SAMPLE BOARD RESOLUTION

Whereas (legal name of your corporation) shall continue to operate and provide services to the community;

Whereas authority to contract with funding sources shall be needed in other for (legal name of your corporation) to continue its operation;

NOW THEREFORE, BE IT RESOLVED that the Board of Directors of (legal name of your corporation) hereby authorizes (officer name{s} and officer title{s}) to act on behalf on (legal name of your corporation) in entering into any agreement with the City of Los Angeles; and to sign for and perform any and all responsibilities in relation to such agreement.

Approved:
(Date)

 (Name of Board Chair)

 (Name of Board Member)

Chair, Board of Directors

 Member, Board of Directors

SAMPLE CERTIFICATION

I, the undersigned, do hereby certify:

1.
That I am the duly elected and acting Secretary of (legal name of your corporation); and

2.
That the foregoing constitutes a Resolution of the Board of said corporation, as duly adopted at a meeting of the Board of Directors thereof, held on the ______th day of _______________, 2015.

IN WITNESS WHEREOF, I have hereunto subscribed by name and affixed the seal of said corporation, this _____th day of _________________, 2015.

(Name of Corporation Secretary)

Corporate Secretary,

(Name of your Corporation)
(AFFIX YOUR

CORPORATE SEAL

HERE)

Page 1 of 2

