Notice No.
Date（　　）．（　　）．（　　）
To Yoshitane Horii
President of Kansai Osaka 21st Century Association
“Application for Permission to Dispose of Properties Resulting from JEC Fund Project”
We hereby seek your permission to dispose of the properties resulting from our project in the following manner.
1．Means of disposal (Please place a circle around the number below.)
（1） By transferring the property
（2） By exchanging the property
（3） By leasing the property
（4） By using the property as a collateral
（5） By subjecting the property subject to a lease or other interest
（6） By using the property for a purpose not originally intended or discontinuing its use
（7） By other means (Please describe.)
2．Specific details about the disposal
3．Reason for disposal
4．Attachments
Address of the applying organization:
Name of the applying organization:

Title of the representative:

Name of the representative:

Signature

