DECRETO Nº 5.698, DE 21 DE NOVEMBRO DE 1990.
	
	Dispõe sobre o Regulamento Geral do Corpo de Bombeiros Militar do
Estado de Mato Grosso do Sul, e da outras providências.


O Governador do Estado de Mato Grosso do Sul no uso das atribuições
que lhe confere o inciso VII e IX do artigo 89, da Constituição
Estadual e, considerando o disposto no artigo 57 da Lei Complementar
Nº 049, de 11 de julho de 1.990,


D E C R E T A:


Art. 1º - Fica aprovado o Regulamento Geral do Corpo de Bombeiros
Militar do Estado de Mato Grosso do Sul, conforme anexo que a este
acompanha.


Art. 2º - as despesas decorrentes da aplicação deste Decreto serão
atendidas com os recursos e créditos próprios.


Art. 3º - Este Decreto entrará em vigor na data de sua publicação,
revogadas as disposições em contrário.


Campo Grande-MS, 21 de novembro de 1.990


O GRUPO DO CORPO DE BOMBEIROS MILITAR DO ESTADO DE MATO GROSSO DO SUL


TITULO I
Missão do Corpo de Bombeiros Militar

CAPITULO I
Da Missão Constitucional


Art. 1º - O Corpo de Bombeiros Militar do Estado de Mato Grosso do
Sul - CBM/MS, considerado Força Auxiliar, Reserva do Exercito, nos
termos da Constituição da República Federativa do Brasil e
Constituição Estadual, e instituído para a realização de serviços
específicos de bombeiros militares e organiza-se com base na
hierarquia e na disciplina.

CAPITULO II
Das Missões Gerais


Art. 2º - Compete ao Corpo de Bombeiros Militar do Estado de Mato
Grosso do Sul executar o preceituado no artigo 2º. da Lei
Complementar no 049 de 11 de julho de 1990.


CAPITULO III
Das Missões Complementares


Art. 3º - São Missões complementares do Corpo de Bombeiros do Estado
de Mato Grosso do Sul:

I- fiscalizar, na área de sua competência, o cumprimento da
legislação federal, estadual e municipal referente a prevenção contra
incêndios;

II - desenvolver na comunidade, a consciência para os ,problemas
relacionados com a prevenção contra incêndios; ação do bombeiro
militar;


IV- criar e desenvolver, nas relações com o cidadão e a comunidade,
compreensao da Missão do bombeiro militar, fator básico de segurança
e desenvolvimento;

V- prestar assistência social, religiosa, jurídica , educacional,
medico-hospitalar ao seu pessoal e a seus dependentes;

VI - participar de campanhas de educação da comunidade referentes a
sua área de atuação;

VII - integrar o Sistema de Defesa Civil, nos casos de catástrofes ou
calamidade pública.

TITULO II
Regime de Administração

CAPITULO I
Do Regime


Art. 4º - O Corpo de Bombeiros Militar do Estado de Mato Grosso do
Sul e uma instituição subordinada ao Secretário de Estado se
Segurança Pública, de acordo com o Artigo 3º. da Lei Complementar No
049 de 11 de julho de 1990, coordenada e controlada pelo Ministério
do Exercito, na forma da Legislação Federal vigente.


CAPITULO II
Das Característica do Regime


Art. 5º - São características do Regime de Administração do Corpo de
Bombeiros Militar do Estado de Mato Grosso do Sul:

I- custeio da execução de seus programas por dotações globais
consignadas no Orçamento do Governo do Estado de Mato Grosso do Sul;

II - manutenção de contabilidade própria;

III - aquisição direta de material e equipamento específicos, quando
regulamentado em Convênio;

IV - exercício, por órgãos próprios; das atividades de administração
geral de Roraima ao e de orçamento

V- faculdade de controlar pessoal civil posto a sua disposição;

VI - O Comandante-Geral e o responsável pela administração do Corpo
de Bombeiros Militar;

VII - a cadeia de comando se caracteriza pelo escalonamento vertical
dos órgãos, a partir do Comandante-Geral até a menor fração da
Corporação.


Art. 6º - A execução das atividades-fim do CBM/MS obedece aos
princípios fundamentais de:

I- ação global;

II - unidade de doutrina e procedimento;

III - planejamento coordenado;

IV - integração, aperfeiçoamento e economia de esforços.

TITULO III
Organização Geral

CAPITULOI
Da Estrutura Geral


Art. 7º - O Corpo de Bombeiros Militar do Estado de Mato Grosso do
Sul estrutura-se em órgãos de Direção, de Apoio e de Execução, de
acordo com o Artigo 5º da Lei Complementar Nº 049 de 11 de julho de
1990.

CAPITULO II
Das Atribuições e Competência dos órgãos de Direção

Seção I
Do Comandante-Geral


Art. 8º - Compete ao Comandante-Geral, além das atribuições previstas
na legislação em vigor:

I- planejar, organizar, dirigir, coordenar, controlar e fiscalizar As
atividades da Corporação, visando ao fiel cumprimento das suas
Missões e encargos, respeitada a legislação pertinente;

I - praticar os atos administrativos e operacionais necessários ao
perfeito funcionamento da Corporação;

III - constituir Comissões e grupos de trabalho, estabelecendo suas
incumbências, inclusive a Junta de Saode da Corporação;

IV - estabelecer a política de emprego do Corpo de Bombeiros Militar
de Mato Grosso do Sul;

V- decidir questões administrativas e operacionais, nos limites de
sua competência;

VI - elaborar e submeter a aprovação do Secretário de Estado de
Segurança Pública o Plano Diretor da Corporação e o Plano de

Aplicação dos Recursos Orçamentárias do CBM;

VII - Aprovar através de Portaria:

a) Plano Geral de Ensino (PGE); Plano Geral de Instrução (PGI);
Diretrizes de Emprego Operacional (D.E.0.); Diretrizes de Ensino
(D.E.);

b) Plano de Comando e Desdobramento (PCD);

c) Diretrizes para elaboração do Orçamento- Programa;

d) O Regimento Interno dos Orgãos de Direção, Setorial, Apoio e
Execução;

e) Plano de Assuntos Civis (PAC);

f) Todos os atos administrativos e operacionais, de interesse da
Corporação, dentro do limite de sua competência;

VIII - mandar imprimir e distribuir Instruções Provisórias Bombeiro
Militar (Militar); Regulamentos (R) e Manuais Técnicos (M.T.), todos
de interesse do Corpo de Bombeiros;

IX - decidir originalmente ou em grau de recursos todos os assuntos
pertinentes ao pessoal e ao material, do Corpo de Bombeiros Militar,
dentro dos limites de sua competência; ta-los ou impedi-los de suas
funções;

XI - assessorar o Secretário de Estado de Segurança Pública, nos
assuntos relativos a Corporação;

XII - submeter ao Governador do Estado de Mato Grosso do Sul, através
do Secretário de Estado de Segurança Pública, os assuntos de sua
competência;

XIII - instaurar Inquérito Policial Militar e Técnicos, e determinar
a abertura de Sindicância;

XIV - propor ao Secretário de Estado de Segurança Pública a adoção de
medidas e providencias concernentes ao CBM, inclusive quanto as que
dependam de encaminhamento ao Governador do Estado;

XV - encaminhar ao Secretário de Estado de Segurança Pública,
devidamente informado, todo o expediente que dependa de sua decisão;

XVI - indicar ao Governador do Estado, através do Secretário de
Estado de Segurança Pública, os Oficiais que devam ser submetidos ao
Conselho de Justificação e os que devam compor cada conselho;

XVII - declarar Aspirante-a-Oficial e promover Praças a graduações
subsequentes;

XVIII - presidir as reuniões da Comissão de Promoção de Oficiais;

XIX - manter intercâmbio com os demais Corpos de Bombeiros Militares;

XX - exercer todas as atribuições que não lhe sejam vedadas explicita
ou implicitamente, na legislação especifica ou peculiar;

XXI - solucionar todos os casos omissos na legislação peculiar;

XXII - delegar atribuições de sua competência.


Art. 9º - O Comandante-Geral será substituído em suas ausências e
impedimentos pelo Chefe do Estado-Maior-Geral do Corpo de Bombeiros
Militar, que o secunda em suas atribuições.


Art. 10 - Os atos do Comandante-Geral, para que produzam efeitos
legais perante terceiros, deverão ser publicados no Boletim Geral
(B.G.), que doravante será o órgão oficial de divulgação dos atos
daquela autoridade.

Seção II
Do Estado Maior-Geral


Art. 11 - São atribuições do Estado-Maior-Geral do Corpo de Bombeiros
Militar do Estado de Mato Grosso do Sul, como principal órgão de
assessoramento do Comandante-Geral:

I- estudar, planejar, orientar, coordenar, controlar e fiscalizar
todas as atividades funcionais administrativa e operacionais
relativas a atuação do Corpo de Bombeiros Militar do Estado de Mato
Grosso do Sul, visando seu eficiente emprego;

II - elaborar as instruções, diretrizes, regulamentos, planos de ação
e manuais a serem baixados pelo Comandante-Geral;

III - fixar os objetivos permanentes e atuais da Corporação,
submetendo-os ao Comandante-Geral;

IV - acompanhar a execução dos planos e ordens;

V- acompanhar o desenvolvimento da política Global e setorial
estabelecidas pelo Comandante-Geral, afim de mante-lo informado dos
objetivos alcançados e de sua evolução;

VI - definir e implantar uma doutrina técnico profissional para a
Corporação que vise a elevação gradual dos padrões de segurança do
homem, de seus bens e das atividades produtivas do País;

VII - obter informações, elaborar estudos e apresentar sugestões ao
Comandante-Geral, atinentes as atividades da Corporação, preparando
os planos e transformando as decisões em ordens aos órgãos de direção
e de execução, com o objetivo de obter melhores padrões de
eficiência operacional e

VIII - elaborar, observando os preceitos regulamentares , ordens de
serviço e de instrução, a serem baixadas pelo Comandante-Geral,
determinando os pormenores de organização, disciplina e execução das
ativida dês da Corporação;

IX - encabeçar o Sistema Central de Planejamento, Orçamento e
Modernização Administrativa, bem como os demais sistemas implantados
no Corpo de Bombeiros;

X- elaborar, através das seções do Estado-Maior-Geral e submeter a
apreciação e aprovação do Comandante-Geral, todos os documentos e
atos estabelecidos na Seção I (do Comandante-Geral), deste diploma
Legal;

XI - supervisionar a execução dos planos e ordens em vigor no Corpo
de Bombeiros Militar;

XII - elaborar o regimento interno do Estado-Maior-Geral.


Seção III
Do Chefe do Estado-Maior-Geral


Art. 12 - Compete ao Chefe do Estado-Maior-Geral do Corpo de
Bombeiros Militar do Estado de Mato Grosso do Sul:

I- supervisionar, dirigir e coordenar os trabalhos do Comando-Geral
do Corpo de Bombeiros Militar, verificando as atividades de seus
órgãos, sua relações entre si e entre os órgãos de direção setorial,
de Apoio e de execução;

II - dirigir, coordenar, controlar e fiscalizar as atividades do
Estado-Maior-Geral;

III - substituir o Comandante-Geral em suas ausências e impedimentos;

IV-dar conhecimento ao Comandante-Geral dos fatos a respeito dos
quais tenha providenciado por iniciativa própria;

V - zelar pela conduta civil e profissional do pessoal do Corpo de
Bombeiros Militar;

VI - propor e emitir parecer sobre os assuntos administrativos que
devam ser apreciados;

VII - executar os encargos que lhe forem delegados pelo
Comandante-Geral;

VIII - assinar os documentos funcionais pessoais relativos ao
Comandante-Geral;

IX - propor ao Comandante-Geral as alterações necessárias para o
perfeito funcionamento e eficácia do serviço;

X- auxiliar o Comandante-Geral na fiscalização das atividades do
Corpo de Bombeiros Militar do Estado de Mato Grosso do Sul;

XI - incluir, reincluir, licenciar e desligar praças;

XII - desligar do serviço ativo oficiais, após ato competente do
Governador do Estado de Mato Grosso do Sul;

XIII - declarar estabilidade de praças;

XIV - dirigir, coordenar, controlar e fiscalizar as atividades do
Estado-Maior;

XV - movimentar praças e afasta-las ou impedi-las de suas funções

XVI - dar conhecimento, aos órgãos da Corporação das decisões do
Comandante-Geral, zelando pela sua fiel execução;

XVII - assegurar-se de que as ordens expedidas estão sendo cumpridas,
de acordo com os objetivos da Corporação;

XVIII - coordenar a organização de planos e estudos a fim de
acompanhar a evolução técnico-profissional; apresentados ao
Comandante-Geral;

XX - coordenar e elaborar o Relatório Anual do Corpo de Bombeiros
Militar do Estado de Mato Grosso do Sul;

XXI - submeter a aprovação do Comandante-Geral o Regimento Interno do
Estado-Maior-Geral;

XXII - manter atualizado o Regimento Interno do Estado Maior-Geral do
Corpo de Bombeiros Militar do Estado de Mato Grosso do Sul;

XXIII - praticar atos administrativos de sua competência, bem como os
que lhe forem atribuídos pelo Comandante-Geral;

XXIV - coordenar a elaboração de Regimentos e Manuais de instrução
que se destinem a definir o emprego da Corporação;

XXV - cumprir e fazer cumprir as ordens do Comandante-Geral e
implantar os atos que se fizerem necessários, para as decisões
complementares;

XXVI - dar conhecimento, ao Comandante-Geral, das ocorrências diárias
mais importantes;

XXVII - secundar o Comandante-Geral na fiscalização das atividades do
Corpo de Bombeiros Militar, mantendo-o informado do estado moral e
disciplinar da tropa;

XXVIII - delegar atribuições de sua competência, nos termos da
legislação em vigor.


Art. 13 - O Chefe do Estado-Maior-Geral do Corpo de Bombeiros Militar
terá precedência hierárquica sobre os demais Oficiais da Corporação.


Art. 14 - A lá Seção do Estado-Maior (BM-1) e responsável pelo
assessoramento do Comandante-Geral em assuntos de política de
pessoal, estudo e planejamento de efetivos e legislação relativa as
atividades da Corporação, sendo-lhe atribuído:

I- elaborar os planos e ordens do Comandante-Geral, no que conserve
as suas atribuições;

I- elaborar estudos sobre a política de pessoal;

I- manter atualizados os Quadros de Organização e Distribuições dos
órgãos da Corporação;

IV - apresentar a proposta anual do Quadro de Organização e
Distribuição (QOD);

V- elaborar estudos sobre quotas de férias e afastamentos;

VI - estabelecer normas de prioridade para a distribuição de
efetivos;

VII - obter informes e sumários de pessoal para a preparação dos
planos que lhe competirem;

VIII - elaborar estudos sobre o estado moral da tropa e suas causas;

IX - elaborar estudos e normas relativos a inclusão, seleção,
promoção, classificação, movimentação e outras referentes a pessoal
civil e militar da Corporação;

X- elaborar estudos e normas relativos ao processo de passagem do
bombeiro militar, da ativa para a reserva;

XI - manter rigoroso controle e fiscalização dos processos de
passagem para a reserva do bombeiro militar;

XII - elaborar estudos de situação relativos ao levantamento das
necessidades de formação, aperfeiçoamento e especialização de pessoal
da Corporação;

XIII - propor em coordenação com os demais órgãos, toda legislação
necessária ao Corpo de Bombeiros Militar do Estado de Mato Grosso do
Sul;

XIV - coordenar, controlar e supervisionar os planos e ordens
relativos a pessoal.


Art. 15 - Compete ao Chefe da 1º Seção do Estado-Maior;


I- assessorar o Comandante-Geral em todos os assuntos relativos a
pessoal;

II - executar a seleção e a inclusão de candidatos a ingresso na
Corporação;

III - dirigir as atividades da Seção;

IV - dirigir, orientar e coordenar os assuntos pertinentes a Seção

V - praticar os atos necessários ao funcionamento da Seção;

VI - coordenar as propostas relativas a legislação necessária ao
Corpo de Bombeiros Militar de Mato Grosso do Sul;

VII - coordenar a coleta e elaboração de dados sobre a situação do
efetivo;

VIII - coordenar estudos sobre a atualização e o desenvolvimento do
Quadro de Organização (QO);

IX - verificar a execução dos planos e ordens baixados pelo
Comandante-Geral, no que se refere a pessoal;

X- manter estreita ligação com a Diretoria de Pessoal eB/1 das OBM,
visando ao aperfeiçoamento das atividades do sistema;

XI - dispor sobre a carga do material distribuído a sua Seção e ao
Gabinete do Chefe do Estado-Maior.


Art. 16 - A 2a Seção do Estado-Maior (BM-2) e o órgão de
informação,cabendo-lhe assim, orientar e supervisionar todas As
atividades de informações, contra-informações, dentro da orientação
fixa da pelo Comandante-Geral que levará em conta suas próprias
necessidades relativas a segurança contra incêndios, as Missões e
objetivos do Corpo de Bombeiros, sendo-lhe atribuído:

I- elaborar os planos e as ordens do Comandante-Geral, no que
concerve as suas atribuições;

II - conhecer e acompanhar a evolução da conjuntura no campo da
proteção contra incêndios, produzindo informações de nível adequado
ao acionamento de meios pelo Comandante-Geral, visando a correção de
distorções nessa área planejar, coordenar e orientar o processamento
de informações, em todos os escalões do Corpo de Bombeiros Militar;

IV - orientar e realizar busca, avaliar, analisar, integrar e
interpretar para o Comandante-Geral, os informes;

V- controlar o tramite de documentos sigilosos da Corporação;

VI - organizar e manter os quadros de situação e arquivo sigiloso,
com informações que interessem a segurança contra incêndios e a
segurança interna em locais de interesse da Segurança Nacional e
Segurança da Comunidade;

VII - manter atualizado o controle da situação de prevenção contra
incêndios no Estado de Mato Grosso do Sul, identificando as áreas de
maior incidência de sinistros ou sua iminência, em consonância com a
Diretoria de Serviços Técnicos e demais órgãos responsáveis;

VIII - organizar, manter e prover a mapoteca necessária ao serviço
operacional da Corporação;

IX - estabelecer e assegurar os necessários entendimentos e ligações
com a Comunidade de Informações existentes na área, visando,
particularmente, ao intercâmbio de informações;

X- elaborar sumários e relatórios de informações;

XI - organizar e elaborar os Boletins Geral Reservado do Comando
Geral;

XII - cooperar no planejamento e na execução das ações de Defesa
Civil, no âmbito da Corporação.
Art. 17 - Compete ao Chefe da 2a Seção do Estado-Maior:

I- assessorar o Comandante-Geral nos assuntos relativos a informações
e contra-informações;

II - dirigir as atividades da Seção;

III - elaborar o plano de informações da Corporação;

IV - elaborar normas relativas a informações e contra informações;
dos, informes e informações que digam respeito ao emprego do Corpo de
Bombeiros Militar;

VI - coordenar a coleta e a elaboração de informações e contra-
informações da área técnica de proteção contra incêndios e
investigações periciais de incêndio;

VII - elaborar estudos visando a integração com todos os órgãos que
compaem o Sistema de Informações no Estado de Mato Grosso do Sul;

VIII - apresentar relatórios sobre as atividades da Seção;

IX - dispor sobre a carga do material distribuído a sua Seção;

X- aprovar todos os planos de Segurança dos Quartéis das OBM;

XI - propor a realização de cursos práticos e objetivos de técnica de
informações;

XII - analisar e opinar sobre os planos de segurança das instalações
da Corporação;

XIII - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chef6edo Estado-Maior-Geral;

XIV - planejar e executar a segurança das cerim"nias;


Art. 18 - A 3a Seção (BM-3) e responsável pelo assessoramento do
Comandante-Geral em assuntos pertinentes a organização, instrução,
ensino, operações e na consolidação dos dados estatísticos da
Corporação como um todo, sendo-lhe atribuído:

I- elaborar os itens dos planos e das ordens do Comandante-Geral No
que conserve as suas atribuições;

II - acompanhar a evolução técnico-profissional promovendo e
coordenando pesquisas e estudos relativos ao aprimoramento do ensino
e instrução da Corporação;

III- elaborar as normas para o Planejamento e Conduta do Ensino
(NPCE) e da Instrução (NPCI);

IV - planejar as atividades de ensino, nos termos das Diretrizes do
Comandante-Geral;

V - elaborar e submeter ao Chefe do Estado-Maior-Geral, todos os
Planos estabelecidos nas letras a) e b) do item VII da Seção I
(Do Comandante-Geral), juntamente com as demais Seções do EMG;

VI - elaborar os planos preconizados nas NAAS no que conserve as suas
atribuições;

VII - planejar, coordenar e supervisionar a participação do Corpo de
Bombeiros Militar, como um todo, em solenidades, paradas e desfiles;

VIII - centralizar o planejamento e o controle das operações que por
seu vulto, importem em uma coordenação ao nível de Estado-Maior

IX - propor as normas para ações operacionais integradas;

X- coordenar a coleta e a elaboração de dados sobre a situação
operacional, no que se refere a incêndios, busca e salvamentos e
outras Missões da Corporação;

XI - supervisionar a execução dos planos operacionais aprovados pelo
Comandante-Geral, analisando os seus efeitos;

XII - elaborar estudos sobre a fixação da política de instrução e
adestramento da tropa;

XIII - propor ao Comandante-Geral a realização de Cursos, Estágios e
Concursos;

XIV - propor a publicação de Notas de Instrução (NI) , Notas de
Serviço (NA) e Ordens de Serviço (0.5.);

XV - elaborar normas que disciplinem as atividades de seleção
psicológica, orientação educacional e orientação profissional;

XVI - participar de estudos de organização ou reorganização de
Unidades e órgãos, e propostas para alterações do QOD;

XVII - supervisionar as atividades desportivas do Corpo de Bombeiros
Militar;

XVIII - elaborar manuais técnico-profissionais referentes a
prevenção, ao combate a incêndios e busca e salvamento;

XIX - emitir parecer sobre trabalhos técnico-profissionais ou
culturais;

XX - estudar, em conjunto com a 5a Seção; o lançamento de campanhas
educativas a população no que se refere a prevenção contra incêndios.


Art. 19 - Compete ao Chefe da 3a Seção:

I - assessorar o Comandante-Geral, em assuntos de sua atribuição;

II - dirigir as atividades da Seção;

III - orientar e coordenar o ensino, a instrução e as operações No
Corpo de Bombeiros Militar;

IV - estudar e orientar as campanhas de prevenção contra incêndios
voltadas para a comunidade;

V- orientar o planejamento das atividades de ensino , instrução e
operações de acordo com as diretrizes do Comandante-Geral;

VI - dispor sobre a carga do material distribuído a sua Seção;

VII - selecionar e/ou indicar bombeiros militares, candidatos aos
cursos e Estágios oferecidos pela Corporação ou por coirm";

VIII - expedir normas para a elaboração das diretrizes gerais de
ensino;

IX - coletar dados sobre a situação operacional de ensino e
instrução;

X - encarregar-se do cerimonial nas solenidades civis e militares de
que participe a Corporação;

XI - verificar a execução de planos e ordens baixadas pelo
Comandante-Geral no que se refere a operações, ensino e instrução;

XII - orientar a realização de estudos e pesquisas destinadas a
propiciar sempre a elevação do nível de ensino e instrução;

XIII - propor a aprovação do Regimento Interno do Centro de Formação
e Aperfeiçoamento de Praças (CFAP);

XIV - fiscalizar o cumprimento pelas OBM, das normas de ação para o
ensino e instrução;

XV - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chefe do Estado-Maior.


Art. 20 - A 4a Seção (BM-4) e responsável, perante o Comandante-
Geral, pela política de logística, patrimônio, além das atividades
relativas a suprimentos, Saode, transporte, manutenção e serviço,
sendo-lhe atribuído:


I- assessorar o Comandante-Geral nos assuntos de sua
responsabilidade;

II- elaborar os itens dos planos e ordens do Comandante-Geral no que
concerne as suas atribuições;

III - elaborar estudos sobre a política de material, de suprimentos e
de Saode;

IV - remeter nas datas preestabelecidas os devidos mapas a IGPM;

V - estabelecer modelo para a elaboração de planos de dotação de
distribuição e de consumo de material operacional ou administrativo;

VI - manter atualizados os quadros de distribuição de material da
Corporação, (QDM);

VII - estabelecer o plano de consumo de combustíveis da Corporação;

VIII - elaborar os estudos sobre prioridades de distribuição de
materiais e realização de obras;

IX - elaborar estudos visando determinar necessidades de localização
de novas Unidades Operacionais com a BM-3;

X - obter informes sumários de logística para preparação de planos;

XI - estabelecer normas gerais de padronização dos equipamentos
operacionais;

XII - elaborar propostas de alteração dos Quadros de Distribuição de
Material;

XIII- manter atualizados sob rígido controle o registro dos materiais
permanente, bélico, motomecanização e engenharia da Corporação;

XIV - manter a Inspetoria Geral das Polícias Militares (IGPM)
informada de toda e qualquer alteração e movimentação de material
bélico ocorrido na Corporação.


Art. 21 - Compete ao Chefe da 4a Seção (BM-4):

I- assessorar o Comandante-Geral nos assuntos de sua atribuição;

II - dirigir as atividades da Seção;

III - orientar e coordenar os assuntos pertinentes a Seção;

IV - dispor sobre o material carga distribuído a sua Seção;

V - propor normas gerais sobre a coleta e elaboração de dados, em
relação a situação do material e dos aquartelamentos da Corporação;

VI - coordenar estudos sobre a atualização e desenvolvimento do
Sistema de Apoio Logístico;

VII - avaliar a execução dos planos baixados pelo Comandante-Geral,
no que se refere ao Apoio Logístico;

VIII - executar outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chefe do Estado-Maior;


Art. 22 - A 5a Seção do Estado-Maior (BM-5) e responsável pelo
assessoramento do Comandante-Geral em assuntos civis do Corpo de
Bombeiros Militar, sendo-lhe atribuído:

I- elaborar os planos e as ordens do Comandante-Geral, no que
concerve as suas atribuições;

II - exercer atividades normativas de ação comunitária e executar os
programas de relações públicas da Corporação;

III - cooperar com a 3a Seção, nos programas de educação da
comunidade, com relação a prevenção contra incêndios;

IV - manter estreita ligação com os órgãos de imprensa, de um modo
geral, visando a manutenção de uma imagem positiva da Corporação,
perante o público;

V- fornecer a Ajudância-Geral os dados para o histórico do Corpo de
Bombeiros;

VI - presidir solenidades cívico/militar, realizadas pela Corporação;

VII - elaborar plano anual cívico/militar;

VIII - coletar dados, elaborar pesquisas da historia do CBM/MS, bem
como manter-se atualizado;

IX - elaborar e submeter ao Chefe do Estado-Maior-Geral, o plano de
Assuntos Civis (PAC);

X- baixar todos os atos administrativos operacionais, de interesse da
Corporação, dentro do limite de sua competência.


Art. 23 - Compete ao Chefe da 5a Seção do Estado-Maior:

I- assessorar o Comandante-Geral nos assuntos relativos a assuntos
civis;

II - dirigir as atividades da Seção;

III- elaborar normas relativas a assuntos civis;

IV - apresentar relatórios sobre as atividades da Seção;

V- dispor sobre a carga do material distribuído a sua Seção;

VI - planejar e executar os treinamentos das cerimônias;


Art. 24 - A 6a Seção (BM-6) do Estado-Maior-Geral, e responsável
perante o Comandante-Geral pela política de planejamento
emodernização administrativa, informática e pela elaboração dos
orçamentos do Corpo de Bombeiros, sendo-lhe atribuído:

I- assessorar o Comandante-Geral nos assuntos de sua
responsabilidade;

II - elaborar os itens dos planos e ordens do Comandante-Geral no que
concerne as suas atribuições;

III - elaborar e propor as Normas Gerais de Levantamentos
Estatísticos;

IV - expedir as diretrizes para elaboração da proposta orçamentária,
em função dos objetivos fixados pelo Comandante- Geral;

V- acompanhar a evolução proporcional dos orçamentos do Estado de
Mato Grosso do Sul e do Corpo de Bombeiros Militar;

VI - avaliar a execução orçamentária, tendo em vista os objetivos da
Corporação;

VII - elaborar o Programa Anual de Trabalho, prevista nas Normas de
Execução Orçamentária de Mato Grosso do Sul, em coordenação com as
Diretrizes de Finanças e de Apoio Logístico;

VIII - obter os dados e sumários que interessem a elaboração da
proposta orçamentária;

IX - estudar e propor medidas de organização e métodos
administrativos;

X- elaborar o Estudo Continuado de Situação dos Sistemas
Administrativos, propondo normas de aperfeiçoamento;

XI - auxiliar na elaboração do Plano de Comando de Desdobramento do
Corpo de Bombeiros Militar de Mato Grosso do Sul;

XII - elaborar normas de planejamento para a captação

XIII - elaborar diretrizes para elaboração do orçamento Programa ;

XIV - realizar estudos de modernização na área de informática;

XV - manter o banco de dados atualizado;.

Art. 25 - Compete ao Chefe da 6a Seção:

I - assessorar o Comandante-Geral nos assuntos de sua atribuição;

II - dirigir as atividades da Seção;

III - orientar e coordenar os assuntos pertinentes a Seção;

IV - dispor sobre a carga do material distribuído a sua Seção;

V - propor medidas de organização e métodos administrativos;

VI - propor o estabelecimento de normas gerais sobre da dos
estatísticos;

VII - coordenar a consolidação dos dados estatísticos do Corpo de
Bombeiros Militar como um todo;

VIII - elaborar sumários e relatórios de orçamentação, programação
orçamentária e ação administrativa do Comando Geral;

IX - manter estreito relacionamento com os órgãos integrantes do
Sistema de Planejamento, Orçamento e Administração Financeira e
Contábil do Governo do Estado de Mato Grosso do Sul;

X - coordenar a coleta e a elaboração de dados sobre planejamento
administrativo e orçamentário;

XI - coordenar a análise de programas de finanças e de execução
orçamentária e propor linhas de ação;

XII - analisar a aplicação dos recursos extra-orçamentários;

XIII - coordenar a elaboração do orçamento anual e dos plurianuais de
investimentos;

XIV - executar outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chefe do Estado Maior.


Seção II
Do Centro de Operações do Corpo de Bombeiros


Art. 26 - O Centro de Operações do Corpo de Bombeiros - COCB, e
responsável pelo controle e coordenação da atuação operacional dos
órgãos de execução, sendo-lhe atribuídos:

I- elaborar os planos e ordens do Comandante-Geral no que conserve As
suas atribuições;

II - estabelecer prioridade de ação, quando necessário;

III - manter o registro de todas as ocorrências operacionais;

IV - coordenar o emprego dos diversos socorros das Unidades
Operacionais;

V- estabelecer normas gerais que racionalizem o tempo necessário para
receber avisos de sinistros, contratar, integrar e coordenar
operações;

VI - obter informes sumários sobre assuntos operacionais para
preparação de planos;

VII - prestar informações de todas as ocorrências, diariamente, no
âmbito da Corporação, ao Comandante-Geral São Chefe do
Estado-Maior-Geral;

VIII - centralizar o Comando Operacional da Corporação , quando
necessário;

IX - constituir-se em Centro de Mensagem da Corporação;

X- manter arquivo atualizado contendo copias de todas as mensagens
transmitidas e recebidas;

XI - elaborar a carta de Situação referente ao Estado de Mato Grosso
do Sul, contendo os elementos indicativos para a visualização
imediata dos dados necessários as diversas operações da Corporação;

XII - cooperar com a Secretaria de Segurança Pública de Mato Grosso
do Sul, em assuntos operacionais que envolvam a Corporação.


Art. 27 - Compete ao Chefe do Centro de Operações:

I- assessorar o Comandante-Geral em assuntos operacionais;

II - dirigir, coordenar e fiscalizar as atividades do Centro de
Operações;

III - elaborar e manter atualizado o quadro estatístico de
ocorrências envolvendo a atuação dos socorros de bombeiros militares,
remetendo sumário ao Chefe do Estado-Maior-Geral;

IV - manter o Comandante-Geral e o Chefe do Estado-Maior Geral
informados das ocorrências operacionais de maior vulto;

V - propor ao Comandante-Geral a aprovação do Regimento Interno do
Centro de Operações;

VI - analisar a atuação das Unidades Operacionais e elaborar estudos
que possibilitem maior eficiência nos atendimentos, por parte da
Corporação, aos diversos sinistros;

VII - dispor sobre a carga do material distribuído a sua Seção;

VIII - manter estudo continuado das operações no Estado de Mato
Grosso do Sul, a fim de conforme as circunstâncias o indicarem,
acionar os meios necessários;

IX - manter arquivo para pronta consulta das ordens do Comandante-
Geral, dos planos e demais documentos que se refiram a assuntos
operacionais em sua área;

X - ter a seu cargo o estudo de viabilidade para implantação de
técnicas modernas de comunicação.

SEÇAO I
Das Diretorias


Art. 28 - A Diretoria de Pessoal (DP), órgão de direção setorial do
Sistema de Pessoal, incumbe-se do planejamento, coordenação,
execução, controle e fiscalização das atividades de pessoal,
sendo-lhe atribuído:

I- planejar, coordenar, executar, controlar e fiscalizar todas as
atividades relacionadas com a vida funcional do pessoal civil e
militar da Corporação, mantendo registros individuais;

II - planejar, coordenar, controlar, fiscalizar e executar as
atividades de previdência e assistência social do pessoal da
Corporação;

III - coordenar, controlar, fiscalizar e executar as atividades
referentes a documentação do pessoal do Corpo de Bombeiros Militar do
Estado de Mato Grosso do Sul;

IV - desenvolver os planos e baixar as ordens decorrentes das
diretrizes da política de pessoal da Corporação;

V- executar os atos de movimentação de Oficiais e Aspirante-a-
Oficial;

VI - preparar os atos de transferência para a reserva remunerada,
reforma, agregação e reversão de Oficiais e praças;

VII - solucionar processos e submeter a decisão do Comandante- Geral,
devidamente instruídos, os que lhe escapam a competência;

VIII - manter controle de pessoal agregado, licenciado e em função
não prevista no QOD da Corporação;

IX - averbar tempo de serviço;

X- publicar, anualmente os almanaques de oficiais e de Subtenentes e
Sargentos;

XI - coordenar a elaboração de documentos destinados as Comissões de
Promoção de Oficiais e de Praças, e dar-lhes todo Apoio material e
pessoal necessário ao seu funcionamento;

XII - coordenar, controlar e fiscalizar as atividades de
identificação do pessoal civil e militar da Corporação;

XIII - expedir certidão de tempo de serviço;

XIV - regular os procedimentos para seleção e inclusão no Corpo de
Bombeiros Militar de Mato Grosso do Sul;

XV - controlar a execução do plano de férias;

XVI - organizar e encaminhar ao Comandante-Geral o Mapa Anual de
Efetivos a ser enviado a Inspetoria-Geral dos Policias Militares;

XVII - preparar as fichas de conceitos de praças;

XVIII - movimentar praças;

XIX - realizar, no limite de sua competência, as atividades de
Justiça e Disciplina.


Parágrafo Unico - Enquanto a Diretoria de pessoal não for ativada,
suas funções serão exercidas pela 1a Seção (BM/1) do Estado-Maior,
com comitantemente com as que exercem.


Art. 29 - Compete ao Diretor de Pessoal:

I- dirigir as atividades da Diretoria;

II - decidir sobre as questões do Sistema de Pessoal e submeter ao
Comandante-Geral as que lhe escapem a competência;

III - promover estudos com a finalidade de aprimorar o Sistema de
Pessoal;

IV - submeter ao Comandante-Geral o Regimento Interno da Diretoria e
Normas Reguladoras do Sistema de Pessoal;

V- apresentar sumários e relatórios de pessoal;

VI - emitir pareceres em processos e documentos na área de sua
competência;

VII - propor ao Comandante-Geral expedição de atos administrativos de
interesse da Corporação, que sejam de sua competência;

VIII - expedir certidões de Tempo de Serviço;

IX - coordenar as atividades de Assistência Social no Corpo de
Bombeiros de Mato Grosso do Sul;

X - assessorar o Comandante-Geral em questões de pessoal;

XI - manter ligação e correspondência constantes com os órgãos
especializados da Administração Pública, na parte em que se relaciona
com as atividades da Diretoria propor ao Comandante-Geral a
admissão e demissão de funcionários civis contratados dispor sobre a
carga do material distribuído a sua Seção.


Art. 30 - A Diretoria de Serviços Técnicos - DST do Corpo de
Bombeiros Militar de Mato Grosso do Sul, e o órgão de direção
setorial do sistema de segurança, incumbido de estudar, analisar,
planejar, exigir, fiscalizar as atividades atinentes a segurança e
prevenção contra incêndios e pânico, proceder exames de plantas e
perícias de incêndios e explosões, realizar vistorias e emitir
pareceres, supervisionar a instalação da rede de hidrantes públicos e
privados , com autoridade para notificar, multar e embargar na forma
da legislação específica, sendo-lhe atribuído:

I- planejar, coordenar, controlar e fiscalizar as atividades
relacionadas com a engenharia de prevenção contra incêndios;

II - acompanhar a evolução no campo da engenharia de prevenção contra
incêndio, promovendo e coordenando estudos e pesquisas relativos ao
aprimoramento do sistema;

III - propor, para apresentação as autoridades competentes,
legislação capaz de garantir a segurança das pessoas, de seus bens e
da continuidade da vida produtiva do País, no que se refere aos
riscos de incêndio;

IV - supervisionar e fiscalizar o disposto na legislação em vigor,
quanto a instalação de equipamentos e as medidas preventivas contra
incêndios;

V- manter contato, em nome do Comandante-Geral, com as empresas
concessionárias de energia elétrica e de água, a fim de assegurar
perfeito dimensionamento das cargas elétricas e fornecimento de água
para combate a incêndios;

VI - estudar os projetos de proteção contra incêndios , emitir
parecer, acompanhar a execução das obras pertinentes e expedir
certificados;

VII - inspecionar as edificações e respectivas ocupações no que se
refere as medidas de proteção contra incêndios;

VIII - elaborar planejamento anual referente a instalação da rede de
hidrantes públicos, supervisionando sua instalação, de comum acordo
com a empresa de Saneamento.

IX - realizar o Serviço de Perícia de Incêndio;

X- fiscalizar o cumprimento das normas e o emprego de materiais e
técnicas adequadas a impedir ou retardar a expansão ou propagação das
chamas em um incêndio;

XI - supervisionar, controlar e fiscalizar o Serviço de Hidrantes do
Corpo de Bombeiros Militar;

XII - realizar testes de laboratório para aprovação de novos
equipamentos ou agentes extintores destinados a combate a incêndios;

XIII - manter registros estatísticos das causas de incêndio, que
possibilitem analise pelos órgãos competentes;

XIV - elaborar tabelas de carga-incêndio, abrangendo os principais
riscos na área de Mato Grosso do Sul.


Art. 31 - Compete ao Diretor da Diretoria de Serviços Técnicos:

I- dirigir as atividades da Diretoria;

II - assessorar o Comandante-Geral nas questões relativas ao sistema
de engenharia de prevenção contra incêndio;

III - promover estudo com a finalidade de aprimorar conhecimentos de
prevenção contra incêndio e Perícia de incêndio;

IV - baixar instrução sobre os conhecimentos relativos a tramitação
dos processos de construção de edificações sujeitos a aprovação pela
Corporação;

V - emitir laudos de vistorias e de exigências, e preparar os
certificados de aprovação ou reprovação a serem expedidos pelo Chefe
do Estado-Maior-Geral;

VI - coletar e fornecer ao Comandante-Geral sumários e relatórios
sobre as condições de segurança contra incêndio no Mato Grosso do
Sul;

VII - manter contato, em nome do Comandante-Geral com órgãos da
Administração Pública ou Privada que, por sua natureza, tenham
influência sobre as condições de proteção contra incêndios;

VIII - propor normas e instruções técnicas para o aprimoramento do
sistema de proteção contra incêndio;

IX - expedir notificações concedendo prazos para que sejam sanadas
irregularidades;

X- exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chefe do Estado-Maior-Geral;

XI - dispor sobre a carga do material distribuído a sua Seção.

Art. 32 - A Inspetoria Seccional de Finanças (ISF) , Orgão de direção
setorial do Sistema de Administração Financeira, Programação e
Orçamento, Contabilidade e Auditoria, incumbe-se da direção das
atividades do Sistema, sendo-lhe atribuído:

I- supervisionar e fiscalizar, no âmbito do Corpo de Bombeiros
Militar de Mato Grosso do Sul, as atividades de finanças,
contabilidade, Auditoria e o acompanhamento orçamentário;

II - apoiar a supervisão do Comandante-Geral sobre as atividades
financeiras, contábeis e de Auditoria

III - realizar o controle financeiro e Contábil dos Fundos do Corpo
de Bombeiros Militar e de recursos extra-orçamentários;

IV - acompanhar a execução financeira e orçamentária, no âmbito da
Corporação;

V- distribuir os recursos orçamentários e extra-orçamentários, de
acordo com o Plano de Aplicação de Recursos do Comandante-Geral;

VI - apoiar a 6a Seção do Estado-Maior, na elaboração do
Orçamento-Programa;

VII- executar as atribuições que lhe forem cometidas, como integrante
dos Sistemas de Administração Financeira, Orçamentária e Contábil do
Governo do Estado de Mato Grosso do Sul;

VIII- receber, consolidar e verificar as prestações de contas de
todos os responsáveis por aplicação de suprimentos de Fundos.


Art . 33 - Compete ao Inspetor de Finanças :

I- dirigir as atividades da Inspetoria;

II - decidir sobre questões do Sistema de Administração Financeira,
Contabilidade e Auditoria, e submeter ao Comandante-Geral as que lhe
escapem a competência;

III - emitir parecer em questões técnicas de finanças contabilidade e
Auditoria;

IV - propor ao Comandante-Geral medidas de ajustamento do Sistema de
Administração Financeira e Orçamentária

V - assessorar o Comandante-Geral em assuntos de sua competência;

VI - manter contato, com os órgãos centrais dos Sistemas de
Administração Financeira, Orçamento, Contabilidade e com o Tribunal
de Contas do Estado de Mato Grosso do Sul;

VII - submeter ao Comandante-Geral o Regimento Interno da Diretoria
de Finanças;

VIII - elaborar normas reguladoras que visem ao aprimoramento dos
Sistemas de Administração, Finanças, Contabilidade e de Auditoria,
submetendo-as a aprovação do Comandante-Geral;

IX - dispor sobre a carga do material distribuído a sua Seção;

X - delegar atribuições de sua competência;

XI - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral.


Art. 34 - A Diretoria de Apoio Logístico, órgão de direção setorial
do sistema Logístico e responsável, perante o Comandante-Geral, pelo
planejamento, coordenação, fiscalização, execução e controle das
atividades logísticas e de Saode da Corporação, sendo-lhe atribuído:

I - apoiar a supervisão do Comandante-Geral sobre as atividades de
logística do Corpo de Bombeiros Militar

II - planejar, coordenar, executar, fiscalizar e controlar as
atividades de Apoio Logístico da Corporação;

III - propor normas sobre padronização, prioridades, distribuição e
critérios para os diversos materiais;

IV - executar o controle de bens patrimoniais e materiais de consumo
e aplicação;

V- executar a manutenção de material operacional, de intendência, de
obras, de comunicações, de Saode e outros;

VI - coletar e fornecer ao Comandante-Geral sumários e relatórios
sobre o estado de conservação e utilização do material e instalações;

VII - promover licitações para compra, obras, serviços e alienações,
e quaisquer outras que se fizerem necessárias, respeitadas As
disposições da legislação específica;

VIII - controlar as atividades de material, serviços e obras no
âmbito do Corpo de Bombeiros Militar;

IX - controlar as atividades de padronização, reaproveitamento,
controle de qualidade e disponibilidade de material e instalações;

X - propor a instauração de Inquéritos Técnicos;

XI - estudar e propor contratos e ajustes e elaborar procedimentos
com organizações civis e militares;

XII - controlar as quotas de consumo de combustível, material de
expediente e outros, constantes da tabela aprovada;

XIII - planejar, executar, coordenar e fiscalizar todas as atividades
de Saode do pessoal da Corporação;

XIV - elaborar o Programa Anual de Trabalho e propor as alterações
que se fizerem necessárias nas quotas trimestrais;

XV - elaborar e encaminhar ao Estado-Maior a programação e a proposta
orçamentária da Corporação e dos órgãos subordinados;

XVI - emitir normas técnicas sobre Apoio Logístico, engenharia de
obras e patrimônio, observada a legislação específica;

VII - estabelecer níveis mínimos e máximos dos artigos de suprimento;

XVIII - supervisionar, controlar e fiscalizar o Serviço de
Aprovisionamento da Corporação.

Art. 35 - Compete ao Diretor de Apoio Logístico:

I- orientar, coordenar, controlar e fiscalizar as atividades da
Diretoria e órgãos de Apoio, assegurando o cumprimento dos seus
objetivos;

II - dirigir as atividades da Diretoria;

III - assessorar o Comandante-Geral nos assuntos referentes ao
Sistema Logístico e de Saode;

IV - decidir sobre questões do Sistema Logístico que escapem a alçada
dos órgãos subordinados, ou submete-las a apreciação do
Comandante-Geral;

V- propor ao Chefe do Estado-Maior, normas e instruções técnica para
o aprimoramento do Sistema Logístico a serem observadas no Corpo de
Bombeiros;

VI - executar, com os recursos fixados na Lei orçamentária e na
Programação Financeira, os planos estabelecidos pelo Estado-Maior e
aprovados pelo Comandante-Geral;

VII - apresentar ao Estado-Maior as necessidades de recursos
suplementares a Programação Financeira, relativos a suprimento,
manutenção, obras e serviços;

VIII - manter ligação e correspondência constantes com os órgãos
especializados da Administração Pública, na parte em que se relacione
com as atividades da Diretoria;

IX - submeter ao Comandante-Geral o Regimento Interno da Diretoria e
dos órgãos subordinados;

X - dispor sobre o material carga distribuído a sua Seção, bem como
sobre aqueles que estiverem estocados no almoxarifado;

XI - planejar sobre questões do Sistema de Saode e submeter ao
Comandante-Geral as linhas de ação para sua decisão;

XII - propor Convênio com órgãos da Administração Pública ou
particular;

XIII - delegar atribuições de sua competência;

XIV - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral.

Seção VI
Da Ajudância-Geral

Art. 36 - A Ajudância-Geral - AG - realiza as funções de Apoio
administrativo as atividades do Comandante-Geral, considerada como
uma OBM e de Apoio em serviços e segurança do Comando Geral,
sendo-lhe atribuído:

I - executar trabalhos de Secretaria, incluindo correspondência,
correio, protocolo geral, arquivo geral e boletim;

II- executar o serviço de almoxarifado e realizar aprovisionamento do
Quartel do Comando Geral;

III- executar a segurança e serviços gerais do Quartel do Comando
Geral;

IV - executar os serviços de embarque;

V - prover a alimentação do pessoal do Quartel do Comando Geral;

VI - coordenar as atividades relativas a Banda de Mosica
e Corneteiros do Comando Geral.


Art. 37 - Compete ao Ajudante Geral, observada a legislação
pertinente:

I- supervisionar os trabalhos de Secretaria, incluindo:

a) receber, preparar e expedir a correspondência do Comandante-
Geral;

b) encaminhar aos órgãos do Comando Geral os documentos que exijam
pareceres e informações, ou ter ao Comandante-Geral as linhas de ação
para sua decisão;

c) dispor sobre a carga do material distribuído a sua Seção, e do
gabinete do Comandante-Geral;

d) receber e expedir correspondência dos órgãos do Comando Geral;

II - supervisionar as atividades do Arquivo-Geral da Corporação;

III - administrar, coordenar e controlar o pessoal do Quartel do
Comando Geral;

IV - prever e prover os órgãos do Quartel do Comando Geral de
materiais necessários ao seu funcionamento

V - exercer a administração do Quartel do Comando Geral;

VI - assegurar a disciplina do Quartel do Comando Geral e
regularidade dos serviços gerais;

VII - organizar a segurança do Quartel do Comando Geral , após
aprovação do Chefe da BM-2;

VIII - autorizar o fornecimento de certidões expedidas pelo
Arquivo-Geral;

IX - autorizar requisitos de embarque;

X - programar as apresentações da Banda de Mosica em coordenação com
a 3a Seção do Estado Maior;

XI - providenciar a publicação dos despachos e ordens do
Comandante-Geral, do Estado-Maior, das Diretorias e da própria
Ajudância-Geral, bem como assuntos de interesse da Corporação, No
Boletim Geral;

XII - submeter ao Comandante-Geral o Regimento da Ajudância-Geral e
suas Normas Gerais de Ação;

XIII - delegar atribuições de sua competência;

XIV - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral

XV - despachar diariamente como Chefe do Estado-Maior-Geral e com o
Comandante-Geral, todos os documentos de interesse daquelas
autoridades;

XVI - receber, protocolar e encaminhar diariamente, aos Chefes de
Seções do Estado-Maior-Geral, Diretores e Inspetor, toda documentação
pertinente aos respectivos setores;

XVII - elaborar o plano de chamada com nome e endereço atualizado
dos seus elementos encaminhar a BM-2;

XVIII - responsabilizar-se por toda documentação em trânsito na
Ajudância-Geral;

XIX - engajar e reengajar praças sob seu comando;

XX - aprovar e por em execução o plano de férias de sua
Unidade, seguindo orientação do Estado-Maior-Geral;

XXI - conceder outros tipos de afastamentos temporários do serviço e
da instrução, desde que não implique em ônus para a Administração
Estadual;

XXII - homologar as dispensas médicas e odontológicas de no máximo
até 07 (sete) dias;

XXIII - conceder elogios individual e coletivo, dispensas do serviço
como recompensa ou para desconto em ferias;

XXIV - conceder todos os tipos de licenças estabelecidas em Estatuto,
exceto a licença para tratar de interesse particular (LTIP);

XXV - movimentar, no âmbito de sua OBM, os elementos que lhe
estiverem subordinados, sem ônus para o Estado;

XXVI - conceder, mediante publicação em Boletim, aos seus elementos
subordinados, as seguintes vantagens financeiras: Auxílio Moradia,
Salário Família, Gratificação de Tempo de Serviço, Ajuda de Custo e
Auxílio Funeral.

Seção VII
Das Comissões

Art. 38 - as Comissões são órgãos de assessoramento direto ao
Comandante-Geral, podendo ser constituídas de membros natos e de
membros escolhidos pelo Comandante-Geral, conforme se dispuser em
regulamento e terão caráter permanente e temporário tendo a seguinte
composição:

I- Presidente;

II - Secretário;

III - Membros;

Art. 39 - São Comissões de caráter permanente:

I- Comissão de Promoção de Oficiais - CPO; e

II - Comissão de Promoção de Praças - CPP.

1º. - A Comissão de Promoção de Oficiais e presidida pelo
Comandante-Geral e a Comissão de Promoção de Praças pelo Chefe do
Estado-Maior-Geral.

2º. - Sempre que necessário, poderão ser constituídas Comissões
temporárias a critério do Comandante-Geral, que especificará a sua
competência e finalidade e fixará sua duração.


Art. 40 - as Assessorias constituídas eventualmente para determinados
estudos que escapem as atribuições normais e especificas dos órgãos
de direção, destinam-se a dar flexibilidade a estrutura do
Comandante-Geral da Corporação, particularmente em assuntos
especializados.

1º. - A competência e composição de cada assessoria serão
determinadas no próprio ato de sua constituição.

2º. - as Assessorias de que trata este artigo poderão ser
constituídas de civis, de reconhecida competência, contratados ou
convidados para esse fim, observada a legislação especifica e
mediante previa autorização do Governador do Estado de Mato Grosso do
Sul.


CAPITULO III
Das Atribuições e Competência dos órgãos de Apoio


Seção I
Centro de Suprimento e Manutenção

Art. 41 - O Centro de Suprimento e Manutenção - CSM órgão de Apoio
Logístico e manutenção, subordina-se a Diretoria de Apoio Logístico,
destina-se ao recebimento, estocagem e distribuição de suprimentos,
bem como obras, reparos e conservação de bens moveis e
imóveis, nos limites de sua competência, sendo-lhe atribuído:

I- atender as necessidades básicas de reparação e confecção de
materiais em uso na Corporação;

II - executar a manutenção preventiva e a recuperação de todos os
bens moveis e imóveis da Corporação;

III - manter arquivo e bibliografia referentes a manutenção e
operação das viaturas especiais;

IV - organizar fichário de todas as viaturas da Corporação, mantendo
controle atualizado;

V- controlar a execução de serviços de montagem, construção,
manutenção e substituição, realizados por terceiros

VI - coletar dados, elaborar relatórios e sumários sobre o estudo de
conservação de utilização do material e instalações;

VII - elaborar os cronogramas físicos de execução de obras;

VIII - fiscalizar e controlar a execução da manutenção de primeiro
escalão nas OBM;

IX - manter sempre atualizados os controles estatísticos que permitam
o emprego de moderna técnica administrativa relacionada com a
manutenção;

X- elaborar o Regimento Interno.


Art. 42 - Compete ao Comandante do Centro de Manutenção:

I- dirigir as atividades do Centro;

II - decidir sobre as questões relativas a manutenção ou submete- las
a apreciação do Diretor de Apoio Logístico;

III - propor normas de instruções técnicas para o aprimoramento do
sistema de manutenção;

IV - emitir, quando solicitado, parecer técnico em questões de Apoio
de manutenção;

V- manter os dados estatísticos relativos as suas atividades;

VI - propor os planos de aplicação física de recursos relativos a
manutenção;

VII - manter registro necessário a denominação das disponibilidades e
dos recursos utilizados;

VIII- propor medidas que visem aprimorar a padronização e o controle
relativos as atividades de manutenção;

IX - elaborar e submeter a aprovação do Diretor de Apoio Logístico As
Normas Gerais de Ação do Centro.


Seção II
Da Policlínica

Art. 43 - A Policlínica, órgão de Apoio de Saode, subordinado a
Diretoria de Apoio Logístico, destina-se a prestar assistência
médico-ambulatorial, odontológica e sanitária aos bombeiros -
militares e seus dependentes, sendo-lhe atribuído:

I- executar as atividades médico-ambulatorial, odontológicas e
sanitárias no Corpo de Bombeiros Militar;

II - assessorar a Diretoria de Apoio Logístico em assuntos de Saode;

III - realizar as inspeções de Saode emitindo os respectivos laudos
referentes em tempo hábil;

IV - assessorar a Diretoria de Apoio Logístico, quando solicitada,
nas licitações de material de Saode;

V - emitir pareceres Técnicos em questões de Saode;

VI - manter ligações com outros órgãos de Saode, visando possibilitar
a prestação de serviços destes órgãos ao Corpo de Bombeiros Militar;

VII - constituir as Juntas de Saode necessárias ao cumprimento da
legislação em vigor

VIII - manter registro médico-sanitário do pessoal do Corpo de
Bombeiros Militar;

IX - remeter trimestralmente dados a 3a Seção do Estado Maior para
confecção de mapas estatísticos;

X- propor ao Diretor de Apoio Logístico medidas tendentes a aprimorar
o Sistema de Saode da Corporação;

XI - elaborar e submeter ao Diretor de Apoio Logístico o Regimento
Interno da Policlínica.


Art. 44 - Compete ao Diretor da Policlínica:


I- dirigir as atividades da Policlínica;

II - praticar os atos de sua competência;

III - planejar sobre questões do Sistema de Saode submetendo-as ao
Diretor de Apoio Logístico;

IV - assessorar o Diretor de Apoio Logístico em assuntos de sua
atribuição;

V- propor, na forma prevista na lei e nos regulamentos, a contratação
e dispensa de especialistas em medicina odontológica e enfermagem;

VI - homologar pareceres na Junta de Saode e em todos os assuntos
sanitários;

VII - decidir os recursos que visem a constituição de Junta Superior
de Saode;

VIII - dispor sobre a carga do material distribuído a Policlínica;

IX - propor convênios com órgãos da Administração Centralizada e
Descentralizada, federais, estaduais, municipais e particulares,
referentes a serviços de Saode;

X- propor a realização de cursos, concursos e Estágios para admissão
e atualização de todo pessoal de Saode;

XI - supervisionar tecnicamente o recrutamento, seleção e treinamento
de pessoal de Saode para suas diferentes áreas;

XII - opinar sobre a instauração de Inquérito Sanitário de Origem;

XIII - submeter ao diretor de Apoio Logístico, para aprovação, o
Regimento Interno da Policlínica, bem como suas Normas Gerais de Ação
(NGA);

XIV - exercer outros encargos que lhe forem atribuídos , pelo Diretor
de Apoio Logístico ou pelo Comandante-Geral.


Art. 45 - Compete ao Administrador da Policlínica:

I- administrar a Policlínica;

II - dirigir os trabalhos de sua Secretaria;

III - zelar pela manutenção da ordem e da disciplina;

IV - encaminhar sumários e relatórios mensais, a apreciação do
Diretor de Apoio Logístico, sobre todos os assuntos relativos a
Saode;

V - propor a aquisição e controlar todo material de Saode;

VI - assessorar o Diretor da Policlínica nos assuntos relativos a
efetivação de convênios.

Seção III
Do Centro de Formação e Aperfeiçoamento de Praças

Art. 46 - O Centro de Formação e Aperfeiçoamento de Praças - CFAP,
subordinado a Diretoria de Ensino, e o órgão de Apoio do Sistema de
Ensino, responsável pelas atividades de formação, aperfeiçoamento e
especialização de praças do Corpo de Bombeiros militar de Mato Grosso
do Sul, sendo-lhe atribuído:

I- coordenar, fiscalizar, controlar e executar as atividades de
formação, aperfeiçoamento e especialização de praças BM;

II - acompanhar a aplicação do ensino aferindo-lhe periodicamente, o
rendimento;

III - elaborar os cronogramas e Planos de Ensino (PE) , dos cursos a
serem realizados no Centro, para aprovação do Comandante-Geral;

IV - propor a nomeação e dispensa do professor e assistente do
professor;

V- propor a designação e dispensa de instrutores, auxiliar e a de
ensino;

VI - propor a Diretoria de Ensino medidas tendentes a aprimorar o
Sistema de Ensino da Corporação;

VII - manter registro das atividades escolares desenvolvidas, por
curso e por aluno;

VIII - colaborar na parte especializada, com o órgão de Alistamento,
Recrutamento e Seleção do Corpo de Bombeiros Militar;

IX - colaborar com a 1a Seção do Estado-Maior-Geral na seleção de
candidatos aos cursos realizados no Centro;

X- colaborar com a Diretoria de Ensino, para divulgação, as condições
e os critérios de seleção e ingresso em cursos, concursos e Estágios;

XI - encaminhar a Diretoria de Ensino, para publicação em Boletim e
divulgação, os resultados dos exames finais relativos a todos os
cursos e/ou Estágios;

XII - expedir certificados e diplomas;

XIII - coordenar a produção de recursos bibliográficos e meios de
ensino;

XIV - constituir grupos de trabalho, para estudo de debate de
assuntos de interesse do ensino;

XV - promover a realização de cursos de prevenção e combate a
incêndios destinados a civis e militares estranhos a Corporação;

XVI - promover a realização de palestras e conferencias sobre
assuntos gerais e profissionais;

XVII - propor a Diretoria de Ensino normas que disciplinem as
atividades de seleção psicológica, orientação educacional e
orientação profissional;

XVIII - elaborar e submeter a aprovação do Comandante-Geral o
Regimento Interno do Centro de Formação e Aperfeiçoamento de Praças.

Parágrafo Unico - Enquanto a Diretoria de Ensino não for ativada,
suas funções serão exercidas pela 3a Seção (BM(3) do Estado-Maior-
Geral, concomitantemente com as que exerce.

Art. 47 - Compete ao Comandante do Centro de Formação e
Aperfeiçoamento de Praças - CFAP, observada a legislação pertinente:


I- dirigir as atividades do CFAP;

II - praticar os atos cuja competência lhe seja atribuída pelo
Regimento Interno do Centro;

III - orientar, coordenar, controlar e fiscalizar as atividades
pedagógicas do CFAP;

IV - aprovar o Plano de Unidade Didática (PUD) apresentado pelas
Seções de Ensino;

V - baixar instruções para organização e funcionamento da biblioteca;

VI - efetivar a matricula, aprovação, reprovação desligamentos e
outros atos da vida escolar dos alunos;

VII - dispor sobre a carga do material distribuído a Unidade Escola;

VIII - assessorar o Chefe da 3a Seção do Estado-Maior-Geral nos
assuntos relativos a formação, Aperfeiçoamento e especialização de
civis e militares;

IX - apresentar relatórios sobre as atividades educacionais
desenvolvidas no Centro de Formação e Aperfeiçoamento de Praças;

X- apresentar, no fim de cada período letivo, ao Diretor de Ensino,
relatório sobre a atuação dos professores, instrutores e monitores;

XI - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral ou pelo Chefe da 3a Seção do Estado-Maior-Geral;

XII - engajar e reengajar praças sob seu comando;

XIII - aprovar e por em execução o plano de férias de sua Unidade,
seguindo orientação do Estado-Maior-Geral;

XIV - conceder outros tipos de afastamentos temporários do serviço e
da instrução, desde que não implique em ônus para administração
Estadual;

XV - homologar as dispensas medicas e odontológicas de no máximo até
07 (sete) dias;

XVI - conceder elogios individual ou coletivo, dispensas do serviço
como recompensa ou para desconto em férias;

XVII - conceder todos os tipos de licenças estabelecidas no Estatuto,
exceto a licença para tratar de interesse particular (LTIP);

XVIII - movimentar no âmbito de sua OBM, os elementos que lhe
estiverem subordinados, sem ônus para o Estado;

XIX - conceder mediante publicação em boletim, aos seus subordinados,
as seguintes vantagens financeiras: Auxilio Moradia, Salário Família,
Gratificação de Tempo de Serviço, Ajuda de Custo e Auxilio Funeral.

CAPITULO IV
Das Atribuições e Competência dos Orgãos de Execução

Seção I
Dos Grupamentos de Incêndio


Art. 48 - Os Grupamentos de Incêndio São os órgãos responsáveis,
perante o Comandante-Geral, pelo planejamento, comando, execução,
coordenação, controle e fiscalização de todas as atividades de
prevenção, combate a incêndios, salvamentos e defesa civil em suas
respectivas áreas, sendo de sua competência:

I- planejar, coordenar, executar e fiscalizar as ações operacionais
de sua área, inclusive das Unidades Subordinadas;

II - manter registro atualizado dos principais riscos existentes em
sua área, desenvolvendo planos especiais para sua proteção;

III - manter sua tropa perfeitamente adestrada para emprego em
qualquer situação;

IV - efetuar a manutenção de 1º. Escalão em seu material móvel e
imóvel;

V- manter os registros necessários a possibilitar um eficiente
funcionamento do Serviço de Hidrantes;

VI - manter os registros estatísticos das ocorrências verificadas em
sua área;

VII - controlar, coordenar e fiscalizar, em sua área de atuação, o
Serviço de Comunicações;

VIII - elaborar o seu Regimento Interno;

IX - fiscalizar, em sua área de ação, o cumprimento da legislação
referente a prevenção de incêndios;

X - manter registros dos bens móveis e imóveis que estiverem sob sua
guarda;

XI - prover o sistema de prevenção contra incêndios permanente ou
temporário.

Art. 49 - Compete ao Comandante do Grupamento de Incêndio, observada
a legislação pertinente:

I- planejar, comandar, coordenar, controlar e fiscalizar todas as
atividades de prevenção, combate a incêndios e salvamentos, bem como
as atividades a elas relacionadas, na área de sua jurisdição;

II - coordenar a atuação das Unidades Operacionais subordinadas;

III - praticar os atos administrativos necessários ao perfeito
funcionamento do Grupamento;

IV - controlar e fiscalizar as atividades de instrução das Unidades
Operacionais Subordinadas;

V- empregar, mediante planejamento próprio, quando necessário, as
Unidades Operacionais em ações integradas;

VI - cumprir e fazer cumprir, em sua área de ação as
diretrizes,planos e normas emanadas do Comandante-Geral;

VII - comunicar imediatamente a autoridade superior qualquer fato
grave ocorrido em sua área de atribuição, solicitando intervenção, se
nao estiver em sua competência providenciar a respeito;

VIII - comandar diretamente as atividades operacionais que envolvam
mais de um socorro de bombeiro militar de sua jurisdição;

IX - planejar e operar as suas comunicações de acordo com as normas
estabelecidas pelo centro de Operações;

X - desenvolver o espírito de iniciativa de seus subordinados;

XI - providenciar Atestados de Origem, nos casos de ferimentos e
doenças adquiridas em ato de serviço ou instrução, de acordo com as
prescrições em vigor;

XII - dispor da carga do material distribuído a sua OBM;

XIII - aprovar as Normas Gerais de Ação das Organizações de bombeiros
militares subordinados;

XIV - zelar pela conservação e manutenção dos bens móveis e imóveis,
sob a responsabilidade do Grupamento;

XV - delegar atribuições de sua competência;

XVI - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral;

XVII - zelar pelo preparo técnico-profissional de seus comandados;

XVIII - engajar e reengajar praças sob seu comando

XIX - aprovar e por em execução o plano de férias de sua Unidade,
seguindo orientação do Estado-Maior- Geral;

XX - conceder outros tipos de afastamentos temporários do serviço e
da instrução, desde que não implique em ônus para a Administração
Estadual;

XXI - homologar as dispensas médicas e odontológicas de no máximo 07
(sete) dias;

XXII - conceder elogios individual ou coletivo, dispensas do serviço
como recompensa ou para desconto em férias;

XXIII - conceder todos os tipos de licenças estabelecidas em
Estatuto, exceto a licença para tratar de interesse particular
(LTIP);

XXIV - movimentar, no âmbito de sua OBM, os elementos que lhe
estiverem subordinados, sem ônus para o Estado;

XXV - conceder, mediante publicação em Boletim, aos seus elementos
subordinados, as seguintes vantagens financeiras: Auxílio Moradia,
Salário Família, Gratificação de Tempo de Serviço, Ajuda de Custo,
Auxílio Funeral;

XXVI - instaurar Inquéritos e Sindicâncias.


Seção II
Dos Sub-Grupamentos

Art. 50 - Os Sub-Grupamentos de Incêndios são os órgãos responsáveis
pela execução de todas as atividades de combate a incêndios,
salvamentos e defesa civil em suas respectivas áreas, sendo de sua
competência:

I- executar as atividades de combate a incêndios, salvamentos e
defesa civil, em suas respectivas áreas;

II - informar ao Grupamento a que estiver subordinado os principais
riscos existentes em sua área;

III - manter sua tropa permanentemente adestrada para emprego em
qualquer situação;

IV - efetuar a manutenção de 1º. Escalão de seu material móvel e
imóvel;

V- manter registros estatísticos das ocorrências verificadas;

VI - manter registro dos bens móveis e imóveis que estiverem sob sua
guarda.

Art. 51 - Compete ao Comandante do Sub-Grupamento de Incêndio,
observada a legislação pertinente:

I- praticar os atos administrativos necessários ao perfeito
desempenho de seu Sub-Grupamento;

II - controlar e fiscalizar as atividades de instrução;

III - dispor da carga do material distribuído a sua OBM;

IV - cumprir e fazer cumprir, em sua área de ação, as diretrizes,
planos e normas emanadas do Comandante do Grupamento;

V- comunicar imediatamente a autoridade superior qualquer fato grave
ocorrido em sua área de atribuição;

VI - zelar pela conservação e manutenção dos bens móveis e imóveis,
sob sua responsabilidade;

VII - providenciar Atestado de Origem, nos casos de ferimento ou
doenças adquiridas em ato de serviço ou instrução, de acordo com as
prescrições em vigor;

VIII - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral.

Art. 52 - Compete ao Comandante do Sub-Grupamento de Incêndio, quando
independente, além do previsto no artigo anterior:

I- engajar e reengajar praças sob seu comando;

II - aprovar e par em execução o plano de férias de sua Unidade,
seguindo orientação do Estado-Maior-Geral

III - conceder outros tipos de afastamentos temporários do serviço e
da instrução, desde que não implique em ônus para a Administração
Estadual;

IV - homologar dispensas médicas e odontológicas de no máximo até 07
(sete) dias;

V- conceder elogios individual ou coletivo, dispensa do serviço como
recompensa ou para desconto em férias;

VI - conceder todos os tipos de licenças estabelecidas no Estatuto,
exceto a licença para tratar de interesse particular (LTIP);

VII - movimentar, no âmbito de sua OBM, os elementos que lhe
estiverem subordinados, sem ônus para o Estado;

VIII - conceder, mediante publicação em Boletim, aos seus elementos
subordinados, as seguintes vantagens financeiras: Auxílio Moradia,
Salário Família, Gratificação de Tempo de Serviço, Ajuda de Custo e
Auxílio Funeral.


Seção III
Do Grupamento de Busca e Salvamento

Art. 53 - O Grupamento de Busca e Salvamento - GBS e órgão
responsável, perante o Comandante-Geral, pelo planejamento , comando,
execução, coordenação, controle e fiscalização de todas as atividades
de busca e salvamento em toda a área do Estado de Mato Grosso do Sul,
sendo de sua competência:

I- planejar, coordenar e fiscalizar as ações operacionais de busca e
salvamento;

II - manter registro atualizado dos principais riscos existentes em
sua esfera de ação, desenvolvendo planos especiais para sua solução;

III - manter sua tropa permanentemente adestrada para emprego em
qualquer situação;

IV - efetuar manutenção de 1º. Escalão em seu material móvel e
imóvel;

V- manter registros necessários a possibilitar um eficiente
funcionamento dos dispositivos que lhe são pertinentes;

VI - manter registros estatísticos das ocorrências verificadas;

VII - controlar, coordenar e fiscalizar, em sua esfera de atuação, o
Serviço de Comunicações;

VIII - elaborar seu Regimento Interno;

IX - manter registro dos bens móveis e imóveis que estiverem sob sua
guarda;

X - apoiar os Grupamentos de Incêndio, dentro de sua especialidade.


Art. 54 - Compete ao Comandante do Grupamento de Busca e Salvamento,
observada a legislação pertinente:

I- planejar, comandar, coordenar, controlar e fiscalizar todas as
atividades de busca e salvamento, bem como as atividades a elas
relacionadas;

II - praticar os atos administrativos necessários ao perfeito
funcionamento do GBS;

III - controlar e fiscalizar as atividades de instrução do
Grupamento;

IV - empregar seu grupamento, mediante planejamento próprio, quando
necessário, no apoio as Unidades Operacionais em ações integradas;

V - cumprir e fazer cumprir as diretrizes, planos e normas emanadas
do Comandante-Geral;

VI - comunicar imediatamente a autoridade superior qualquer fato
grave ocorrido em sua área de atribuição, solicitando intervenção, se
nao estiver em sua competência providenciar a respeito;

VII - comandar diretamente as atividades operacionais que envolvam
mais de um socorro de busca e salvamento;

VIII - planejar e operar as suas comunicações de acordo com as normas
estabelecidas pelo Centro de Operações;

IX - desenvolver o espírito de iniciativa de seus subordinados;

X - providenciar atestado de Origem, de acordo com a legislação em
vigor;

XI - zelar pela conservação e manutenção dos bens móveis e imóveis,
sob a responsabilidade do Grupamento;

XII - delegar atribuições de sua competência;

XIII - exercer outros encargos que lhe forem atribuídos pelo
Comandante-Geral;

XIV - engajar e reengajar praças sob seu comando;

XV - aprovar e por em execução plano de férias de sua Unidade,
seguindo orientação do Estado-Maior;

XVI - conceder outros tipos de afastamentos temporários do serviço e
da instrução, desde que não implique em ônus para a Administração
Estadual;

XVII - homologar as dispensas médicas e odontológicas de no máximo 07
(sete) dias;

XVIII - conceder elogios individual ou coletivo, dispensas do serviço
como recompensa ou para desconto em férias;

XIX - conceder todos os tipos de licenças estabelecidas em Estatuto,
exceto a licença para tratar de interesse particular (LTIP);

XX - movimentar, no âmbito de sua OBM, os elementos que lhe estiverem
subordinados, sem ônus para a Administração Estadual;

XXI - conceder, mediante publicação em Boletim, aos seus elementos
subordinados, as seguintes vantagens financeiras: Auxílio Moradia,
Salário Família, Gratificação de Tempo de Serviço, Ajuda de Custo e
Auxílio Funeral;

XXII - instaurar inquéritos e sindicâncias;

XXIII - dispor da carga do material distribuído a sua OBM.


CAPITULO IV
Das Disposições Finais e Transitórias

Art. 55 - Ficam considerados criados todos os órgãos constantes do
presente Regulamento, de acordo com a estrutura prevista na Lei
Complementar nº 049, de 11 de julho de 1.990.


Art. 56 - Ficam considerados transformados e extintos todos os órgãos
nao previstos na estrutura constante da Lei Complementar nº. 049, de
11 de julho de 1.990.


Art. 57 - as atividades das funções dos órgãos transformados ou
extintos, serão transferidas ou distribuídas aos órgãos constantes da
nova estrutura, segundo a competência fixadas neste Regulamento e
complementadas pelos Regimentos Internos.


Art. 58 - Os pormenores quanto as estruturas, atribuições,
competências e funcionamento dos órgãos de Direção, de Apoio e de
Execução, previstos neste Regulamento, serão estabelecidos nos
Regimentos e nos Quadros de Organização Internos.


Art. 59 - O Comandante-Geral do Corpo de Bombeiros Militar fica
autorizado a ativar as funções e os órgãos criados ou transformados
pela Lei Complementar nº. 049, de 11 de julho de 1.990 ou por este
Regulamento, de acordo com a Lei de Fixação de Efetivo e os Quadros
de Organização.


Art. 60 - no prazo máximo de 60 (sessenta) dias, após a publicação
deste Regulamento Geral (RG) os Chefes de Seção do Estado-Maior-
Geral, Diretores, Inspetor e Comandantes de OBM, submeterão a
aprovação do Comandante-Geral, os respectivos Regimentos Internos de
seus setores.


Art. 61 - A responsabilidade pelas ações contrárias a este
Regulamento, bem como as omissões, são de inteira responsabilidade de
cada Chefe de Seção do Estado-Maior-Geral, Diretores, Inspetor, dos
Comandantes, e indiretamente a quem competia executá-las.


Art. 62 - Cabe ao bombeiro militar a responsabilidade integral pelas
decisões que tomar, pelas ordens que emitir e pelos atos que
praticar.


Art. 63 - Todas as OBM devem remeter anualmente a 2a Seção do
Estado-Maior (BM-2) seus planos de segurança.


Art. 64 - O Comandante-Geral, observada a legislação pertinente
poderá delegar competências de sua atribuição aos seus mandados.
