The membership list of APCAD

- 1 City Government of Makati, Philippines
- 2 Phnom Penh Municipality, Cambodia
- 3 Kurunegala Municipality Council, Sri Lanka
- 4 Matale Municipality Council, Sri Lanka
- 5 Suva City Council, Fiji Islands
- 6 United Cities and Local Governments Asia-Pacific (UCLG-ASPAC)
- 7 Bangkok Metropolitan Administration, Thailand
- 8 Sakonnakon Province, Thailand
- 9 Udon Thani Province, Thailand
- 10 Surat Thani Province, Thailand
- 11 National Municipal League of Thailand, Thailand
- 12 Lamphun Municipality, Thailand
- 13 Yala City Municipality, Thailand
- 14 League of Municipalities of the Philippines, Philippines
- 15 All India Association of Local Government, India
- 16 Incheon Metropolitan City, Republic of Korea
- 17 Jeju Administrative City, Republic of Korea
- 18 Fraser Coast Regional Council, Australia
- 19 Karachi Metropolitan Corporation, Pakistan
- 20 Jinze City, People's Republic of China
- 21 Jhansi District Government, India
- 22 Chandigarh Union Government, India
- 23 Indonesian Municipal Councils Association (ADEKSI)
- 24 Local Councils Association of the Punjab, Pakistan
- 25 Maharagama Urban Council, Sri Lanka
- 26 Gampaha Municipal Council, Sri Lanka
- 27 City of Port Phillip, Australia
- 28 Male City Council, Maldives
- 29 City of Belmont, Australia
- 30 City of Melbourne, Australia
- 31 City of Yarra, Australia
- 32 Balangoda Urban Council, Sri Lanka
- 33 Special Region of Yogyakarta, Indonesia
- 34 Fiji Local Government Association
- 35 City of Maribyrnong, Australia
- 36 Association of Cities of Vietnam (ACVN), Vietnam
- 37 Ministry of Provincial Government & Institutional Strengthening, Solomon Islands
- 38 Honiara City Council, Solomon Islands
- 39 Dhaka City Corporation, Bangladesh
- 40 Municipal Association of Bangladesh, Bangladesh

- 41 Colombo Municipal Council, Sri Lanka
- 42 National League of Communes/Sangkats of the Kingdom of Cambodia (NLC/S), Cambodia
- 43 Negombo Municipal Council, Sri Lanka
- 44 Kandy Municipal Council, Sri Lanka
- 45 West Java Province, Indonesia
- 46 Matara Municipal Council, Sri Lanka
- 47 Federation of Sri Lankan Local Government Authorities, Sri Lanka
- 48 Oro Provincial Administration, Papua New Guinea
- 49 National Capital District Commission, Papua New Guinea
- 50 Local Government New Zealand, New Zealand
- 51 Auckland Council, New Zealand
- 52 Australian Local Government Association
- 53 Municipal Association of Nepal (MuAN), Nepal
- 54 Jakarta National Administration, Indonesia
- 55 National Association of Village Development Committees in Nepal (NAVIN), Nepal
- 56 Golapgonj Municipality, Bangladesh
- 57 Tangail District, Bangladesh
- 58 Mayors Association of Bangladesh
- 59 Betio Town Council, Kiribati
- 60 Teinainao Urban Council
- 61 Lady Municipal Mayors Association of the Philippines
- 62 Gwangju Metropolitan City Government, Republic of Korea
- 63 City of Derbent, Russian Federation
- 64 Saint Petersburg City Adminsitration, Russian Federation
- 65 City of Yazd, Iran
- 66 City of Tehran, Iran
- 67 City of Darebin, Australia
- 68 Phunstsholing Gewog, Bhutan
- 69 Ulaanbaatar City, Mongolia
- 70 Niue Tolomaki Auloa Association (NTAA), Niue