna Gronkiewicz-Waltz, Mayor of **Warsaw** (Poland)
46. Celia Wade-Brown, Mayor of **Wellington** (New Zealand)
47. Fumiko Hayashi, Mayor of **Yokohama** (Japan)