ARTÍCULO 5 bis.:
Oficina Regional del Archivo General.

La Oficina Regional del Archivo General tendrá por Misión el resguardo y conservación de expedientes jurisdiccionales provenientes de organismos con asiento de funciones en la II, III, IV y V Circunscripción Judicial. 
Estará a cargo de un Empleado Judicial, que se desempeñará como encargado de la Oficina Regional. 

Son Funciones del encargado:

· Dirigir el funcionamiento de la Oficina Regional, de acuerdo a las instrucciones que imparta el Jefe del Archivo General del Poder Judicial y Registro de Juicios Universales.

· Coordinar con los organismos del interior los temas relacionados con el archivo.

· Organizar, controlar y gestionar el sistema de archivo de la documentación, resultando de aplicación el Reglamento del Archivo General.

· Proponer al Jefe del Archivo el Cronograma anual de recepción, archivo y expurgo de los expedientes Judiciales del interior. 

· Informar sobre el cumplimiento del cronograma.

· Efectuar el seguimiento de las solicitudes de archivo y desarchivo de expedientes judiciales.

· Confeccionar las estadísticas del organismo.

· Desempeñar las funciones que le encomiende el Jefe del Archivo. 


A los fines de la instrumentación de las órdenes de archivo y de desarchivo que deban comunicarse entre el Archivo Central y la Oficina Regional, se utilizará la herramienta de Firma Electrónica, al igual que para la firma de todas las providencias que deban ser suscriptas por el Jefe de Archivo, en aquellos casos en que la misma no pueda ser delegada.
