

3.5

CERTIFICADO DE ACTA DE ACUERDO DE DISOLUCIÓN

D./Dña. _____, con D.N.I. _____
Secretario/a _____ de _____ la
Asociación/Federación _____
_____ con domicilio en la c/ _____
número _____ de _____, provincia de _____, C.P. _____, teléfono: _____, y
N.I.F. núm. _____, e inscrita en el Registro de Asociaciones de Andalucía, Unidad Registral
de _____ con el número _____ de la Sección _____, en fecha _____

CERTIFICA:

Que el día _____ de _____ de _____, se celebró Asamblea General en la que, con un
quórum de asistencia _____, por mayoría _____, se adoptó el **acuerdo de disolución
de la Asociación** por (causa) _____;

Que la entidad presenta un balance, al día de la fecha, de _____ ;

Que en dicho acto cesaron los órganos de gobierno (o, en su caso, su conversión en liquidadores),
habiéndose designado las personas que a continuación se reseñan para la liquidación patrimonial, de las
que se acompaña D.N.I. o documentación acreditativa de su identidad, habiéndose acordado las siguientes
normas para la liquidación: _____; Igualmente se acordó que
el patrimonio resultante de la liquidación se destine a _____.

Y para que conste y produzca los efectos oportunos ante el Registro de Asociaciones,
expido esta certificación en _____ a _____ de _____ de _____.

EL/LA PRESIDENTE
SECRETARIO/A

EL/LA

(sello de la Entidad)

Fdo.: _____
D.N.I. ni _____

Fdo.: _____
D.N.I. ni _____