

**REGLAMENTO PARA LA FORMULACIÓN, TRAMITACIÓN Y APROBACIÓN DE
ESTRUCTURAS ORGANIZATIVAS EN EL ÁMBITO DE LA ADMINISTRACIÓN
PÚBLICA PROVINCIAL**

ARTÍCULO 1°. OBJETO.

El presente tiene por objeto regular la formulación, tramitación y aprobación de estructuras organizativas en el ámbito de la Administración Pública.

ARTÍCULO 2°. PRINCIPIOS GENERALES.

La formulación, tramitación y aprobación de estructuras organizativas de la Administración Pública se regirá bajo los principios de coherencia, transparencia, austeridad y eficiencia con el fin de lograr una mayor eficacia en la gestión de las políticas públicas.

ARTÍCULO 3°. PROCEDIMIENTO.

3.1. El organismo que propicie el trámite de aprobación o modificación de su estructura orgánico-funcional deberá remitir una comunicación oficial a las Subsecretarías de Empleo Público y Gestión de Bienes y Legal y Técnica, expresando los motivos por los cuales impulsa la medida.

La comunicación deberá estar suscripta por el/la Subsecretario/a Técnico/a, Administrativo/a y Legal, o quien haga sus veces, y se acompañará un anteproyecto de acto y sus anexos, incluyendo un esquema preliminar del organigrama, sin perjuicio de lo cual, la Subsecretaría de Empleo Público y Gestión de Bienes, o la repartición que en el futuro la reemplace, realizará las adecuaciones necesarias al efecto de mantener la homogeneidad en el diseño y estilo de los referidos organigramas.

3.2. La Subsecretaría de Empleo Público y Gestión de Bienes, remitirá el anteproyecto a los integrantes del Grupo de Trabajo de Estructuras Organizativas, los que realizarán las recomendaciones que estimen corresponder, en el ámbito de su competencia.

El referido Grupo podrá desarrollar su labor en forma virtual o convocando a reuniones presenciales, según lo estimen conveniente sus integrantes.

3.3. Una vez que los integrantes del Grupo de Trabajo de Estructuras Organizativas hubieren realizado las recomendaciones pertinentes, el organismo que propicia el trámite podrá dar inicio al expediente. Deberá incorporar a él todos los documentos que formen los anexos y el proyecto de decreto, incluyendo las versiones editables como documentos de trabajo. Asimismo, deberá incorporarse nota del/la Subsecretario/a Técnico/a, Administrativo/a y Legal, o quien haga sus veces, dando cuenta de los motivos que impulsan la gestión.

3.4. Formado el expediente, el organismo propiciante deberá dar intervención, en el marco de las actuaciones administrativas, a las reparticiones que integran el Grupo de Trabajo de Estructuras Organizativas, o aquellas que en el futuro las reemplacen, las que deberán emitir los informes respectivos, según su competencia, en el orden que se indica a continuación:

3.4.1. La Subsecretaría de Empleo Público y Gestión de Bienes del Ministerio de Jefatura de Gabinete de Ministros, en su carácter de autoridad rectora en materia de estructuras organizativas, centralizará la recepción de los proyectos, examinará los aspectos técnicos y evaluará su viabilidad en relación a las políticas y procesos de administración y planeamiento del personal.

3.4.2. La Subsecretaría de Hacienda del Ministerio de Hacienda y Finanzas realizará la evaluación de los aspectos económicos de los proyectos de estructuras organizativas y su impacto presupuestario.

3.4.3. La Subsecretaría de Coordinación Económica y Estadística del Ministerio de Hacienda y Finanzas realizará el análisis del proyecto sobre la base de las restricciones en materia de cargos y recursos presupuestarios.

3.4.4. Asesoría General de Gobierno, en su carácter de asesor jurídico del Poder Ejecutivo, analizará los aspectos relativos a la interpretación y correcta aplicación de las normas jurídicas.

3.4.5. La Subsecretaría Legal y Técnica dependiente de Secretaría General analizará el cumplimiento de los aspectos formales, técnicos y legales del proyecto de acto administrativo aprobatorio de la estructura organizativa y sus respectivos anexos.

3.5. Habiendo tomado intervención en el expediente todos los integrantes del Grupo de Trabajo de Estructuras Organizativas, la persona titular de la Subsecretaría Legal y Técnica remitirá el proyecto de decreto para la refrenda de las/os Ministras/os Secretarias/os correspondientes y, finalmente, someterá el acto a la consideración del/la Gobernador/a, quien, de estimarlo oportuno y conveniente, procederá a su dictado.

ARTÍCULO 4°. PRECISIONES CONCEPTUALES.

En la formulación de estructuras orgánico-funcionales de la provincia de Buenos Aires, se tomarán las definiciones que se exponen a continuación, a fin de homogeneizar el lenguaje en los proyectos que se propicien para la Administración Pública:

4.1. Unidad organizativa u orgánico-funcional: es cada una de las dependencias administrativas con competencias propias, atribuidas por ley, decreto o resolución, que integran la Administración Pública provincial.

Por debajo de los Ministerios y Secretarías -u organismos con jerarquía equivalente- creados por ley o decreto, se reconocen los siguientes niveles jerárquicos: Subsecretarías, Direcciones Provinciales –que requieren justificación territorial o programática-, Direcciones Generales -de jerarquía equivalente a la Dirección Provincial, utilizándose esta última denominación sólo para unidades dedicadas al servicio administrativo de apoyo-, Direcciones–que, cuando corresponda, deberán justificarse territorial o programática-, Subdirecciones, Departamentos y Divisiones -de conformidad a lo establecido en cada uno de los regímenes estatutarios vigentes-.

Sin perjuicio de las unidades expuestas precedentemente, a fin de dar respuesta a las necesidades actuales que exigen estructuras dinámicas y flexibles, los organismos podrán incorporar al diseño de sus estructuras orgánico-funcionales las unidades *ad-hoc* que se indican a continuación u otras que mejor resulten a la naturaleza de la unidad organizativa a crear, siempre y cuando se aclare la equivalencia de sus titulares a cargos previstos en la legislación vigente.

4.1.1. Unidad: es un tipo de organismo sin apertura estructural, con jerarquía equivalente a Dirección Provincial o inferior según se establezca. Está conformada por equipos de trabajo cuyas competencias tendrán una relación directa con el fin para la que fuera creada, todo ello en el marco de la órbita del organismo del cual dependen.

4.1.1.a. Unidad de Control de Gestión/Planificación y Control de Gestión: es una unidad orgánica de tipo técnico–operativo, que realiza acciones de verificación del cumplimiento de los objetivos y/o procedimientos que estuvieran establecidos en la etapa de planificación o en alguna normativa. En el caso de incluir acciones de planificación se denominará Unidad de Planificación y Control de Gestión.

4.1.1.b. Unidad de Coordinación/Enlace/Cooperación: es una unidad orgánica destinada a reunir medios y esfuerzos dentro del mismo y/o distintos organismos para una temática específica que permita el diseño y/o ejecución de planes, programas o proyectos por parte de la Unidad. Puede, asimismo, crearse con el fin de promover acuerdos en materia de financiamiento y otras modalidades de cooperación y asistencia, ya sea de carácter público, privado, nacional o internacional.

4.1.1.c. Unidad Ejecutora: es una unidad organizativa destinada a ejecutar o administrar un programa específico preexistente a la creación de la Unidad, que cuenta en general con una financiación extra-presupuestaria determinada por ley.

4.1.2. Agencia: es una unidad estructural, de carácter permanente, con dependencia directa del Ministro o Secretario y jerarquía equivalente a Subsecretaría, cuya finalidad es la de desempeñar una labor específica para cumplir con las políticas públicas para la que fuera creada. Cuenta con poder decisorio y dentro de sus competencias puede incluir la posibilidad de administrar recursos para el logro de sus objetivos.

4.1.3. Comisión: es una unidad organizativa conformada por funcionarios y agentes estatales, convocados por autoridad competente para el logro de un objetivo específico. No goza de autonomía para administrar sus recursos. Es un órgano de carácter consultivo, salvo en los casos en que se le asigne naturaleza decisoria. Está integrada preferentemente

por especialistas o expertos en la temática para la cual fue creada, que desarrollarán su labor con carácter *ad honorem*.

4.1.3.a. De carácter permanente: se formaliza por Ley de creación o Decreto, y puede definir, para la realización de sus acciones, una apertura estructural.

4.1.3.b. De carácter no permanente: se constituye por Decreto, Resolución ministerial o de Secretaría por un plazo determinado, y es producto del plan de gobierno definido por el Poder Ejecutivo.

4.1.4. Comité: es un órgano consultivo de carácter no permanente, no posee autonomía para administrar sus recursos, ni apertura estructural y su particularidad radica en que puede estar integrado por agentes externos a la Administración Pública. Puede ser constituido por Decreto o Resolución ministerial o de Secretaría, todos sus integrantes se desempeñarán *ad honorem*.

4.1.5. Consejo: es un órgano colegiado de carácter permanente integrado por funcionarios y agentes estatales y/o externos a la Administración Pública Provincial que cumplen sus funciones *ad honorem*, en el marco de otra estructura de la Administración Pública de la cual dependen funcionalmente. Adopta el nombre de Consejo Asesor/Consultivo/Académico cuando cumple funciones consultivas, de asesoramiento o de índole académica, asistiendo a la autoridad de la que dependen en la determinación de las políticas inherentes a las materias objeto de su creación. Se denomina Consejo Directivo cuando sea la máxima autoridad de otro tipo estructural, por ejemplo, de un Instituto. Carece de independencia en la administración de sus recursos.

4.1.6. Instituto: es un órgano de carácter permanente con apertura estructural y con independencia en cuanto a la administración de sus recursos. Cuenta con poder decisorio y su incumbencia se encuentra definida por una temática especial de carácter estratégico, ya sea de naturaleza técnica, científica, cultural, política, formativa, de promoción del desarrollo, vinculada a las relaciones interprovinciales e internacionales, entre otras. Su funcionamiento y fijación de prioridades debe ser establecido por un cuerpo colegiado, que puede adoptar la forma de un directorio u otra, presidido por un presidente y un

vicepresidente, coordinado para la ejecución de las políticas por un secretario ejecutivo con rango y remuneración equivalente a subsecretario o inferior, según se establezca.

4.1.7. Oficina: es una unidad de carácter permanente, con jerarquía administrativa equivalente a Dirección. Tiene como competencia llevar a cabo la ejecución de funciones delegadas territorialmente con independencia funcional. Puede actuar como coordinadora de acciones con municipios, organizaciones barriales, sociales, económicas, políticas o gremiales, dentro de la temática de su competencia.

4.2. Organigrama: es la representación gráfica del sistema de autoridad formal de la organización, que establece las unidades en las que la misma se agrupa y sus posiciones jerárquicas relativas. Leídos de izquierda a derecha dan cuenta, sucesivamente, de los procesos de planificación, ejecución y control de la gestión. En materia de ejecución, abarcan el tratamiento de la política sustantiva, el despliegue territorial y programático, y los servicios administrativos de apoyo. Recorridos de arriba hacia abajo, se debe observar una instrumentación creciente, despliegue de programas, proyectos y/o dependencias que en el nivel inferior hacen efectiva la misión institucional y/o brindan un servicio concreto.

4.3. Misión: es la razón de ser del organismo, que deberá estar en un todo de acuerdo a los planes de gobierno.

4.4. Acciones: son el conjunto de funciones que tienen asignadas cada una de las unidades organizativas. Las acciones del Ministerio, Secretaría o máximo nivel de autoridad serán las que se encuentren determinadas en la ley de creación.

ARTÍCULO 5°. DIAGRAMACIÓN DE LA ESTRUCTURA ORGÁNICO-FUNCIONAL.

5.1. Denominación de áreas

Las denominaciones de las diferentes dependencias deben expresar con claridad y en forma sintética lo relevante del contenido de su contribución al logro de los objetivos del órgano superior al que pertenezcan, destacando sus características distintivas respecto de las otras unidades del organismo.

Las denominaciones de las distintas unidades organizativas u orgánico-funcionales que se utilicen en el artículo de determinación de cargos del proyecto de acto administrativo que propicie la aprobación y/o modificación de una estructura organizativa deben ser exactamente iguales a las que se utilicen en el Anexo - “Organigrama” y en el Anexo – “Acciones” del referido proyecto de acto.

5.2. Determinación de áreas y acciones

En base a las funciones y responsabilidades asignadas por la norma de creación al organismo centralizado o descentralizado, se deben definir, o en su caso redefinir, las áreas necesarias para materializar los objetivos y las facultades y responsabilidades institucionales. Es por ello que las acciones deben guardar trazabilidad con la ley de creación del organismo.

Las facultades y responsabilidades otorgadas se traducen en acciones, las que deberán ser, para cada unidad orgánica, de tipo estratégicas, tácticas u operativas.

Las acciones estratégicas son las utilizadas a los fines de conducción, planificación y formulación de las políticas públicas del organismo. Este nivel está integrado por la máxima autoridad y sus colaboradores/as directos/as.

Las acciones tácticas se corresponden con los responsables de recibir las directivas generales del nivel superior y procesarlas para convertirlas en directivas especializadas del nivel operativo. Son llevadas a cabo usualmente por agentes con cargos de la planta permanente sin estabilidad.

Las acciones operativas se corresponden con la ejecución material de las competencias del organismo. Usualmente, este nivel es el que tiene el contacto directo con el destinatario/a de las políticas públicas. Se trata de acciones llevadas a cabo usualmente por agentes con cargos de la planta permanente con estabilidad.

Se deberá respetar la secuencia jerárquica, es decir, las acciones del nivel superior deben ser el punto de inicio para definir las acciones del nivel inferior verificando de no incurrir en un solapamiento de acciones entre los niveles.

Las acciones deberán expresarse en forma clara y precisa, iniciándose con verbos en infinitivo que refieran a actuaciones cada vez más operativas. Se deberán contemplar la totalidad de las actividades que se pretenden desarrollar en el área con el mayor nivel de detalle posible.

5.3. Determinación de áreas de servicio administrativo

Sobre el servicio administrativo, en el caso de los Ministerios, deberá tenerse presente que, conforme la Ley N° 15.164, cada Ministerio contará con una Subsecretaría Técnica, Administrativa y Legal, que tendrá a su cargo coordinar el despacho y los aspectos legales, técnicos y administrativos de la jurisdicción respectiva, sin perjuicio de la necesaria intervención, en el ámbito de su competencia, de los organismos de asesoramiento y contralor de la provincia de Buenos Aires.

La Dirección General de Administración de cada Ministerio, o la oficina que haga sus veces, dependerá de las respectivas Subsecretarías Técnicas, Administrativas y Legales, las que tendrán, como mínimo, las funciones descriptas en el artículo 48 de la referida Ley de Ministerios. Sin perjuicio de ello, cuando las necesidades del organismo lo aconsejen, podrán determinarse otras distintas.

En relación a las áreas legales, independientemente del tipo de organismo de que se trate, deberá tenerse presente que, conforme el artículo 40 de la citada ley, las oficinas jurídicas, asesorías letradas y toda otra dependencia de los distintos Ministerios y organismos estatales cuya función sea la de emitir dictámenes, informes, opiniones jurídicas y otras funciones similares, deberán supeditar su acción a las instrucciones que imparta el/la Asesor/a General de Gobierno para unificar criterios. Además, deberán elevar en consulta aquellos casos cuya resolución pudiera implicar la fijación de un precedente de interés general para toda la Provincia, y solicitarán su patrocinio en los litigios en que se debatan asuntos de la misma índole o que por la magnitud de los intereses en juego requieran la atención de las autoridades superiores de Asesoría General de Gobierno.

Asimismo, cabe recordar en relación al área informática, que el Decreto N° 875/16 encomienda a la Dirección Provincial de Sistemas de Información y Tecnologías la coordinación de las acciones y programas de las Direcciones u organismos sectoriales de cada jurisdicción a las que se atribuyan competencias en la materia, en tanto órgano rector en la temática de sistemas de información y tecnología.

ARTÍCULO 6°. ELABORACIÓN DEL PROYECTO DE ACTO.

El proyecto de acto administrativo para la aprobación y/o modificación de una estructura organizativa, deberá contener:

6.1. Visto: se incluirá la referencia al expediente por el cual tramita, su objeto (aprobación y/o modificación estructural) y la normativa legal en la que se sustenta (Ley de Ministerios,

ley orgánica y/o decreto de creación del organismo, decretos que determinan la estructura vigente, etc.).

6.2. Parte considerativa: expresará la motivación del acto que se propicia y deberá reflejar las funciones y responsabilidades otorgadas al organismo. Del considerando deberán desprenderse los fundamentos de la creación y/o modificación estructural, y los aspectos destacables de la propuesta.

Asimismo, deberá dejarse constancia de los informes favorables expedidos por los organismos técnicos en la materia acompañados al expediente y, en párrafo separado, de la intervención de Asesoría General de Gobierno.

Finalmente, se deberá indicar el encuadre legal de la gestión. En el caso de estructuras orgánico-funcionales aprobadas por el Poder Ejecutivo, se referirá al artículo 144 -proemio- de la Constitución de la Provincia de Buenos Aires y, en caso de corresponder, al artículo de la ley que confiera la facultad de aprobar la estructura orgánico-funcional en cuestión.

6.3. Parte dispositiva: el proyecto de acto deberá aprobar en su articulado todos los anexos (consignados en números romanos consecutivos), que vayan a formar parte de él.

6.3.1. El artículo primero aprobará la estructura organizativa y los Anexos I y II, referidos a organigrama y acciones, respectivamente.

6.3.2. El segundo artículo establecerá los cargos que se determinan para la nueva estructura organizativa, aclarando con números y letras la cantidad de cada uno de ellos, consignándose los mismos de mayor a menor jerarquía y estableciendo específicamente el régimen de personal que será de aplicación.

6.3.3. Los siguientes artículos aprobarán los demás anexos que correspondiere incorporar, conforme el apartado 6.4. del presente Reglamento, y dispondrán las medidas particulares para cada organismo.

6.3.4. En caso de que el organismo decidiera la apertura de su estructura en dos etapas - una primera, hasta direcciones y la segunda, hasta departamentos- se dejará constancia en un artículo del decreto de esta situación.

6.3.5. Cuando el organismo tuviere aprobada su estructura, y se trate de una modificación, podrá dejarse establecido que mantendrán vigencia aquellas unidades orgánico-funcionales que tengan nivel inferior a la propuesta modificatoria, hasta tanto se proceda a su desagregación.

6.3.6. En caso de corresponder, deberá incluirse un artículo que dé cuenta de la limitación de las designaciones del personal del organismo cuyas funciones no se correspondan con las unidades orgánicas que se aprueban en el proyecto, aclarándose que la limitación deberá ajustarse al régimen estatutario que resulte aplicable.

6.3.7. Deberá incluirse un artículo que establezca que el organismo que propicia el trámite, propondrá al Ministerio de Hacienda y Finanzas las adecuaciones presupuestarias necesarias para dar cumplimiento a lo dispuesto por el decreto proyectado, las que deberán ajustarse a las previsiones contenidas en el ejercicio presupuestario vigente.

En caso que mediante el acto proyectado hubiera transferencias o absorciones de unidades organizativas, se dejará establecido el presupuesto al que se imputará la atención de las erogaciones correspondientes a las unidades orgánicas transferidas o absorbidas por el acto en cuestión, hasta tanto se efectúen las adecuaciones presupuestarias pertinentes, que, normalmente, se efectuará con cargo al presupuesto de origen.

6.3.8. En un artículo aparte, deberá derogarse de manera expresa toda norma que, total o parcialmente, pierda vigencia por el dictado del decreto cuya aprobación se propicia. En caso de ser una derogación parcial se deberá dejar expresado de manera específica qué artículos se derogarán.

6.3.9. Previo al artículo de forma, se dejará constancia de las/os Ministras/os Secretarias/os que refrendarán el acto junto al/la Gobernador/a. Cuando el organismo cuya estructura se proyecta aprobar sea un Ministerio, el decreto será refrendado por la/el Ministra/o Secretaria/o de la jurisdicción propiciante y las/os Ministras/os Secretarias/os en los departamentos de Hacienda y Finanzas y de Jefatura de Gabinete de Ministros. Si se tratara de otro tipo de organismo, corresponderá sólo la refrenda de los últimos.

6.4.- Anexos:

6.4.1. Anexo “Organigrama”

Contendrá el organigrama general en el cual se representará cada unidad organizativa mediante entegramas. Se utilizará el recuadro con línea discontinua para los organismos descentralizados y para los gabinetes, mientras que, para el resto de las dependencias centralizadas, hasta el nivel de dirección, se empleará el recuadro con línea continua. En los casos de subdirecciones y jefaturas departamentales no se dibujará recuadro.

La lectura del esquema se realizará de arriba hacia abajo, correspondiendo la parte superior al mayor nivel jerárquico. En consecuencia, las unidades orgánicas de igual nivel jerárquico se graficarán al mismo nivel.

El primer esquema corresponderá al organigrama ministerial, de la secretaría o del máximo nivel de autoridad al que refiera el proyecto. Incluirá todas las dependencias directas del máximo nivel de autoridad, con sus respectivos gabinetes. Además, presentará, cuando existieren, los organismos descentralizados.

A continuación, se abrirá la numeración en Ia, Ib, Ic, etc. en correspondencia con las subsecretarías, unidades ad-hoc o dependencias que figuran en el organigrama del Anexo I, las que se presentarán en el mismo orden en que aparecen en dicho anexo. Incluirá, en su caso, los organismos descentralizados, con dependencia directa de la Subsecretaría que se trate.

6.4.2. Anexo “Acciones”

En el Anexo “Acciones” se utilizará la subdivisión como Anexo II, IIa, IIb, IIc, etc. con el correspondiente salto de página, para presentar cada dependencia por separado y así ordenar la lectura.

Para facilitar la comprensión, en el Anexo II propiamente dicho se presentarán las acciones de las dependencias directas del Ministerio, de la Secretaría o del máximo nivel de autoridad al que refiera el proyecto y que no cuente con apertura estructural. Por su parte, cada subdivisión (IIa, IIb, IIc, etc.), contendrá las acciones de una dependencia del primer nivel de apertura -subsecretaría u otra- siguiendo el desarrollo de todo su organigrama en forma vertical, abarcando dentro de la misma subdivisión desde la primera hasta la última unidad de la subsecretaría o dependencia considerada.

Cada unidad será identificada consignando primero la denominación de la dependencia jerárquica inmediatamente superior, luego la denominación de la unidad cuyas acciones se desarrollarán y, por último, el término “ACCIONES”. Se describirán a continuación las acciones con viñetas numeradas.

Las acciones propuestas deberán ser cotejadas y analizadas en forma integral con el resto de la estructura, a fin de evaluar su correspondencia y pertinencia dentro de la misma.

6.4.3. Anexo “Absorciones”

En el caso que se proyecte incorporar a la estructura que se aprueba unidades organizativas que se encuentren en otra unidad organizativa, deberá incorporarse el Anexo correspondiente a “Absorciones”, siguiendo el orden numérico de los Anexos.

Será aprobado en el articulado del acto proyectado y contendrá un cuadro con tres columnas indicando: unidad organizativa a absorber, decreto que le dio vigencia y organismo de origen.

En caso que la unidad a absorber tuviera dependencias a su cargo, estas deberán también incluirse en el cuadro.

Si luego de absorber la unidad organizativa, el organismo propiciante define su supresión o cambio de denominación, deberá incluirla en el anexo correspondiente, conforme punto 6.4.5 y 6.4.6.

6.4.4. Anexo “Transferencias”

En el caso que haya unidades organizativas que, al momento del dictado del acto aprobatorio de la nueva estructura, se encuentren en el organismo iniciador y, a partir de su entrada en vigencia, pasarán a formar parte de uno distinto, deberá incorporarse el Anexo correspondiente a “Transferencias”, siguiendo el orden numérico de los Anexos.

Será aprobado en el articulado del acto proyectado y contendrá un cuadro con tres columnas indicando unidad organizativa a transferir, decreto que le dio vigencia y dependencia jerárquica de destino. En la última se consignará el Ministerio/Secretaría/Organismo del cual pasará a depender la unidad organizativa transferida.

En caso que la unidad a transferir tuviera dependencias a su cargo, estas deberán también incluirse en el cuadro.

6.4.5. Anexo “Supresiones”

En el caso que hubiere unidades organizativas que, encontrándose en la estructura vigente del organismo, no formarán parte de su nueva estructura orgánico-funcional, ni serán transferidas a otro, deberá incorporarse el Anexo correspondiente a “Supresiones”, siguiendo el orden numérico de los Anexos.

Será aprobado en el articulado del acto proyectado y contendrá un cuadro con tres columnas indicando unidad organizativa a suprimir, decreto que le dio vigencia y unidad organizativa de destino de personal, créditos y patrimonio.

En caso que la unidad a suprimir tuviera dependencias a su cargo, estas deberán también incluirse en el cuadro.

6.4.6. Anexo “Cambio de denominaciones”

En el caso que se proyecte sólo modificar la denominación de unidades organizativas, sin que implique un cambio sustancial en sus acciones, deberá incorporarse el Anexo correspondiente a “Cambio de denominaciones”, siguiendo el orden numérico de los Anexos.

Se dejará constancia en el articulado del acto proyectado y el anexo contendrá un cuadro con tres columnas indicando denominación actual de la unidad, decreto que le dio vigencia y nueva denominación.

Toda unidad organizativa que haya sido oportunamente aprobada por los decretos que se deroguen, deberá verse reflejada en alguno de los anexos aprobados por el acto propiciado.

GOBIERNO DE LA PROVINCIA DE BUENOS AIRES
2020 - Año del Bicentenario de la Provincia de Buenos Aires

Hoja Adicional de Firmas
Anexo

Número: IF-2020-17133161-GDEBA-SSLYTSGG

LA PLATA, BUENOS AIRES
Viernes 21 de Agosto de 2020

Referencia: Anexo I

El documento fue importado por el sistema GEDO con un total de 13 pagina/s.

Digitally signed by GDE BUENOS AIRES
DN: cn=GDE BUENOS AIRES, c=AR, o=MINISTERIO DE JEFATURA DE GABINETE DE MINISTROS BS AS,
ou=SUBSECRETARIA DE GOBIERNO DIGITAL, serialNumber=CUIT 30715471511
Date: 2020.08.21 10:43:48 -03'00'

Esteban Federico Taglianetti
Subsecretario
Subsecretaría Legal y Técnica
Secretaría General de Gobierno

Digitally signed by GDE BUENOS AIRES
DN: cn=GDE BUENOS AIRES, c=AR, o=MINISTERIO DE
JEFATURA DE GABINETE DE MINISTROS BS AS,
ou=SUBSECRETARIA DE GOBIERNO DIGITAL,
serialNumber=CUIT 30715471511
Date: 2020.08.21 10:43:48 -03'00'