
 1

REGLAMENTO Nº 2
REGLAMENTO de DESFILE (Revisión Nº 3)

FEDERACION BONAERENSE DE ASOCIACIONES DE
BOMBEROS VOLUNTARIOS

 El presente, reglamenta los Desfiles que organiza la Federación Bonaerense, ya
sea celebratorio del “Día Nacional del Bombero Voluntario” como así también para
todos aquellos que la misma sea representada dentro o fuera del País, y los que
organicen sus Federadas y sean invitadas las autoridades de esta Federación.

1. INICIO DEL DESFILE

1.1 El Jefe de Desfile y su Ayudante (será Jefe del desfile el Jefe, del Cuerpo
Local o un Comandante General, Comandante Mayor o Comandante que se
designe.) Sera quien solicite autorización para iniciar el desfile.

2. ORDEN DEL DESFILE

1º) Organismos e Instituciones invitadas fuera del sistema bomberil, por orden
de precedencia.
Fuerzas Armadas (FFAA)-Fuerzas de Seguridad (FFSS)-Organismos Oficiales
en primer orden los de nivel Nacional-Provincial-Regional y Zonal.

2º) Consejo Nacional de Federaciones de Bomberos Voluntarios de la
Republica Argentina.

3º) Federación Bonaerense de Asociaciones de Bomberos Voluntarios.
(Abanderados y escoltas, Móviles o el pasaje de la Escuela de cadetes)

4º) Circulo de Retirados.

5º) Cuerpos Centenarios, en el orden de su fecha de Fundación.

6º) Cuerpos participantes, conforme a su orden de llegada. En aquellos casos
de desfiles por motivos especiales, organizados por sus federadas el orden
para sus invitados será establecido entre la comisión Organizadora y el Jefe
del desfile

7º) Cuerpo sorteado para ser el organizador. (Anfitrión o local).

* Desde el punto Nº 1 hasta el Nº 4 se los acreditara con identificación alfabética.
* Desde el punto Nº 5 y Nº 6 se los acreditara con identificación numérica. Respetando
desde el 1 hasta el número que corresponda, de los cuerpos Centenarios (estando
estos números reservados, no pudiendo ser utilizados por otra institución), y luego por
orden de llegada.

3. DEL PERSONAL

3.1 Salvo el Cuerpo Anfitrión que podrá desfilar con la totalidad de su personal
el resto lo hará con un máximo de 12 (Doce) efectivos, incluido Chofer y Jefe
de Sección. Los Señores Jefes de Cuerpos o sus representantes (que deberán
ser del grado de Oficial) y los miembros de HCD, deberán ubicarse en el Palco
Oficial.

 2

 3.2 El Personal que haga su pasaje a pie o sobre las Unidades, lo hará
debidamente uniformado de Gala o Fajina conforme lo establecen los Artículos
de la Reglamentación vigente, quienes lucirán higienizados y prolijos.

3.3 Personal se presentará pulcro, aseado, el corte del cabello debe ser sobrio
y de color natural, elegante y armónico al uniforme, siendo prohibido llevar el
cabello largo, orejas descubiertas, sin aros, afeitado. El largo de las patillas
no debe exceder el medio de las orejas. El bigote puede ser usado con un
corte moderado y elegante, no pudiendo sobrepasar el labio superior ni la
comisura de los mismos. Se prohíbe el uso de barba, con excepción de los
casos contemplados. Las joyas autorizadas vistiendo el uniforme son: reloj de
pulsera y anillo de matrimonio.

3.4 El Personal Femenino, lucirá con su cabello recogido, presentará su rostro
con maquillaje tenue, y la coloración de su cabello de no ser su color natural
será sobrio, ajustándose al Reglamento del Personal Femenino vigente.

3.5 Se permitirá solamente el uso de anteojos recetados.

 4. ESCUADRA

4.1 Estará formada por un Jefe de Sección que irá a la cabeza de la formación
el Porta- Estandarte (Bandera de la Institución) 2 Escoltas; y dos Ternas, mas
un Chofer por cada móvil que asista al desfile. Ello suma la cantidad máxima
admisible de 12 efectivos.

4.2 Para este tipo de desfiles, participarán los Cadetes, como pelotón de la
Escuela de Cadetes de la Federación, la que no excederá los 100 integrantes.

5. DE LA UNIDAD MOVIL

5.1 Sólo se permitirá el paso de 2 (dos) Unidades por Cuerpo que participe,
salvo el Cuerpo local que lo podrá hacer con la totalidad de su Parque Móvil y
podrá exhibir el material de sus compartimientos.

5.2 El Cuerpo que necesite trasladarse en más de dos Unidades sólo podrá
hacer su pasaje con dos, y él o los chóferes de las otras, deberán integrar el
grupo de desfile.

5.3 Los Móviles harán su pasaje con los compartimientos de materiales
totalmente cerrados, con luces y balizas encendidas; QUEDANDO
TERMINANTEMENTE PROHIBIDO HACER SONAR SIRENAS Y BOCINAS
antes y/o durante el acto, como así también exponer Banderas sobre los
mismos.

 5.4 Salvo que el total del Personal hiciera su pasaje sobre el vehículo no podrá
 transportar a persona alguna de civil, ni mascota.

6. DE LOS MIEMBROS DE COMISION DIRECTIVA

6.1 El Sr. Presidente de la Institución (participante del desfile) y/o quien le
represente y/o acompañe al Evento, será ubicado en el Palco de Autoridades,
debiendo vestir Saco y Corbata.

 7. DE LOS ACTOS

7.1 La sección de desfile de los Cuerpos que concurrirán al evento, durante el
acto en el palco formarán junto a los móviles en el lugar asignado por la
organización del desfile; en cuanto a la Bandera y/o Estandartes y escoltas se
encontrarán concentradas en lugar preestablecido circundante al palco Oficial.

7.2 Si dentro del protocolo estuviera estipulado la colocación de una ofrenda
floral al pie del Monumento del Bombero Voluntario o Busto del Gral. San
Martín ante la inexistencia del primero, deberá ser presidido por el Sr.
Presidente del Consejo Nacional o Representante de la misma acompañado
por el Sr. Presidente de la Federación Bonaerense y Autoridades presentes. En

 3

el lugar ya se encontrarán concentrados los Abanderados, porta Estandartes y
Escoltas de cada uno de los Cuerpos presentes.

7.3 Finalizado este último movimiento, el acto continuará con los discursos de
rigor, en el siguiente orden:

• Presidente de la Institución Anfitriona
• Presidente de la Federación Bonaerense
• Presidente del Consejo de Federaciones de Asociaciones de Bomberos

Voluntarios de la República Argentina
• Intendente Municipal
• Autoridades Provinciales
• Autoridades Nacionales.

Los oradores deberán ser breves en sus alocuciones.

7.4 Seguidamente las Autoridades tomarán ubicación en el Palco Oficial para
el inicio del desfile

8. DE LAS BANDERAS Y/O ESTANDARTES

8.1Todo desplazamiento que deba realizar la Bandera y/o Estandartes, lo
hará con paso Marcial al hombro al igual que los Escoltas con sus hachas, a
las ordenes de quien se encuentra a cargo quien se ubicará a la cabeza de
esta terna en el desplazamiento y se colocara al costado izquierdo en el lugar
asignado, colocándose a la cabeza nuevamente, en el desplazamiento.

8.2 Las posiciones que deben adoptar la Bandera y estandartes como así
también las hachas serán las siguientes:

DESCANSO - AL HOMBRO - SALUDO UNO – PRESENTE

8.3 La Bandera Nacional y Estandartes, al arribo de las Autoridades, al ser
revistada la formación, lo harán en la posición AL HOMBRO, al igual que los
Escoltas con sus hachas, idéntica posición adoptarán en las oraciones y/o
Plegarias.

PRESENTEN:

1. En ocasión de guardar un minuto de silencio, in-memoria. (el resto del
personal formado hará saludo uno)

2. “al juramento como Bombero Voluntario”.

 SALUDO UNO:
1. Izamiento y Arrío del Pabellón Nacional.
2. Al entonarse las estrofas del Himno Nacional Argentino y/o Extranjero

“Bendición de la Bandera”.

9. DE LOS SALUDOS

9.1 Todo el personal de Bomberos que se encuentre uniformado con su cabeza
cubierta, saludará con la venia en primera instancia, luego estrechará la mano
y si fuera el caso, se descubrirá, el Superior contestará el saludo de igual
forma y si estuviera descubierto, esperará el movimiento justo para extender la
mano. Si se encontrara caminando descubierto y antes de traspasar a un
superior, pegará el brazo libre a la pierna del pantalón y girará la cabeza al
lugar donde se encuentra el superior para saludar verbalmente.

9.2 Cuando se ordenare La posición de “SALUDO UNO” durante la ceremonia
la adoptarán el Abanderado, Porta-estandartes y los Escoltas y el resto del
personal tanto en el Palco Oficial como los que se encuentran en la formación
junto a los móviles.

SALUDO UNO:

 4

3. Izamiento y Arrío del Pabellón Nacional.
4. Al entonarse las estrofas del Himno Nacional Argentino y/o Extranjero

“Bendición de la Bandera”.
5. El Jefe de sección, abanderado y escoltas en su pasaje sobre el Palco

Oficial desde 15 metros antes y hasta 15 metros posteriores. (el resto
de la sección no realizara saludo alguno, solo el giro de Vista derecha).

6. Al pasaje de la bandera Nacional y extranjeras (no deberá hacer
“Saludo uno” a los estandartes institucionales)

9.2 La Sección de desfile en su pasaje sobre el Palco Oficial, harán vista
derecha, salvo el guía de ese lateral que continuará con la vista al frente.

9.3 Los chóferes no realizarán saludo alguno.

10. DESPLAZAMIENTOS Y DESFILE

10.1 Finalizados los Discursos los Abanderados y Escoltas desconcentraran y
regresarán junto a la formación de su Cuerpo (este movimiento se deberá
realizar marchando a paso marcial y de haber banda de música se le deberá
solicitar que ejecute Marcha A mi bandera).

10.2 La sección completa debidamente formada y con las banderas o
Estandartes y hachas de los Escoltas “al hombro” quedaran, a la espera de
órdenes del desfile.

10.3 El Jefe de desfile y su Ayudante se desplazará en un móvil descubierto
que deteniéndose de frente al Palco Oficial, solicitará a la autoridad que
preside la ceremonia la autorización pertinente para llevar a cabo el desfile.
Al término del mismo con idéntico procedimiento, comunicará a la misma
autoridad la finalización del desfile.

10.4 Autorizado que fuere el desfile por la autoridad pertinente, dará
comienzo el mismo, por lo que las fuerzas comenzarán la marcha
encolumnados en forma prevista a paso redoblado con un braceo que parte de
la costura de la pierna derecha del pantalón, ascendiendo hasta formar un
ángulo de 90º entre el brazo y la cintura.

10.5 La sección finalizado su pasaje frente al palco oficial, una vez que halla
superado al publico, formara al costado con su estandarte, escoltas, y
personal, sin los móviles (los cuales estacionaran mas adelante), este
movimiento se hará para brindarle los respetuosos honores al pasaje del
Cuerpo anfitrión, como así mismo a las bandas participantes.

10.6 La desconcentración se llevará a cabo en orden, conforme lo previsto en
el plano emitido para cada uno de los eventos.

10.7 Las formaciones entre Cuerpos será de 15 metros entre sí, el Jefe de
sección a la cabeza de la misma luego la terna del porta-Estandarte y
Escoltas, 5 metros de estos últimos y 3 metros de este la terna de 1,50 metros
entre cada una de estas ultimas y 10 metros de esta el Móvil.

10.8 La sección se posicionará en el centro del ancho del espacio libre para
desfilar, el Jefe de Sección, en igual línea de fondo lo harán el porta-
Estandarte, y el 2º y 5º en cuanto a los Escoltas, retrasados 1,50 metros del
Porta-Estandarte mantendrá una distancia de 4 metros entre si, los Nº 1 y 3 ; 4
y 6, estarán distantes 2 metros respecto a los Nº 2 y 5 de cada Terna
respectivamente hacia cada uno de los laterales 1,50 metros de fondo entre
Ternas.

 15 mts. (de la sección anterior)

 5

 1,5 mts.
 ____________ 4 mts.______________

 1,50 mts.

 2 mts . 2 mts.

 1,5 mts.

 2 mts 2 mts

 10 mts

 5 mts

11. PROHIBICIONES

11.1 Desfilar de a pie o sobre Vehículos a quienes vistan de civil, sea personal
de Bomberos, miembros de Comisión Directiva y los familiares de estos y a las
mascotas.

11.2 Realizar saludos con las manos, gestos con los ojos y rostros, ni con la
venia a aquellos que se desplacen sobre móviles institucionales, debiendo
mantener la vista al frente.

11.3 Hacer sonar sirenas y las bocinas previo y durante los actos bajo ningún
concepto aún cuando cambien las condiciones climáticas.

11.4 Entonar cánticos con lenguajes groseros y los que lesionen la
honorabilidad de personas y de instituciones.

 11.5 No podrán ejecutarse operaciones distintas a las señaladas en el
presente Reglamento. Ante cualquier duda se deberá consultar previamente
con la Comisión Directiva de la Federación Bonaerense.

12. OTROS

12.1 En caso de mal tiempo o lluvia, la realización del desfile quedará
supeditada a lo que resuelva la Institución local y demás Jefes que se
encuentren presentes (comisión fiscalizadora).

12.2 Los gastos que demanden el refrigerio que se sirva a la finalización del
evento, se prorrateará entre los concurrentes y será abonada por cada
asociado participante.

PORTA-ESTANDARTE

JEFE DE SECCION

Nº 3 Nº 2 Nº 1

Nº 6 Nº 5 Nº 4

MOVIL

MOVIL

ESCOLTA ESCOLTA

 6

12.3 Los gastos por traslado, estadía y viáticos de cada una de las instituciones
participantes, correrán por su cuenta.

12.4 Para declarar Cuerpo Anfitrión para el siguiente año, se realizará un
sorteo entre aquellos que aún no hayan salido sorteados, como así también
dos suplentes ante eventual impedimento de llevarlo a cabo quien hubiere
resultado favorecido, o en el caso de estar purgando sanción por la
Federación o por haber dejado de pertenecer a la misma, debiéndolo hacer
saber con una anticipación mínima de 120 días, salvo razones de fuerza
mayor.

12.5 El cuerpo anfitrión deberá organizar los actos celebratorios para el
segundo sábado posterior al Día del Bombero Voluntario Argentino (2 de junio)
y en caso de necesitar asesoramiento y/o ayuda, podrá requerir a un
cuerpo de su Regional, o a cualquier institución de la Federación.

12.6 Junto a la invitación, los Cuerpos recibirán entre otra documentación un
plano orientativo del lugar de acreditación y de la zona de desfile y una planilla
de datos, la que deberá ser completada en su totalidad, para su acreditación,
realizada esta el organizador deberá entregar una planilla con los horarios y
actividades a realizarse durante el desfile.

12.7 Aquellos que no cumplieran o acataran el presente Reglamento, podrán
ser penalizados según resolución de las autoridades federativas.

12.8 Se formará una comisión para fiscalizar cada uno de los desfiles, dicha
Comisión fiscalizadora será conformada por la comisión directiva de la
Federación y estará integrada por 1 (un) Oficial Jefe con grado de
Comandante o Sub-Comandante y 3 (tres) Oficiales, la misma podrá hacer
informes en caso de observar mala conducta de algún Cuerpo de Bomberos o
de algún integrante de los mismos o viole el presente reglamento. Esta
Comisión Fiscalizadora deberá informar a la Federación y a los Sres. Jefes en
la próxima reunión trimestral de Jefes respecto de las anomalías producidas.

12.9 Las invitaciones serán cursadas por las autoridades de la Institución
anfitriona, quienes enviarán la lista de invitados (15 días antes de ser enviadas
las invitaciones) a la Federación para su aprobación.

Al presente reglamento se adjunta como anexo 1, los movimientos de ORDEN
CERRADO a ejecutarse por los integrantes de las instituciones federadas a esta
Federación:

INTRODUCCION

1. OBJETO: La presente cartilla tiene por objeto establecer las prescripciones que

regirán a las instrucciones de orden cerrado.

2. ALCANCE: Proporcionar las bases para la instrucción colectiva o individual, en
aquellos aspectos necesarios para el planeamiento y ejecución de las
instrucciones de orden cerrado común a desfiles, actos institucionales o
representaciones oficiales.

3. ADVERTENCIAS: Las prescripciones que contiene la presente cartilla posibilitara
realizar una detallada instrucción de orden cerrado que permitirá.
a) La ejecución armónica y enérgica de los movimientos indispensables tendientes
a la obtención de una correcta presentación de la fracción.
b) Ejercitar y afianzar la disciplina y subordinación mediante él habito de la
precisión en la ejecución de los movimientos ordenados.
c) Desarrollar el espíritu de camaradería en los trabajos de conjunto.

Una instrucción de orden cerrado minuciosa y consciente servirá de base para el
desarrollo del resto de las materias bomberiles.
Los defectos no corregidos en la instrucción individual de orden cerrado tendrán
como consecuencia movimientos mal ejecutados, muy difíciles de corregir con

 7

posterioridad; para evitarlos, se los deberá proporcionar de parte de los instructores y
ayudantes de una correcta preparación de la instrucción, de manera tal de seguir un
plan racional-consciente-natural.

RACIONAL: Por que deberá estar basado en las exigencias fisiológicas y de acuerdo
con el fin propuesto.
CONSCIENTE: Por que deberá tender a que el ejecutante comprenda la finalidad de
cada movimiento.
NATURAL: Por que los movimientos deberán ser ejecutados con naturalidad o ser
encuadrados dentro de las leyes de la mecánica y fisiología humana.

IMPORTANTE: No es posible corregir defectos individuales por medio de ejercicios
colectivos.

VOCES DE MANDO

Para la ejecución de los distintos movimientos el ejecutante sera impulsado mediante
voces de mando.
Estas voces de mando constan de dos partes a saber:

1. PARTE PREVENTIVA: Sera llamada de atención que indicara al ejecutante el
movimiento que a continuación se ejecutara. ejemplo: para la posición de firme la
parte preventiva de la voz de mando sera ¡fir........!

2. PARTE EJECUTIVA: Es la que indicara al ejecutante el momento de iniciación del
movimiento. ejemplo: para la posición de firmes la parte ejecutiva de la voz de
mando sera ¡mes......!

La precisión conque un movimiento es ejecutado, depende en gran parte de la forma
como la voz de mando sea impartida. Una voz de mando correcta debe ser
suficientemente audible e inteligible, a fin de que sea claramente comprendida por
cada uno de los individuos, debiendo además impartirse con la inflexión y cadencia
adecuadas y en tono tajante, para que se produzca una reacción pronta, precisa y
simultánea. Y que la persona a cargo de la formación está ubicada a la cabeza de
ésta, se impone la necesidad de impartir las voces de mando con una modulación
prolongada, a fin de que éstas sean oídas por todo el personal.

AUDIBLE. La intensidad de una voz de mando, está en relación directa con el
número de individuos que deban obedecerla. Generalmente, se dirige a ella de
manera que su voz sea oída por todos los integrantes de la misma.

INTELIGIBLE. Las voces de mando deben ser claras a fin de evitar confusión; por lo
tanto, deben ser impartidas correctamente y no hacer uso de pronunciaciones
caprichosas.

INFLEXIÓN. Se relaciona con la intensidad en el tono de la voz, cuya variación es
necesaria para evitar la monotonía y asegurar el énfasis.
.

1. La voz preventiva debe ser impartida iniciando su pronunciación muy próxima
al tono natural y concluyéndola con una inflexión ascendente en las dos
últimas sílabas.

2. La voz ejecutiva debe ser pronunciada en un tono más agudo que en el de la
última o penúltima sílaba, de la voz preventiva.

CADENCIA. Significa qué el intervalo pausa entre la voz preventiva y la voz ejecutiva
debe ser uniforme, esto es necesario, a fin de que todos los individuos oigan con
claridad la vos preventiva y sepan, aproximadamente, cuando va a impartirse la
ejecutiva.
El intervalo de tiempo apropiado es aquél que permite contar mentalmente un paso
entre la voz preventiva y la voz ejecutiva.

TAJANTE. Toda voz de mando debe ser impartida en el instante preciso, con énfasis
y tono seco. Ejemplo: AR.

 8

Una voz de mando enérgica es el reflejo de una actitud firme y decidida y sus efectos
se traducen en una reacción instantánea.

LA ORDEN

La orden transforma lo verbal en acción. Deberá guardar lo ya mencionado en párrafos
anteriores es decir.

RACIONAL-CONSCIENTE-NATURAL.

POSICION DE FIRME Y DESCANSO

Generalidades: Sera imprescindible que el ejecutante tenga buena postura de
presentación. Esta postura revelara su grado de instrucción y desarrollo de
entrenamiento. Se le deberá controlar y exigir, no solo en la instrucción, si no en todas
las oportunidades que permitan las actividades diarias.

POSICION DE FIRME

VOZ DE MANDO: ¡FIRRR.....MESSS!

Ejecución:
A esta voz el ejecutante tomara enérgicamente la posición militar y permanecerá
inmóvil.
El cuerpo ligeramente inclinado hacia delante, descansando su peso equilibradamente
sobre las plantas de los pies. El cuello ligeramente erguido, la cabeza derecha con
naturalidad, la barbilla recogida y la vista rectamente al frente. El pecho naturalmente
salido, los hombros ligeramente llevados hacia atrás, abajo y a la misma altura, los
brazos caídos y arqueados, los codos ligeramente hacia delante, las manos pegadas
al muslo medio y el dedo mayor sobre la costura del pantalón del uniforme (cola de
ratón o costura). El dedo pulgar unido al índice en el mismo plano que los demás,
talones unidos en una misma línea, las puntas de los pies vueltas igualmente hacia
fuera y formando un ángulo ligeramente menor que el recto, las piernas echando sin
violencia las rodillas hacia atrás.

POSICION DE DESCANSO

VOZ DE MANDO: ¡ DESSS....CANSO!

Ejecución:
Se llevara el pie izquierdo hacia el costado en la misma dirección que tenia durante la
posición de firme, el talón deberá quedar a la altura del talón del pie derecho. El peso
del cuerpo repartido entre ambas piernas, los brazos colocados naturalmente a los
costados del cuerpo y las manos reposadas a la altura del muslo.

POSICION EN DESCANSO

VOZ DE MANDO: ¡ PERSONAL EN DESSS....CANSO!

Ejecución:
Quedara en libertad de movimientos pero sin romper o salir del lugar de la formación
es decir permanece en el lugar pudiendo hablar en voz baja. Hasta que por razones de
la formación, o del acto que se esta desarrollando deberá adaptar nuevamente la
posición de descanso, que para eso se utiliza la voz de mando ¡¡¡¡atento personal,
adoptar correcta posición de descanso!!!!!!!

ROMPER FILAS

VOZ DE MANDO: ¡PERSONAL ROMPANNNN…… FILAS!

Ejecución:
Desde la posición de descanso en el cual se encontraban adoptaran rápidamente la
posición de firme y realizando una ruptura de marcha se retiraran de la filas, la ruptura
se realizara en el primer tiempo es decir el planchazo, el braceo y luego los siguientes
pasos serán a paso gentil, sin marcialidad.

 9

OTRAS CIRCUNSTANCIAS
A la voz de atención, cuando se haga presente un superior, el personal deberá tomar
rápidamente y en forma independiente la posición de firme, dando frente al superior
que habla. Finalizado los saludos de rigor, el personal entrante ordenara continuar,
con lo cual se prosigue con las tareas que se estaban realizando antes de la voz de
atención.

GIROS A PIE FIRME
Generalidades: Todos los giros deberán efectuarse rápidamente; una vez realizados,
el ejecutante quedara absolutamente inmóvil. Durante la ejecución de los giros, las
piernas se mantendrán tendidas y sin levantar demasiado los talones. Los giros son:

Giro a la derecha-giro a la izquierda-media vuelta izquierda.

GIRO A LA DERECHA:

VOZ DE MANDO: ¡ DERECHA....DRE!
Ejecución:
A la voz ejecutiva se girara 90 grados sobre el talón del pie derecho y la punta del pie
izquierdo, impulsándose con este último.
El talón del pie derecho, sobre el que descansa el cuerpo, girara en su lugar,
levantando imperceptiblemente la punta del pie; terminado el giro se llevara con
energía el pie izquierdo a unirlo con el pie derecho. Los hombros y especialmente las
caderas acompañaran simultáneamente el movimiento de traslación hacia el nuevo
frente.

GIRO A LA IZQUIERDA

VOZ DE MANDO: ¡IZQUIERDA....IZQUIER!
Ejecución:
El giro a la izquierda se hará en la misma forma, pero sobre el talón del pie izquierdo y
la punta del pie derecho.

MEDIA VUELTA IZQUIERDA

VOZ DE MANDO: ¡MEDIA VUELTA....IZQUIER!
Ejecución:
A esta orden se girara 180 grados por la izquierda (quedando con el frente opuesto al
que tenía).
El giro debe hacerse sobre el talón del pie izquierdo y la punta del pie derecho. Al
alcanzar el nuevo frente se juntara el pie derecho al izquierdo enérgicamente
golpeando taco contra taco de ambos pies.

SALUDOS A PIE FIRME

Generalidades: El saludo desde la posición de firme se efectúa solo cuando se tenga
un cubrecabeza colocado (casco, quepi, gorra, boina).

SALUDO DESDE LA POSICION DE FIRME

VOZ DE MANDO: ¡SALUDOO....UNO! (para ejecutar el primer tiempo)
 ¡SALUDOO....DOSS! (para ejecutar el segundo tiempo)

Ejecución:
SALUDO UNO: Se levantara el brazo derecho en un movimiento rápido por delante,
próximo al cuerpo y sin sobrepasar con las puntas de los dedos el centro del mismo.
Hasta que la mano toque con la yema del dedo mayor el cubrecabeza,
aproximadamente a la altura de la sien; el codo quedara al costado, la mano y el
antebrazo en línea recta, los dedos unidos con las uñas hacia arriba, la vista deberá
quedar siempre descubierta.
SALUDO DOS: Se llevara con rapidez la mano al costado de la pierna y por el camino
mas corto.

 10

Teniendo en cuenta que realizando el saludo a un superior, solamente se bajara el
saludo (saludo dos) cuando el superior lo haga primero, y extenderá la mano solo si el
superior así lo haga primero.

GIROS DE CABEZA Y ALINEARSE

Generalidades: Este movimiento se ordenara en actividades de presentación, revistas,
rendición de honores a la bandera, o hacia un superior, autoridades, y desfiles.
Cuando la bandera o hacia quien se deba rendir honores se desplace, el ejecutante
seguirá el desplazamiento con la cabeza y la vista recta en la dirección en que este se
mueva y hasta donde el giro de cabeza le sea posible, permaneciendo en esa
dirección hasta que se ordene otro movimiento.

GIRO DE CABEZA

VOZ DE MANDO: ¡VISTA DERE....CHA!
Ejecución:
Consistirá en girar la cabeza enérgicamente, manteniendo erguida en forma vertical,
apuntando con la nariz directamente a quien se ordene.
VOZ DE MANDO: ¡VISTA AL FREN...TE!
Ejecución:
deberá volver a colocar la cabeza (y mirar hacia) el frente.

ALINEARSE

VOZ DE MANDO: POR LA DERECHA ¡ALINEAR...SE!
Ejecución:
 A la voz ejecutiva el ejecutante, en la posición de firme, con el frente de la formación
después de haber girado la cabeza a la derecha deberá alcanzar a ver al primer
integrante de la fila y mantenerse en la misma línea que el, haciendo contacto de codo
con el hombre que esta a su lado
VOZ DE MANDO: ¡VISTA AL FREN...TE!
Ejecución:
deberá volver a colocar la cabeza (y mirar hacia) el frente.

ENUMERARSE

VOZ DE MANDO: ¡ENU….. MERARSE!!!
Ejecución:
Desde la posición de descanso se ordenara enumerar, con voz enérgica adoptando la
posición de firme, mientras se gira la cabeza al siguiente se dice el numero, luego se
pasa a la posición de descanso nuevamente, lo único que el ultimo hombre aparte de
decir el numero debe agregarle la palabra bombero y enumerado, Por Ejemplo el
último dice dieciséis bombero enumerado.

DESPLAZAMIENTO (MARCHA Y ALTO)

PASO REDOBLADO

VOZ DE MANDO: ¡GRUPOO/ SECCION/AGRUPACION....MARCH!
Ejecución:
Se deberá hacer en primera medida la ruptura de marcha que consiste en sacar el pie
izquierdo, con energía levantar 10 centímetros aproximadamente, en forma extendida
y dar un planchazo.
Luego el paso se ejecutara avanzando con un movimiento natural sin levantar
exageradamente las rodillas. la punta del pie que se esta desplazando, al pasar por
debajo del cuerpo debe estar forzada hacia atrás haciéndose fuerza con los dedos del
pie en esa dirección.
En ese mismo momento esa punta del pie debe desplazarse casi rozando el suelo,
terminado este desplazamiento deberá asentar primero el talón y luego el resto del pie.
El cuerpo y la cabeza deberán mantenerse erguidos

 11

BRACEO

Ejecución:
(Braceo alto) El brazo derecho partiendo en la ruptura de marcha en alto a la altura de
su hombro formando un ángulo de 90º entre el brazo extendido y el cuerpo, haciendo
una leve retención en lo alto, para luego bajar pasando 10 cm. después del muslo,
para reiniciar nuevamente su pasaje hasta alcanzar la altura ordenada el brazo
izquierdo se mantiene junto al muslo izquierdo, con la palma de la mano izquierda.
Extendida y todos los dedos pegados y estirados.

RENDICION DE HONORES Y SALUDOS EN DESPLAZAMIENTO

Durante en transcurso de la marcha faltando 15 mts antes de alcanzar el palco se
deberá ordenar ¡VISTA DEREE….CHA!, debiendo el abanderado colocar la bandera
en posición de saludo uno es decir dentro de la cuja y los escoltas deberán hacer
saludo uno en el desplazamiento girando a su vez el guía izquierdo solamente el giro
ordenado, el encargado de la fracción deberá hacer el pasaje con saludo uno, el resto
de la formación deberán girar la cabeza hacia el lugar indicado ecepto los guías
derechos de cada fila..
Pasado 10 mts del palco se deberá ordenar ¡VISTA AL FRENN….TE! debiendo el
abanderado colocar la bandera en posición de al hombro los escoltas de igual forma,
el encargado hará saludo dos, el resto de la fracción colocara la vista al frente
continuando con el desplazamiento a paso redoblado.

DETENER LA MARCHA (ALTO)

VOZ DE MANDO: ¡ALL...TO!
Ejecución:
La voz de mando preventiva se dará sobre el pie izquierdo y la ejecutiva sobre el pie
derecho; después de esta última se dará un paso mas con la pierna izquierda estirada,
asentando toda la planta del pie y se llevara enérgicamente el pie de atrás (derecho) a
unirlo al de adelante.

CONVERSIONES, FRENTE Y DE FRENTE

Generalidades: Durante la marcha por razones de desplazamiento y de giros con la
formación se deberá, ordenar estos movimientos, debiendo ser sincrónicos e
uniformes

VOZ DE MANDO:¡FRENTE-CONVERSION DERECHA O IZQUIERDA....MAR!
Ejecución:
Durante la marcha se dará la voz de mando correspondiente siempre en el movimiento
del pie izquierdo, acto seguido se aminorara la velocidad de marcha permaneciendo
en el lugar ejecutando el movimiento levantando las rodillas no exagerando sino
manteniendo un ritmo pausado, luego si se ordena hacia la derecha el primer hombre
o guía derecho permanecerá en el lugar mientras que el resto de la línea comenzara a
girar hacia la dirección indicada, alcanzada la dirección ordenada seguirá caminando a
ritmo pausado

VOZ DE MANDO:¡ FREEENTE....!
Ejecución:
Al realizar la conversión hacia el lado de giro ordenado una vez que la fracción halla
alcanzado la dirección a seguir se impartirá esta orden, el ejecutante entenderá que no
debe seguir girando y que ese es el camino a seguir, el desplazamiento se seguirá
ejecutando

VOZ DE MANDO:¡ DE FRENTE....!
Ejecución:
Al marchar a ritmo pausado deberá detener el avance pero no detendrá el movimiento
es decir seguirá en el lugar levantando las rodillas, asentando la punta de los pies sin
emitir ruido, esperando la próxima orden que puede ser alto o seguir avanzando

 12

VOZ DE MANDO: ¡FRENTE....MARCH!
Ejecución:
Es parecido a la ruptura de marcha es decir planchazo con el pie izquierdo y comienza
nuevamente el braceo.

ABANDERADOS Y ESCOLTAS

Generalidades: Los movimientos para el manejo de la bandera se sucederán sin
precipitaciones. Estando desenfundada se llevara de modo que la parte del paño junto
al asta, quede a la altura, del hombro del abanderado.

Las posiciones de la bandera pueden ser:
EN DESCANSO-AL HOMBRO-EN SALUDO UNO Y PRESENTEN ARMAS.

POSICION DE DESCANSO:
VOZ DE MANDO: ¡ABANDERADO Y ESCOLTAS DESCANSEN....AR!
Ejecución:
La bandera estará vertical, sostenida por la mano derecha, el regatón apoyado en el
piso, cerca de la punta del pie derecho y a la misma altura.

AL HOMBRO:
VOZ DE MANDO: ABANDERADO Y ESCOLTAS AL HOMBRO....AR!
Ejecución:
La bandera se llevara sobre el hombro derecho del abanderado, tendrá una inclinación
de 45 grados. La mano derecha, asiendo el asta y la parte inferior del paño, a la altura
del hombro.

SALUDO UNO:
VOZ DE MANDO:¡ABANDERADO Y ESCOLTAS SALUDO...UNO!
Ejecución:
La bandera se mantiene en lo alto, con el asta vertical y adelante del hombro derecho,
el regatón en la cuja del tahalí, la mano derecha empuñando el asta a la altura del
hombro (no debe inclinarse hacia delante).

PRESENTEN ARMAS:
VOZ DE MANDO:¡ ABANDERADOS Y ESCOLTAS PRESENTENN...AR!
Ejecución:
La bandera se mantiene en lo alto, con el asta levemente inclinada hacia adelante del
hombro derecho, el regatón en la cuja del tahalí, la mano derecha empuñando el asta
a la altura del hombro.

ESCOLTAS (CON HACHAS)
EN DESCANSO:
VOZ DE MANDO: ¡ABANDERADO Y ESCOLTAS DESCANSEN....AR!
Ejecución:
Desde la posición de descanso, se colocara, el hacha en la mano izquierda, acostada
sobre el antebrazo, con el filo hacia abajo.

AL HOMBRO:
VOZ DE MANDO: ABANDERADO Y ESCOLTAS AL HOMBRO....AR!
Ejecución:
El hacha desde la posición acostada sobre el antebrazo se tomara con la mano
derecha se la llevara hasta el centro del pecho ambos brazos estirados hasta alcanzar
el centro del cuerpo, luego de haber alcanzado el máximo del largo de los brazos se
recogerá y se llevara a la posición parada (siempre sobre el hombro izquierdo)
ayudándose para tal movimiento con la mano derecha realizando un pequeño saludo
con la mano derecha por debajo del filo del hacha y luego vuelve al costado de la
pierna derecha. Todos estos movimientos se hacen en la posición de firme.

SALUDO UNO:
VOZ DE MANDO:¡ABANDERADO Y ESCOLTAS SALUDO...UNO!
Ejecución:

 13

Los movimientos son iguales al empleado en al hombro pero se le agregara el
movimiento de colocar la mano derecha por debajo del filo del hacha la mano estará
extendida, con la palma hacia abajo y levemente inclinada (como realizando saludo
uno con cubrecabeza).

PRESENTEN ARMAS:
VOZ DE MANDO:¡ABANDERADO Y ESCOLTAS PRESENTENN....AR!
Ejecución:
Los movimientos son iguales al empleado en al hombro pero se detendrá el
movimiento con los brazos extendidos. Finalizado el presente se ordenara al hombro
nuevamente

MOMENTOS EN QUE SE ORDENA PRESENTEN ARMAS

� En ocasión de guardar un minuto de silencio, in-memoria. (el resto del personal
formado hará saludo uno)

� Cuando se tome juramento a los aspirantes a Bombero Voluntario.

MOMENTOS EN QUE SE ORDENA SALUDO UNO

La bandera se colocará en saludo uno:

� Cuando se ice o arríe la bandera del mástil.
� Al entonar el Himno Nacional Argentino.
� Al escuchar o entonar el Himno de otro país.
� Cuando se desfile ante la bandera Nacional.
� Cuando haya banderas de ceremonia invitadas, al paso de la mismas.
� En todos los actos de bendición de la bandera u otra.
� Al paso del Presidente de la Nación y/o de un Gobernador provincial o cuando se

desfila ante ellos.
� Cuando los alumnos del nivel primario realicen la promesa de lealtad a la bandera

Nacional.
� En misas se coloca la bandera en la cuja durante la elevación (momento en el

cual la autoridad religiosa consagra el vino y el pan y los asistentes se arrodillan).
� En los sepelios, en el momento de pasar el féretro, lleva crespón negro debajo de

la moharra (en caso de velatorio por acto de servicio).

Por otra parte, la costumbre de doblar o plegar la bandera es inapropiada, ya que
significa “BANDERA RENDIDA” luego de arriarse, la bandera deberá encanastarse
procurando dejar el sol en la parte visible

SERVICIOS PROTOCOLARES Y DE RENDICION DE HONOR

GUARDIAS DE HONOR
Generalidades: Se denominara GUARDIA DE HONOR a la que se realiza durante el
velatorio de personal del Cuerpo Activo que ha fallecido en acto de servicio,
Comisión Directiva, en ejercicio de su mandato.
VOZ DE MANDO: Se referirán a los integrantes de las guardias como:
¡GUARDIA ENTRANTE....MARCH! O ¡GUARDIA SALIENTE...MARCH!
Ejecución:
Con un paso bien marcado pero lo más silencioso posible con las hachas al hombro,
se acercaran al féretro tratándose de colocar a ambos costados, donde a la voz de
mando realizaran una media vuelta izquierda, se ordenara DESCANSEN AR...y luego
descanso quedando en esta posición hasta que se ordene lo contrario.
Para realizar el cambio deberá acercarse otra pareja de guardia

OPCION 1: CON HACHAS

 14

Ya con hachas al hombro se procede a enfrentar la guardia saliente con la entrante y
se le ordena a la saliente tomar la posición de firme, colocar las hachas al hombro,
luego que se desplace saliendo por el costado de afuera de la guardia entrante.
Acto seguido la guardia entrante alcanzara la posición que tenia la saliente, dando una
media vuelta izquierda, descansando armas y en posición de descanso quedara hasta
su relevo. La guardia saliente se retira a la orden de guardia saliente march...

OPCION 2: SIN HACHAS
La guardia entrante sin hachas se procede a enfrentar la guardia saliente con la
entrante y se le ordena a la saliente tomar la posición de firme y presentar armas,
luego se ordenara a la guardia entrante tomar armas y colocarlas al hombro, la guardia
saliente se desplazara saliendo por el costado de afuera de la guardia entrante. La
guardia entrante alcanzara la posición que tenia la saliente, dando una media vuelta
izquierda, descansando armas y en posición de descanso quedara hasta su relevo.
TIEMPO DE GUARDIA: Sera tenido en cuenta por el encargado de los relevos (que
sera preferentemente un oficial). El lapso de tiempo tendrá que ver con la cantidad de
cuerpos asistentes, deberán también no hacerlos muy seguido para evitar el constante
movimiento.

RENDICION DE HONOR
Generalidades: Se denominara rendición de honor a la que se realiza durante el
velatorio de familiares de personal del Cuerpo Activo, de Comisión Directiva, de
integrantes de otras Instituciones que por enfermedad o de otra índole que no ha sido
en servicio
VOZ DE MANDO: ¡GRUPOMARCH!
Ejecución:
Previo al cualquier servicio se deberá solicitar autorización al familiar mas
allegado, del movimiento que vamos a realizar, luego de la autorización, con un
paso bien marcado pero lo más silencioso posible, se acercaran al féretro tratándose
de colocar a ambos costados, donde a la voz de mando de frente ambas filas deberán
quedar dando su frente hacia el féretro, es decir una fila hará derecha dre.. y la otra
izquierda izquier...se ordenara saludo uno permaneciendo por un minuto en esta
posición a la orden se realizara saludo dos, para retirarse nuevamente a la voz de
frente se dará el frente hacia la salida de la sala velatoria, retirándose a la voz de
march... en el más absoluto respeto y silencio. Cada institución regulara la cantidad de
concurrentes.

ACOMPAÑAMIENTO EN VEHÍCULOS
El acompañamiento con vehículos deberá ser encolumnados detrás del Cuerpo local,
enlutando los vehículos es decir colocando los lutos en las balizas de los móviles,
consiste en colocar tela o cualquier otro elemento de color negro para matarle el brillo
y destello a las balizas las cuales deberán estar encendidas.

CORDÓN DE HONOR
Sera el servicio que se realizara en los casamientos a la salida de la iglesia, se
colocara el personal a ambos costados de la salida haciendo un camino por donde
pasaran los novios, a la orden de firmes y saludo uno, pasaran los novios llegando al
final del camino se ordenara saludo dos y rompan filas.

JURA DEL BOMBERO
Sera la ceremonia donde el personal de Aspirantes a Bomberos prestara juramento
de libre consentimiento y luego de haber aprobado las exigencias de capacitación y las
particulares de cada institución, el acto deberá ser:

1. Con la totalidad del personal formado con los abanderados y escoltas (Bandera
Nacional y Estandarte Institucional) a la cabeza de la formación, deberán los
aspirantes estar formados frente a las banderas y con el personal como testigo
del acto solemne de jura, siendo leído el texto por el Presidente de la
Institución y una vez expresado el consentimiento con el SI JURO sonaran (si
hubiere banda o con música) la marcha DIANA DE GLORIA.

Sugerencia del texto a utilizar:

 15

Juramento del Bombero Voluntario

Jura ser fiel a los reglamentos de la Asociación, del Cuerpo Activo, acatar las órdenes
de sus superiores, observar en todos los actos de su vida una conducta correcta e
intachable, honrar en toda oportunidad al Cuerpo Activo y el uniforme que viste, ser útil
a la comunidad cada vez que le sean requeridos sus servicios y tener siempre
presente el lema ABNEGACIÓN – SACRIFICIO – DESINTERES, cumpliendo siempre
sus deberes dentro de las normas disciplinarias que rigen la vida del Cuerpo activo y la
Institución!!

Deberá responder: SI, JURO.

SI ASI NO LO HICIERA QUE LAS LEYES Y LA COMUNIDAD LO DEMANDEN.

Muchas instituciones han implementado como paso a la agrupación bomberos,
les entregan en dicho acto el casco, como simbolo de su nueva revista.
El personal formado adoptara la posición de firme y las banderas y escoltas en
PRESENTE. Finalizado el acto los nuevos Bomberos marchando en fila se
integraran a la formación.

CAMBIO DE ABANDERADOS Y ESCOLTAS

Deberá colocarse enfrentados los abanderados y escoltas salientes con los entrantes,
el acto constara con dos tiempos:
El primer tiempo sera para el abanderado, a la orden de un encargado del movimiento,
desde la posición de FIRME en AL HOMBRO AR, ordenara extender con ambas
manos la bandera hacia el nuevo abanderado
VOZ DE MANDO:
Abanderado saliente ENTREGUE AR (la Bandera al Jefe de Cuerpo y el Tahalí
al Presidente de la institución)
Abanderado entrante RECIBA AR (el cual se colocara al HOMBRO AR) (la
Bandera al Jefe de Cuerpo y el Tahalí al Presidente de la institución)
Finalizado este movimiento se ordenara:

Abanderado saliente MEDIAVUELTA IZQUIER…

El segundo tiempo sera para los escoltas, a la orden darán uno o dos pasos hasta
alcanzar a los escoltas entrantes, estando los salientes y los entrantes en la posición
de FIRME y en DESCANSEN AR, se ordenara extender con ambas manos las hachas
hacia el nuevo escolta
VOZ DE MANDO:
Escoltas salientes ENTREGUE AR (El escolta 1º entrega al Jefe de Cuerpo y el
escolta 2º al Presidente de la Institución)
Escoltas entrantes RECIBA AR (el cual se colocara al HOMBRO AR) (El escolta 1º
entrega del Jefe de Cuerpo y el escolta 2º del Presidente de la Institución)

Finalizado este movimiento se ordenara:

Escoltas salientes MEDIAVUELTA IZQUIER…
 Quedaran en el siguiente diagrama:

 16

Desde esta nueva formación, se ordenara Abanderados y escoltas salientes
MARCH… una vez retirados en el segundo movimiento sera el de Abanderados y
escoltas MARCH… hasta alcanzar el lugar que tenia la bandera antes del cambio.

CELEBRACION DEL DÍA DEL BOMBERO VOLUNTARIO ARGENTINO

Comenzara a las 08:00 hs con una formación e izamiento de bandera en el mástil
principal de la institución, con el personal formado y el acompañamiento del izado sera
con un toque (de un minuto) de alarma externa. En caso de contar con un monumento
al Bombero Voluntario luego del izamiento se colocara una Corona o arreglo floral al
pie del mismo en memoria del personal caído en servicio.
Luego de los discursos de rigor y posterior desconcentración, como forma de fomentar
la camaradería del personal se podrá compartir un momento, en el cual se sirva un
chocolate o lo que se disponga

 INAUGURACIÓN DEL MONUMENTO AL BOMBERO VOLUNTARIO
Deberá estar tapado y con el personal formados, esperando el arribo de las
autoridades una vez presentes, breve discursos, destaparlo o corte de cintas o lo que
correspondiera, luego deberá ser bendecido y colocación de arreglo floral, para
finalizar se realizara una minuto de silencio en conmemoración de lo que representa el
mencionado monumento.

CEREMONIAS OFICIALES RELIGIOSAS (MISAS-TEDEUM)

Generalidades: Las ceremonias oficiales religiosas podrán desarrollarse con o sin
formación y pueden ser en lugares cerrados o abiertos.
Es de destacar que durante el oficio religioso:
DENTRO DEL RECINTO Y SIN FORMACION: Se mantendrán con la cabeza descubierta,
manteniendo la postura en descanso, con el cubrecabeza (gorra) apoyado en el
antebrazo izquierdo, tomando con los cuatro dedos la visera y el dedo pulgar en el
interior.
DENTRO DEL RECINTO Y CON FORMACION: El personal permanecerá con la cabeza
cubierta y ejecutara los movimientos que se determinan durante el oficio.

Un tema muy poco abordado es la disposición de la bandera en las ceremonias
religiosas. Desarrollaremos algunas pautas referidas a la Liturgia católica. Al ingresar a
un templo el abanderado, seguido por sus escoltas, lo hará por el pasillo central ante
el respetuoso silencio del resto de los asistentes que deberán permanecer de pie
hasta que la bandera sea posicionada sobre el presbiterio, a la izquierda del altar y
dando frente al mismo. El celebrante ingresa posteriormente. La regla general indica

ABANDERADO

SALIENTE

ABANDERADO

ENTRANTE

ESCOLTA

SALIENTE

ESCOLTA

SALIENTE

ESCOLTA

ENTRANTE

ESCOLTA

ENTRANTE

Primer movimiento Primer movimiento

segundo movimiento segundo movimiento

segundo movimiento

 17

que cuando los fieles están parados la bandera se mantiene en posición en el hombro;
si corresponde que se sienten la enseña de lleva a “descanso”; durante la
consagración de la Eucaristía y la bendición, se coloca en la cuja. Terminada la
ceremonia, luego que se retiró el celebrante lo hacen el abanderado y sus escoltas; los
asistentes permanecen parados y en sus lugares hasta que la bandera haya
transpuesto la puerta. Si el abanderado o cualquiera de los escoltas desea recibir la
sagrada Comunión lo deberá hacer saber previamente al celebrante que se la
administrará con preferencia a todos los otros fieles. El comulgante recibirá la hostia
en su boca y permanecerá de pie, haciendo su acción de gracias, manteniendo la
bandera en su hombro.

BANDERA DE CEREMONIAS

La Bandera Nacional, será la Bandera Oficial de la Nación y tendrá las siguientes
características:

Color.-Celeste y blanco (art. 212 del decreto 10.302).

Material: De tela, gros de seda de paño simple, de confección lisa, sin fleco alguno en
su contorno. Llevará el sol bordado en una faz y adherido en la otra, sin ninguna
inscripción en el paño.

Dimensiones: La bandera tendrá un metro de largo por setenta y cinco centímetros de
ancho, correspondiendo a cada franja veinticinco centímetros. en el lado destinado a
la unión con el asta llevará un refuerzo de tela resistente, al que estarán cosidas cada
veinticinco centímetros a contar desde la parte superior de la bandera cuatro pares de
cintas de tejido fuerte de quince centímetros de largo, cada una, de color blanco,
destinados a unir la bandera con el asta.

Sol: Será el figurado de la moneda de oro de ocho escudos y de la de plata de ocho
reales, que se encuentra grabado en la primera moneda argentina por ley de la
soberana asamblea del 13 de abril de 1813, con los treinta y dos rayos flamígeros y
rectos colocados alternativamente y en la misma posición que se observa en esas
monedas. El color del sol será amarillo del oro (art. 29 del decreto 10. 302. el sol será
bordado en relieve (sin rellenos), tendrá ocho y medio centímetros de diámetro interior
y veintiún centímetros de diámetro en sus rayos.

Asta: Será de madera de "Guayahivi" o similar, de una sola pieza, lustrada al color
natural, con un largo de dos metros y un diámetro de tres y medio centímetros: llevará
cuatro grapas colocadas a veinticinco centímetros de distancia cada una a contar de la
base de la moharra, en las que se atarán los cuatro pares de cintas que unirán la
bandera con el asta.

Corbata: De tela gros de seda, tendrá iguales colores que la bandera. Será de
cincuenta centímetros de largo por diez centímetros de ancho y llevará como ornato,
fleco de gusanillo de siete centímetros de ancho y como única inscripción el nombre
de la institución a la que pertenece, bordado en letras mayúsculas de oro, de seis
centímetros de altura (cuando la inscripción fuera muy extensa, la altura de las letras
será de cinco centímetros.

Moharra: Será de acero de veinte centímetros de alto, con una media luna como base
que medirá de vértice a vértice doce centímetros.

Regatón: Será de acero de diez centímetros de largo.

Tahalí. Será de terciopelo de seda de diez centímetros de ancho terminando en su
parte inferior en una cuja. El tahalí llevará los colores de la bandera y en la parte

 18

central del frente el escudo de la provincia de buenos aires, bordada en colores. el
reverso será de terciopelo de color azul como la cuja.

 REGATON

USO DE LA BANDERA

LA BANDERA DE LA PATRIA PRESIDIRÁ TODOS LOS ACTOS deberá ser
manejada y conducida siempre con el mayor respeto. al recibirla y entregarla en el
lugar donde se halla depositada, se recibirá la bandera de ceremonia de pie y con un
aplauso, la que llegará acompañada por dos escoltas.

En la marcha el abanderado llevará la bandera apoyada sobre el hombro derecho,
tomando, con la mano del mismo lado el asta y la parte inferior del paño. al colocarla
en la cuja también la sostendrá con la mano derecha y al apoyar el asta en el suelo el
regatón tocará la punta del pie derecho, del lado exterior y será tomada con la mano
del mismo lado, en forma tal que el abanderado no quede oculto.

DURANTE EL ACTO: El abanderado y las dos escoltas se colocarán en lugar
destacado. Las escoltas se ubicarán a un metro del abanderado a idéntica distancia
entre sí, formando entre los tres un triángulo equilátero. Al izar la bandera en el frente

MOHARRA

CORBATA

ASTA

SOL

TAHALI

CUJA

 19

del edificio o en el mástil y al entonarse el himno nacional o el de algún otro país, el
abanderado colocará la bandera en la cuja.

AL TERMINAR EL ACTO: Si no se hace desfile se procederá a retirar la bandera de
ceremonia antes de salir el resto del personal, para lo cual el abanderado y ambos
acompañantes se dirigirán hasta el lugar donde se guarda.

CEREMONIA DE IZAR LA BANDERA DIARIAMENTE

LA BANDERA DE LA PATRIA permanecerá izada en todos los establecimientos
oficiales y privados, durante las 24 hs, y debe quedar izada durante la noche. La
ceremonia de izar la bandera se hará con toda solemnidad durante las fechas patrias o
de actos con fechas especiales.

PARA RECORDAR

• DECRETO 824/2011 del Poder Ejecutivo Nacional, publicado en el Boletín
Oficial el 21 de Junio de ese año, establece en su Art. 1º: “La Bandera Nacional
Argentina deberá permanecer enarbolada de forma permanente en todos los
edificios públicos. Dicha obligación será extensiva a todos los puestos de
acceso y egreso del Estado argentino y a las empresas de servicios públicos
identificadas como nacionales, sin importar la procedencia de sus capitales, de
conformidad con lo previsto en la Ley Nº 25.173″.

• En todos los actos la bandera ingresa última si hay otras banderas y sale
primero al finalizar el acto.

• Las banderas de ceremonias que no se usan pueden colocarse en vitrinas,
cajas o cofres perteneciendo al archivo.

• El abanderado NO DEBE DELEGAR la bandera en ningún momento del acto.
solamente entregará la misma a una escolta por indisposición pasajera.

• El abanderado y escoltas no deben ser tapados por objetos o personas.
• Las banderas no se lavan.
• Cuando se traslada la bandera de ceremonias, deberá llevarse enfundada.
• En caso de incinerarlas, cumplir con la reglamentación vigente, primero se

separan los paños y luego se queman por separado.
• En general, se recomienda incinerar las banderas de mástil en desuso,

recortando el sol previamente. se convoca a dos integrantes del cuerpo activo,
dos miembros de Comisión Directiva. previamente se advierte que se efectúa
el acto de evitar que el símbolo patrio no tenga otro fin.

• La bandera de ceremonias va acompañada de la marcha “A MI BANDERA”, si
se dispone de los elementos. la marcha se interrumpe cuando se llega al lugar
establecido.

BANDERA PARA IZAR DIARIAMENTE: LA BANDERA NACIONAL que se ice en el
frente de un edificio y en los mástiles será la bandera oficial de la nación de lanilla con
un refuerzo de tela resistente de color blanco, cosido en su borde destinado a unirla
con la cuerda de arrío.

DUELO: En los casos de día de duelo, en que por resolución superior, deba izarse la
bandera a media asta, acto seguido se procederá a izarla primeramente al tope, y
luego descenderla a la posición de duelo. Para arriarla se la lleva previamente al tope
y se la mantiene un instante en dicha posición.

Los días patrios (25 DE MAYO Y 9 DE JULIO) la bandera se iza siempre al tope, aun
cuando se hubiera decretado que permanezca a media asta. en tales casos, desde el
día siguiente, se vuelve a colocar la bandera en la posición decretada hasta completar
el número de días establecidos.

 20

LA BANDERA DE LA PROVINCIA DE BUENOS AIRES

Mediante la ley Provincial Nº 11.997 fue reconocida como distintivo de la Provincia de
Buenos Aires, y se dispuso que flamee junto al pabellón nacional en todos los
establecimientos de la Provincia de Buenos Aires

La enseña contiene dos bandas de colores muy fuertes, azul y verde, horizontales y
simétricas, separadas por una banda colorada muy finita; y en el centro y hacia arriba
se eleva un medio sol que hacia abajo se completa con una mitad de girasol.
Bordeando el girasol, hacia abajo, aparece la rueda dentada que simboliza la industria,
y el sol tiene un semicírculo colorado que representa al federalismo provinciano

DECRETO 3991/97

Que por la citada norma legal fue creada la Bandera de la Provincia de Buenos Aires,
emblema que identificará y representará a todos los bonaerenses;

� Se adopta como bandera oficial de la Provincia de Buenos Aires la creada por
la ley 11.997.

� La bandera de la Provincia de Buenos Aires, tendrá idénticas características de
tamaño y material que la Bandera Nacional.

� El uso de la bandera de la Provincia de Buenos Aires, será obligatorio en todo
acto oficial, siempre acompañando a la Bandera Nacional.

� La bandera de la Provincia de Buenos Aires permanecerá izada en forma
obligatoria en los edificios públicos dependientes del gobierno de la provincia,
municipios y establecimientos educacionales públicos y privados provinciales.

� La bandera de la Provincia de Buenos Aires se izará siempre después de la
bandera nacional. asimismo se arriará en forma previa a la bandera nacional.

� La bandera de la Provincia de Buenos Aires permanecerá a la izquierda de la
bandera Nacional, visto desde atrás del abanderado o del mástil.

� Cuando el espacio lo permita, la bandera Nacional y la Provincial entrarán en la
misma línea, bandera Nacional a la derecha, bandera Provincial a la izquierda,
acompañadas cada una por sus escoltas.

� Cuando el espacio no resulte suficiente entrará en primer término la bandera
Nacional, luego la bandera Provincial, ambas con sus escoltas.

� Tendrá el honor de portar la bandera Nacional el personal del más alto
promedio.

� De igual manera portará la bandera de la Provincia de Buenos Aires, el
personal nominado por sus condiscípulos como el mejor compañero.

� La bandera Provincial no participará de ningún acto o ceremonia que no
estuviera precedida por la bandera Nacional ni en los actos del día de la
bandera Nacional o en aquellos en que se tome promesa de lealtad a la
bandera Nacional.

� En los actos de recepción o cambio de una bandera de ceremonia Provincial,
se procederá en idéntica forma a la establecida para la bandera nacional.

� La bandera Provincial deberá colocarse en la fachada de todos los edificios
públicos pertenecientes a las distintas dependencias del estado provincial,
municipal y establecimientos de enseñanza pública y privada provinciales.

CANCIONES PATRIAS
Generalidades:

HIMNO NACIONAL ARGENTINO
MI BANDERA
AURORA
SAN LORENZO
MARCHA DE LAS MALVINAS

 21

MARCHA NACIONAL DEL BOMBERO VOLUNTARIO ARGENTINO
Letra y música: Aurelio Genovese

Con la frente bien en alto
y dispuestos a luchar

hoy llevamos como emblema
el deseo de ayudar.

a la lucha todos juntos
al llamado del deber

defendemos nuestro lema:

SACRIFICIO, VALOR Y ABNEGACION.

La sirena en su voz estridente
nos reclama a todos valor

y en el pecho no alienta la duda
ante el grito de ruego y clamor
cuando ya el temor a pasado

y renace la calma y la paz
vemos rostros felices y alegres

que premiando el esfuerzos están.

Con la frente bien en alto
y dispuestos a luchar

hoy llevamos como emblema
el deseo de ayudar.

a la lucha todos juntos
al llamado del deber

defendemos nuestro lema:

SACRIFICIO, VALOR Y ABNEGACION.
SACRIFICIO, VALOR Y ABNEGACION

18 de febrero 2013 en la la ciudad de San Jorge (Santa Fe) falleció el
señor AURELIO GENOVESE a la edad de 84 años. Es el autor de la Marcha
Nacional de los Bomberos Voluntarios. Historiador, hombre de la cultura, músico. Su
amor por la vida fue expresado cada día con sus grandes aportes, proyectos y sueños;
con su dedicación y esfuerzo incansable por apoyar la cultura y todas sus
instituciones.

CEREMONIAL

DATO DE INTERES GENERAL

El texto del decreto PEN 1574/93 que declara

El día nacional del ceremonial es el 28 de mayo como día nacional del ceremonial;
que la elección del aludido día obedeció al hecho de que el 28 de mayo de 1810 se
emitió el primer reglamento protocolar que se ha dictado en el país.

MISIÓN
El propósito fundamental de este manual, es responder de manera adecuada y
competente a una necesidad latente de las instituciones. Se trata de ofrecer los
lineamientos básicos para el proceder protocolar y ceremonial

 22

CONCEPTOS BÁSICOS DE PROTOCOLO, Y CEREMONIAL

CEREMONIAL:
Conjunto de formalidades (o acciones) para los actos públicos y solemnes
palabra de origen latino, que como sustantivo, indica la serie de formalidades para
cualquier acto público o solemne. Libro en el que están escritas las ceremonias que se
deben observar en ciertos actos públicos.
El ceremonial toma del protocolo las herramientas para la organización.

PROTOCOLO:
El protocolo establece las normas, decretos y reglamentaciones que deberán
observarse en el ceremonial.
Establece el desarrollo del acto. Permite crear el escenario, el cuadro, la atmósfera.
Es la forma. Puede ser dinámico o estático. Generalmente empieza como estático (se
tienen que cumplir determinadas pautas). Tiene que ser flexible y dinámico.

PRECEDENCIA
El concepto de precedencia hace referencia a la ubicación que en una ceremonia
corresponde a una autoridad, de acuerdo con el cargo. Es importante señalar que el
ceremonial no crea jerarquías, sólo las reconoce.

1. Respeta las jerarquías
2. Es la primacía de una jerarquía mayor sobre una menor.
3. Se establece por normas estrictas.
4. Normas de ordenamiento político eclesiástico, monárquico, gubernamental y

militar.

TRATAMIENTO:

Título de cortesía que se da. EJEMPLOS:

AL PAPA (SU SANTIDAD, SANTO PADRE)
JEFE DE ESTADO (EXCELENTÍSIMO SEÑOR PRESIDENTE DE LA NACIÓN)
REY (SU MAJESTAD)
AL SEÑOR PRESIDENTE DE: CONSEJO NACIONAL - FEDERACIÓN - LA
INSTITUCIÓN

ACTOS
Todo acto o ceremonia, transmite un mensaje, cuyos rasgos conforman la imagen
institucional, su visión, misión, valores, filosofía, política y objetivos.
Asimismo, requiere de ciertas formalidades para su organización y desarrollo, de modo
de otorgarle la solemnidad inherente a su propio carácter y naturaleza.
La esencia de una ceremonia estará determinada por el motivo que la origina, por la
festividad que se celebra y jerarquía de las personas concurrentes.
Es de destacar que quien convoque será el responsable de su organización y
desarrollo.

CORTESIA:
Es el conjunto de normas de atención y respeto que una persona debe tener para con
los demás

UBICACIONES :
““El sustantivo cabecera, de vieja data en el idioma castellano, ha caído en desuso,
por lo que ha sido reemplazado por el termino presidencia”
Un encargado de ceremonial debe saber las ubicaciones en

• PRESIDENCIA EN LA MESA
• EL LUGAR DE HONOR
• TIPOS DE MESAS.

DISCIPLINA: Instruir a una persona a tener un determinado código de “CONDUCTA
U ORDEN", esta vinculada al comportamiento o la actitud de alguien, debiendo
respetar las reglas, las leyes o normativas dentro de algún ámbito. Se trata del código
de conducta que deberán observar y cumplir dentro y fuera de la institución.

 23

DIPLOMACIA: La diplomacia hace referencia a la cortesía ser diplomático” se
entiende como un estilo de conducta, o en un sentido funcional, Además, ha de tener
sólidos conocimientos y buenas maneras.

SUBORDINACIÓN : Con origen en el Latín subordinatio, es la sujeción al mando, el
dominio o la orden de alguien. La subordinación, por lo tanto, implica una dominación,
que puede ser formal o simbólica. Lo habitual es que el subordinado acate el mando
por la existencia de una relación.

Bibliografía utilizada:

1. Reglamento Nº 2 (Rev 2) Federación Bonaerense de Asociaciones de
Bomberos Voluntarios.

2. Ceremonial de la Bandera Nacional. (Presidencia de la Nación).
3. Ceremonial de la Bandera de la Provincia de Buenos Aires (Gobierno de la

Provincia de Buenos Aires).
4. Reglamento de orden cerrado del Ejercito Argentino.
5. Trabajos realizados con anterioridad a esta cartilla de cada Institución.
6. Ceremonial Católico en el uso de Banderas en Oficios religiosos.

Comisión Revisadora:

Regional Nº 1: Comandante Mayor CARCI Marcelo.

Regional Nº 2: Comandante LICATA Oscar y Suboficial Principal NUÑEZ Fabián.

Regional Nº 3: Subcomandante LARUELO Daniel.

Regional Nº 4: Oficial Tercero DIEGUEZ Mariano.

Regional Nº 6: Comandante Mayor TREZEGUET Hugo

