SLOVAKIA LAW ON FOUNDATIONS

§ 18

Termination of the Foundation with liquidation
(1) The commencement of the liquidation proceeding by the Foundation shall be registered in the Register of Foundations. The name of the Foundation during liquidation shall be used with the supplement “in liquidation”.

(2) Upon the registration of the commencement of the liquidation proceeding by the Foundation, the competencies of the Administrator of the Foundation to act on behalf of the Foundation shall be passed to the Liquidator registered in the Register of Foundations.

(3) Unless this Act stipulates otherwise, the Board of Directors appoints the Liquidator. If the Liquidator is not appointed without undue delay, the court will appoint him/her. Only natural person can be appointed as Liquidator. When the liquidation of the Foundation is based on the decision of the court, the court deciding on the liquidation liquidator shall appoint the Liquidator.

(4) The Liquidator is responsible for his/her performance in the same way as the Administrator of the Foundation.

(5) Liquidator performs on behalf of the Foundation only acts leading to the liquidation of the Foundation.

(6) In the case, when the Liquidator discovers the Foundation to be overcapitalised, he/she shall without undue delay file a motion for the Foundation being declared bankrupt.

(7) The Liquidator shall, as of the day of the commencement of the liquidation proceeding, draft a liquidation book of accounts and is obliged to send the overview of property and obligations of the Foundation to all members of the Board of Directors.

(8) To the day of the closing of liquidation, the Liquidator shall draft a closing aggregate balance sheet and shall submit it for approval to the Board of Directors together with the final report on the proceedings of liquidation and the proposal for the division of the liquidation balance.

(9) The Liquidator shall offer the liquidation balance to another Foundation or municipality where the terminating Foundation had its seat. If the municipality accepts the liquidation balance, it shall use it exclusively for a public benefit purpose. Property consisting of the Endowment of the Foundation can be offered only to other Foundation registered according to this Act.

(10) The liquidator shall file the motion to erase the Foundation from the Register of Foundation within 30 days of the end of the liquidation.

(11) The body, which appointed the Liquidator, shall decide upon his/her remuneration.

