

This document has been provided by the International Center for Not-for-Profit Law (ICNL).

ICNL is the leading source for information on the legal environment for civil society and public participation. Since 1992, ICNL has served as a resource to civil society leaders, government officials, and the donor community in over 90 countries.

Visit ICNL's **Online Library** at

<http://www.icnl.org/knowledge/library/index.php>

for further resources and research from countries all over the world.

Disclaimers

Content. The information provided herein is for general informational and educational purposes only. It is not intended and should not be construed to constitute legal advice. The information contained herein may not be applicable in all situations and may not, after the date of its presentation, even reflect the most current authority. Nothing contained herein should be relied or acted upon without the benefit of legal advice based upon the particular facts and circumstances presented, and nothing herein should be construed otherwise.

Translations. Translations by ICNL of any materials into other languages are intended solely as a convenience. Translation accuracy is not guaranteed nor implied. If any questions arise related to the accuracy of a translation, please refer to the original language official version of the document. Any discrepancies or differences created in the translation are not binding and have no legal effect for compliance or enforcement purposes.

Warranty and Limitation of Liability. Although ICNL uses reasonable efforts to include accurate and up-to-date information herein, ICNL makes no warranties or representations of any kind as to its accuracy, currency or completeness. You agree that access to and use of this document and the content thereof is at your own risk. ICNL disclaims all warranties of any kind, express or implied. Neither ICNL nor any party involved in creating, producing or delivering this document shall be liable for any damages whatsoever arising out of access to, use of or inability to use this document, or any errors or omissions in the content thereof.

Decreto 608/973

17 de Julio de 1973.

Art. 1º - La denominaciyn de las asociaciones, establecimientos y corporaciones a que se refiere el art. 21 del Código Civil, se ajustarán a las siguientes normas.-

- a) No podrá ser igual, ni tan similar que pueda inducir a error, a la de otra instituciyn existente en el país.
- b) Se entenderá que la similitud de denominaciones es particularmente inconveniente cuando se trate de instituciones con fines semejantes.

Art. 2º - En caso de controversia sobre el uso de determinada denominaciyn, tendrá preferencia la instituciyn que primero haya presentado ante el Poder Ejecutivo su solicitud de reconocimiento como persona jurídica.

Art. 3º - En toda gestiyn sobre aprobaciyn o modificaciyn de estatutos de asociaciones civiles, establecimientos, corporaciones o fundaciones, la autoridad pública interviniante adoptará las precauciones necesarias para que se cumpla lo dispuesto por los artículos precedentes.-

Art. 4º - A los fines precedentemente indicados, al iniciarse cualquier gestiyn sobre aprobaciyn o reforma de estatutos, el servicio a cuyo cargo se encuentre el Registro de Personas Jurídicas instituido por el art. 2º del decreto de 13 de abril de 1925, deberá informar sobre la existencia o inexistencia de otra u otras instituciones de nombre igual o similar al de la promotora de tal gestiyn.

Art. 5º - En caso de que se inicie alguna gestiyn en contravenciyn a lo dispuesto por el art. 1º de este decreto, la misma se mantendrá en suspenso hasta tanto la parte interesada, a la que se dará noticia de tal situaciyn, proponga la modificaciyn conveniente de su denominaciyn para encuadrarse dentro de dicha disposiciyn.-

Si la denominaciyn propuesta fuere simplemente semejante a la de otra instituciyn preexistente, se dará vista a esta última para que manifieste su opiniyn, estableciéndose a lo que en definitiva resuelva la administraciyn.-

Art. 6º - En caso de comprobarse la existencia de instituciones con personería jurídica reconocida cuyas denominaciones contrarién lo dispuesto por el art. 1º del presente decreto, el Poder Ejecutivo dispondrá, a requerimiento de parte o de oficio, se intime a la entidad de más reciente data el cambio de nombre fijándole un término prudencial al efecto, bajo apercibimiento de cancelársele su personería jurídica.-

A falta de cumplimiento por la parte interesada, vencido el plazo se procederá sin más trámite a la cancelación anunciada.-

Lo dispuesto en este artículo no será aplicable a las situaciones existentes con anterioridad a la fecha del presente decreto.

Art. 7º - Publíquese, insírtese en el Registro Nacional de Leyes y Decretos, pase a la Dirección de Justicia del Ministerio de Educación y Cultura y oportunamente, archívese.-