

Calle Real nº 12.
04740 Roquetas de Mar. Almería
Tel.: 950338518/19
Fax: 950338520

GUÍA DE CREACIÓN DE UNA

ASOCIACIÓN DEPORTIVA

Una asociación es una entidad sin ánimo de
lucro que se constituye para conseguir un
objetivo social. Todas las asociaciones
funcionan como una persona jurídica cuyo
beneficio o excedente económico no se
pueden repartir entre los socios anualmente, ya
que tiene que ser una entidad sin ánimo de
lucro. Dichos beneficios deberán reinvertirse en
el cumplimiento de los objetivos de la entidad.

¿Qué es una Asociación?

1. Asociación a nivel Estatal.

Para la creación de una asociación es necesario
como mínimo tres personas, físicas o jurídicas, que
quieran crear una asociación y estén de acuerdo
en la finalidad. La documentación necesaria para
su constitución es:

1. Solicitud o instancia, dirigida a la
Secretaría Técnica del Ministerio del
Interior, Registro Nacional de asociaciones o
a través de sede electrónica:
http://sede.mir.gob.es/procedimientos/asoci
aciones/ , y formulada por el representante
de la entidad.

Contenido

¿Qué es una Asociación? 1

Asociación a nivel estatal 1

Asociación a nivel Autonómico 3

Registro Municipal. 3

2. Acta Fundacional, que ha de contener
el nombre y apellidos de los miembros
promotores de la asociación si son
personas físicas, la denominación o razón
social si son personas jurídicas, y, en
ambos casos, la nacionalidad, el domicilio
y el número de identificación fiscal, la
voluntad de los promotores de constituir
una asociación, los pactos, en su caso,
que se hubiesen establecido y la
denominación de esta.

Lo principal antes de crear una asociación o club es saber qué ámbito de actuación le queremos dar. En
función de ello usted puede decidirse entre los ámbitos Estatal o Autonómico.

Los pasos a seguir para la creación de una asociación o club en cada uno de dichos ámbitos son los
siguientes:

Calle Real nº 12.
04740 Roquetas de Mar. Almería
Tel.: 950338518/19
Fax: 950338520

El acta fundacional debe ir acompañada por la
siguiente documentación:

- Para las personas jurídicas,
documentación que acredite su
naturaleza jurídica, certificado del
acuerdo adoptado por el órgano
competente en el que figure la voluntad
de constituir la asociación, formar parte
de ella y nombramiento de la persona
física que la representará, que sea
coincidente con el órgano constitutivo
como socio promotor.

- Los promotores menores no
emancipados, mayores de catorce años,
sin perjuicio de lo que establezca el
régimen previsto para las asociaciones
infantiles, juveniles o de alumnos,
deberán aportar documento acreditativo
de consentimiento de la persona que
deba sustituir su capacidad.

3. Estatutos, forma parte del acta

fundacional y debe contener lo
expresado en el artículo 7 de la Ley
Orgánica 1/2002, de 22 de marzo,
reguladora del derecho de asociación,
y venir firmados por todos los
miembros promotores o sus
representantes legales si son personas
jurídicas.

Los modelos para cada uno de estos pasos de
creación a nivel estatal se pueden descargar
en el siguiente enlace:
http://www.interior.gob.es/asociaciones-
24/inscripcion-registral-de-asociaciones-
152/inscripcion-de-la-constitucion-de-una-
asociacion-153

• Registrar la Asociación.

Una vez realizados todos estos pasos, el
siguiente paso es el de registrar la asociación
en el Registro Nacional de Asociaciones del
Ministerio del Interior, en Calle Amador de
los Ríos en Madrid. En dicho registro se
deben de presentar:

- La Solicitud.
- Acta fundacional por duplicado y con

firmas originales de todos los socios
fundadores en los dos ejemplares.

- Los Estatutos por duplicado y con
firmas originales de todos los socios
fundadores en los dos ejemplares.

- El pago de Tasa de asociaciones.
Impreso de autoliquidación modelo
790. El enlace de documentación para
dicha tasa es la siguiente:
http://www.interior.gob.es/file/55
/55664/55664.pdf

• Creación del C.I.F.

Al realizar todos estos pasos la asociación ya
se encuentra constituida, por lo que lo
siguiente sería el de solicitar un CIF en la
Agencia Tributaria, mediante el modelo 036;
y también hay que legalizar los libros de actas
y socios. Estos libros se legalizan en el mismo
registro donde registramos la asociación, en
el cual deberán de sellar las páginas de
dichos libros.

• Órganos que debe tener como
mínimo una Asociación.

Los órganos de una Asociación deben ser, al
menos, según lo dispuesto en el artículo 11
de la Ley Orgánica 1/2002, de 22 de marzo,
los siguientes:

- Asamblea General.
- Junta Directiva.

Calle Real nº 12.
04740 Roquetas de Mar. Almería
Tel.: 950338518/19
Fax: 950338520

2. Asociación a nivel Autonómico

Documentación necesaria para la creación y
posterior inscripción en el registro:

- Solicitud dirigida al Ilmo. Sr. Director
General de Actividades y Promoción del
Deporte.

- Acta fundacional mediante documento
público o privado de constitución del Club
deportivo, suscrito, al menos, por tres
personas, en las que se expresará su objeto
y la exclusión del ánimo de lucro.

- Estatutos, adaptados a la nueva Ley 2002.
- Acta de aprobación de los citados

Estatutos suscrita por los socios
promotores (mínimo tres).

- En cuanto a la denominación ésta deberá
ser “C.D.” o la palabra “Club” seguida de
un deporte, ej.: “Club de Natación...”. Así
mismo y si se utiliza la denominación de
una entidad pública o privada deberá
aportar la correspondiente autorización de
la misma, mediante acuerdo adoptado por
el órgano competente. Por otro lado, es
conveniente informarse, con carácter
previo, en este Registro sobre la existencia
de otra entidad deportiva con la misma o
similar denominación.

De la documentación citada deberá presentarse
un único ejemplar en original, teniendo los
modelos que se acompañan carácter puramente
orientativo, pudiéndose sustituir su contenido por
el que se considere oportuno, siempre que no se
contradiga la normativa vigente.

Los modelos de cada uno de estos pasos para la
creación de un club a nivel autonómico se pueden
descargar en el siguiente enlace:
http://www.juntadeandalucia.es/culturaydep
orte/web/deporte/texto/ef5534f1-a59e-11e1-
b9a5-000ae4865a05

• Registro.

La documentación relacionada para la creación e
inscripción de un club deberá de realizarse en el
registro provincial de Almería:

Delegación del Gobierno
Registro Provincial de Asociaciones
C/ Alcalde Muñoz, 14 (Almería)

 • Creación del C.I.F.

Al realizar todos estos pasos la asociación ya se
encuentra constituida, por lo que lo siguiente
sería el de solicitar un CIF en la Agencia
Tributaria, mediante el modelo 036.

3. Registro Municipal.

Además de los registros mencionados anteriormente, en el municipio también se pueden registrar
dichas asociaciones, si su sede principal se encuentra en el mismo. La documentación necesaria
para poder inscribirse es:

- Estatutos adaptados a la Ley Orgánica 1/2002, de 22 de marzo, Reguladora del Derecho de
Asociación.

- Acta Fundacional.
- CIF.
- Plan de actividades.
- Número de registro de la Conserjería de Justicia y Administración Pública.
- Certificado del Secretario o secretaria de la Asociación donde conste junta directiva de las

asociaciones (Nombre, apellidos y DNI/NIE, del presidente, tesorero y secretario); número de
socios, domicilio social.

