

Reglamento Federal de Seguridad y Salud en el Trabajo

Conoce los comentarios que expertos en esta materia ofrecen al sector patronal

Primera parte

Ing. Rodolfo Arias Díaz y Moreno Padilla y Asociados, S.A. de C.V.

A continuación encontrarás una serie de comentarios en torno al Reglamento Federal de Seguridad y Salud en el Trabajo que si bien entró en vigor el 13 de febrero de 2015, actualmente las empresas están sufriendo sus estragos.

De ahí la importancia que los directores, administradores, gerentes de recursos humanos y responsables de la seguridad y la salud en el trabajo de las empresas, conozcan, analicen y realicen las acciones necesarias que les permita el cumplimiento de esta normatividad, en beneficio de los trabajadores y estas mismas.

Generalidades

Este Reglamento es de orden público e interés social y de observancia general en todo el territorio nacional. Su objeto es establecer las disposiciones en materia de seguridad y salud en el trabajo que deberán observarse en los centros de trabajo, a efectos de contar con las condiciones que permitan prevenir riesgos y, de esta manera, garantizar a los trabajadores el derecho a desempeñar sus actividades en entornos que aseguren su vida y salud, con base en lo que señala la Ley Federal del Trabajo (arts. 1o. y 2).

Dentro de los aspectos más relevantes del Capítulo Tercero “Sujetos Obligados” del Título Primero “Disposiciones Generales, Competencias y Sujetos Obligados” están los siguientes:

Obligaciones de los patrones (art.7)

Deber	Comentarios
<i>I. Contar con un diagnóstico de seguridad y salud en el trabajo y los estudios y análisis de riesgos requeridos por el presente Reglamento y las normas, que forman parte del referido diagnóstico</i>	<p>Las empresas podrán realizar los diagnósticos, estudios y análisis de riesgos señalados, a través de servicios internos, externos o mixtos.</p> <p>Podrán aplicar cualquier metodología que permita la identificación y evaluación cualitativa de los principales factores de riesgo presentes por áreas o puestos de trabajo.</p> <p>En los casos en que para la comprobación del cumplimiento de una norma se requieran mediciones o pruebas de laboratorio, normas de salud, la evaluación correspondiente se efectuará únicamente en laboratorios acreditados y aprobados</p>

<p><i>II. Integrar un Programa de Seguridad y Salud en el Trabajo, con base en el Diagnóstico de Seguridad y Salud en el Trabajo</i></p>	<p>La elaboración del programa de seguridad y salud en el trabajo, debe tener como base, el diagnóstico de seguridad y salud en el trabajo elaborado por área o puesto de trabajo.</p> <p>Debe integrar las acciones preventivas y correctivas por instrumentar por cada riesgo identificado. Además de las acciones para la atención a emergencias y contingencias sanitarias.</p> <p>El diagnóstico y programa de seguridad y salud en el trabajo, se tiene que hacer del conocimiento de las Comisiones de Seguridad e Higiene y de los trabajadores y designar a un responsable, interno o externo para prestar los Servicios Preventivos de Seguridad y Salud en el Trabajo. (art.48 RFSST)</p>
<p><i>III. Elaborar los programas específicos, manuales y procedimientos, que orienten la realización de las actividades y procesos laborales bajo condiciones seguras y de emergencia.</i></p>	<p>Para la elaboración de los programas específicos, manuales y procedimientos en función de la actividad económica, características del centro de trabajo, materia primas utilizadas y el tipo de organización, este Reglamento prevé las disposiciones generales de seguridad y salud, que deberán observarse, de acuerdo con el carácter particular de cada una de las normas que apliquen (art. 17 y 32 RFSST). Tales como de:</p> <ul style="list-style-type: none">• seguridad<ul style="list-style-type: none">○ edificios, locales, instalaciones y áreas de trabajo○ prevención y protección contra incendios○ utilización de maquinaria, equipo y herramientas○ manejo, transporte y almacenamiento de materiales○ manejo, transporte y almacenamiento de sustancias químicas peligrosas○ conducción de vehículos motorizados○ trabajos en altura○ trabajos en espacios confinados○ recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas○ electricidad estática○ actividades de soldadura y corte, y

	<ul style="list-style-type: none">○ mantenimiento de instalaciones eléctricas● salud<ul style="list-style-type: none">○ ruido○ vibraciones○ iluminación○ radiaciones ionizantes y electromagnéticas no ionizantes○ condiciones térmicas elevadas o abatidas○ presiones ambientales anormales○ agentes químicos y biológicos○ factores de riesgos ergonómico y psicosocial
<p><i>IV. Constituir e integrar la Comisión de Seguridad e Higiene, así como dar facilidades para su operación</i></p>	<p>Esta exigencia tiene como apoyo el Capítulo Tercero del Título Tercero “Disposiciones Generales, Organizacionales y Específicas para la Seguridad y Salud en el Trabajo”.</p> <p>Uno de los principales puntos es el relativo la constitución e integración de la Comisión de Seguridad e Higiene (CSH), así como las facilidades para su operación en los centros de trabajo.</p> <p>Por ello los patrones deben constituir, integrar, organizar y permitir el funcionamiento de estas comisiones bajo los siguientes criterios, según los artículos 45 y 47 del RFSST:</p> <ul style="list-style-type: none">● integrar al menos una CSH en el centro de trabajo● designar a su representante o representantes para participar en la CSH● solicitar al sindicato o a los trabajadores, si no hubiera sindicato, la designación de sus representantes para participar en la CSH● proporcionar a la CSH el diagnóstico de seguridad y salud en el trabajo● contar con el programa y las actas de los recorridos de verificación de la CSH● apoyar la investigación de los accidentes y enfermedades de trabajo que lleve a cabo la CSH● dar facilidades a los trabajadores para el desempeño de sus funciones como integrantes de la CSH● atender y dar seguimiento a las medidas propuestas por la CSH para prevenir los accidentes

	<p>y enfermedades de trabajo</p> <ul style="list-style-type: none">• difundir entre los trabajadores del centro de trabajo, por cualquier medio<ul style="list-style-type: none">○ la relación actualizada de los integrantes de la CSH○ los resultados de las investigaciones sobre los accidentes y enfermedades de trabajo, y○ las medidas propuestas por la CSH relacionadas con la prevención de accidentes y enfermedades de trabajo• proporcionar capacitación a los integrantes de la CSH para la adecuada realización de sus funciones <p>Las CSH deberán constituirse en un plazo no mayor de 90 días naturales, contados a partir de la fecha de inicio de operaciones del centro de trabajo</p>
<p><i>V. Garantizar la prestación de los Servicios Preventivos de Seguridad y Salud en el Trabajo y, en los términos de la Ley, los de medicina del trabajo.</i></p>	<p>Para garantizar la prestación de los servicios preventivos de seguridad y salud en el trabajo y los preventivos de medicina del Trabajo, se deben considerar las características y modalidades de los mismos; se tienen que determinar atendiendo la naturaleza y el número de personal ocupacionalmente expuesto de los centros de trabajo, así como su régimen de seguridad social (art. 48 y 49 RFSST).</p> <p>Los servicios preventivos de seguridad y salud en el trabajo, tendrán la modalidad de ser internos o externos y llevarán a cabo las siguientes acciones:</p> <ul style="list-style-type: none">• contar con un diagnóstico de seguridad y salud en el trabajo y un programa de seguridad y salud en el trabajo, elaborado de acuerdo con tal diagnóstico• instruir que se incorporen al programa de seguridad y salud en el trabajo acciones:<ul style="list-style-type: none">○ preventivas y correctivas por instrumentar para cada riesgo identificado en el citado diagnóstico○ para promover la salud de los trabajadores y prevenir las adicciones que recomienden o dicten las autoridades competentes, y○ pertinentes para la atención a emergencias y contingencias sanitarias que recomienden o

dicten las autoridades competentes

- designar a un responsable, interno o externo, para prestar los servicios preventivos de seguridad y salud en el trabajo
- dar seguimiento a los avances en la instauración del programa de seguridad y salud en el trabajo
- hacer del conocimiento de la CSH y de los trabajadores, el diagnóstico de seguridad y salud en el trabajo y el contenido del programa de seguridad y salud en el trabajo
- capacitar al personal que forme parte de los servicios preventivos de seguridad y salud en el trabajo para el adecuado desempeño de sus funciones, y
- llevar los registros del seguimiento a los avances en la instauración del programa de seguridad y salud en el trabajo

En su caso los servicios preventivos de medicina del trabajo, tienen las siguientes funciones:

- contar con servicios preventivos de medicina del trabajo, que pueden ser proporcionados de manera interna o externa, en este último caso a través de instituciones públicas de seguridad social.
- obtener la opinión de los servicios preventivos de medicina del trabajo de carácter interno, sobre las acciones y programas para promover la salud de los trabajadores y prevenir las adicciones
- proporcionar a los servicios preventivos medicina del trabajo de carácter interno, los medicamentos, los materiales de curación y el equipo indispensables para que brinden oportuna y eficazmente la atención médica y los primeros auxilios en el centro de trabajo
- instaurar y dar seguimiento a las acciones y programas para promover la salud de los trabajadores y prevenir las adicciones
- dar plena autonomía a los médicos que presten estos servicios para certificar la capacidad de los trabajadores, a efectos de que reanuden sus labores, y emitir opinión sobre el grado de

	<p>incapacidad, y</p> <ul style="list-style-type: none">• apoyar la actualización de los responsables de los servicios preventivos de medicina del trabajo de carácter interno, en su caso <p>Los médicos de los servicios preventivos de medicina del trabajo estarán obligados a comunicar al patrón los resultados de los exámenes médicos, en cuanto a la aptitud laboral de los trabajadores para reanudar su trabajo, después de un accidente de trabajo o al terminar la atención médica, con pleno respeto a la confidencialidad que obliga la ética médica.</p> <p>Los médicos que presten los servicios preventivos de medicina del trabajo de carácter interno, apoyarán la orientación y, en su caso, capacitación de los trabajadores en materia de prevención de Riesgos. (art. 50 RFSST)</p>
<p><i>VI. Colocar en lugares visibles del centro de trabajo los avisos o señales para informar, advertir y prevenir riesgos</i></p>	<p>Se cubren la seguridad como la higiene del trabajo.</p> <p>Se denomina la comunicación de riesgos, aunque este concepto es mucho más amplio, se pretende que, a través de símbolos, colores, números y letras, los trabajadores, identifiquen situaciones potenciales de riesgos.</p> <p>El Reglamento, enfatiza el empleo de señales de seguridad y salud en la identificación de riesgos por fluidos conducidos en tuberías y en la identificación y comunicación de peligros y riesgos por sustancias químicas peligrosas (art. 52 y 53 RFSST).</p> <p>Por lo que se refiere a fluidos conducidos en tuberías, se tiene que llevar a cabo lo siguiente:</p> <ul style="list-style-type: none">• identificar:<ul style="list-style-type: none">○ mediante señales la ubicación de equipos o instalaciones de emergencia; la existencia de riesgos o peligros; la realización de una acción obligatoria, y la prohibición de un acto susceptible de causar un riesgo○ el riesgo de los fluidos conducidos por tuberías, conforme a lo previsto en la norma de la especialidad, y○ las fuentes de radiación ionizante

	<ul style="list-style-type: none">• ubicar las señales de tal manera que puedan ser observadas e interpretadas por los trabajadores para los que están destinados, y• capacitar a los trabajadores sobre el significado de los elementos de señalización <p>En el caso de la identificación y comunicación de peligros y riesgos por sustancias químicas peligrosas, se debe hacer lo siguiente:</p> <ul style="list-style-type: none">• contar con las hojas de datos de seguridad en español para todas las sustancias químicas peligrosas que se utilizan en el centro de trabajo y ponerlas a disposición de los trabajadores• señalar los depósitos, recipientes y áreas que contengan sustancias químicas peligrosas o sus residuos, de acuerdo con el sistema de identificación y comunicación de peligros y riesgos que determina la norma pertinente• informar al personal ocupacionalmente expuesto a sustancias químicas peligrosas sobre los peligros y riesgos a que están expuestos• capacitar y adiestrar a los trabajadores que manejan sustancias químicas peligrosas sobre el sistema de identificación y comunicación de peligros y Riesgos, y• llevar los registros sobre la información y capacitación proporcionadas a los trabajadores
<p><i>VII. Aplicar, en la instalación de sus establecimientos, las medidas de seguridad y salud en el trabajo señaladas en este Reglamento y en las normas, conforme a la naturaleza de las actividades y procesos laborales</i></p>	<p>Los responsables de los servicios de seguridad y salud en el trabajo, de las empresas, deben aplicar en los centros de trabajo, las disposiciones indicadas en este Reglamento y lo señalado de manera específica en las normas, sean estas las relacionadas con seguridad, salud, específicas o de administración, publicadas para tal fin (art.54 RFSST).</p> <p>La aplicación de las medidas de seguridad y salud en el trabajo, puede ser en forma general o de manera específica cuando en el centro de trabajo se manejen sustancias químicas peligrosas.</p> <p>Estas medidas son:</p> <ul style="list-style-type: none">• contar con un análisis de los riesgos asociados a

cada uno de los procesos y equipos críticos en donde se manejen sustancias químicas peligrosas que puedan ocasionar accidentes mayores.

Este análisis se puede acreditar mediante el estudio de riesgo ambiental que haya presentado conforme a lo dispuesto en el artículo 147 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente y, en su caso, el programa para la prevención de accidentes, aprobado en los términos que señale dicho ordenamiento

- establecer procedimientos de seguridad para la operación, la revisión, el mantenimiento, la reparación, la alteración y los paros de emergencia de los equipos críticos
- administrar los riesgos de los procesos y equipos críticos, su integridad mecánica y la instauración de cambios
- contar con un plan de atención a emergencias
- disponer de un programa de auditorías internas para la revisión de los procesos y equipos críticos
- contar con un procedimiento para la investigación de accidentes mayores
- llevar el sistema de información sobre los procesos y equipos críticos
- informar a los trabajadores y contratistas sobre los riesgos relacionados con sus actividades
- capacitar a los trabajadores sobre la operación, la revisión, el mantenimiento, la reparación, la alteración y los paros de emergencia de los equipos críticos; la realización de trabajos peligrosos; la atención a emergencias; la práctica de auditorías internas, y la investigación de accidentes mayores
- expedir autorizaciones por escrito para la realización de trabajos peligrosos
- llevar los registros sobre la operación, la revisión, el mantenimiento, la reparación, la alteración y los paros de emergencia de los equipos críticos; los cambios, temporales o permanentes en las sustancias químicas peligrosas, tecnologías, procesos y equipos; las medidas de

	control aplicadas; del personal autorizado para la realización de trabajos peligrosos; la capacitación impartida; las auditorías internas, así como sobre los accidentes mayores
<i>VIII. Llevar a cabo las acciones de Reconocimiento, Evaluación y Control de los Contaminantes del Ambiente Laboral, a efecto de conservar las condiciones ambientales del Centro de Trabajo dentro de los valores límite de exposición.</i>	<p>El Título Tercero “Disposiciones Generales, Organizacionales y Especializadas para la Seguridad y Salud en el Trabajo, en el Capítulo Segundo, “Disposiciones Generales para la Salud en el Trabajo, en los artículos 33, Exposición de los trabajadores a ruido, 34 Exposición de los trabajadores a vibraciones, 35 Iluminación del centro de trabajo, 36 manejo, almacenamiento o transporte de fuentes de radiación ionizante, 37 centros de trabajo donde se generen radiaciones electromagnéticas, 38 exposición de los trabajadores a condiciones térmicas extremas o abatidas, 39 exposición de los trabajadores a presiones ambientales anormales, 40 exposición de los trabajadores a agentes químicos, 41 exposición de los trabajadores a agentes biológicos, 42 factores de riesgo ergonómicos y 43 factores de riesgo psicosociales en los centros de trabajo; se deben de llevar entre otras las siguientes actividades:</p> <ul style="list-style-type: none">• efectuar:<ul style="list-style-type: none">○ reconocimiento de las áreas, los puestos de trabajo y del personal ocupacionalmente expuesto a los factores de riesgo o agentes presentes en los ambientes de trabajo○ evaluación de las áreas, los puestos de trabajo y del personal ocupacionalmente expuesto, a través de laboratorios de prueba autorizados y certificados y en función de los que señala la NOM correspondiente• adoptar medidas de control pertinentes cuando se excedan los valores límite de exposición• proporcionar el equipo de protección personal para proteger al personal ocupacionalmente expuesto• colocar señalamientos de precaución, obligación y prohibición en las áreas de exposición• practicar exámenes médicos a los trabajadores

	<ul style="list-style-type: none">• informar a los trabajadores sobre los riesgos por exposición a los factores de riesgo o agentes• llevar los registros sobre el reconocimiento, evaluación y control efectuados, y los exámenes médicos practicados, y• capacitar, adiestrar e informar a los trabajadores expuestos
<p><i>IX. Ordenar la aplicación de exámenes médicos al personal ocupacionalmente expuesto, requeridos por el presente Reglamento y las normas</i></p>	<p>El Reglamento contempla en los artículos 49 y 50, que son los servicios de medicina del trabajo, los encargados de realizar los exámenes médicos al personal ocupacionalmente expuesto a los diferentes agentes o factores de riesgo, en las áreas o puestos de trabajo.</p> <p>Estos servicios pueden tener la modalidad de ser internos o externos; en este último caso, es a través de instituciones públicas de seguridad social. Sin embargo, aún no existen las estrategias y los mecanismos para que sean estas instituciones las que efectúen estos exámenes.</p> <p>Es importante señalar que el patrón es responsable de realizar los exámenes médicos de ingreso y los periódicos al personal ocupacionalmente expuesto a factores de riesgo o agentes, de acuerdo con las características de las normas de salud.</p> <p>Los servicios de medicina del trabajo son quienes deben comunicar al patrón los resultados de los exámenes médicos, en cuanto a la aptitud laboral de los trabajadores para reanudar su trabajo, después de un accidente de trabajo o al terminar la atención médica</p>
<p><i>X. Proporcionar a los trabajadores el equipo de protección personal (EPP), de acuerdo con los riesgos a que están expuestos</i></p>	<p>Esta disposición se encuentra avalada en el artículo 51 del Reglamento.</p> <p>Sin embargo, es muy importante que antes de proporcionar el EPP, en todo momento, se controle la presencia de los factores de riesgo o agentes, a través de la eliminación de los mismos, ya sea en los puestos de trabajo o en las áreas en donde estos se generen.</p> <p>Las experiencias que se tienen al proporcionar equipo de protección en ambientes contaminados o sin una buena evaluación de los riesgos, incluyendo los</p>

mecánicos, se vuelve en un gasto que no resuelve el problema, inclusive se corre el riesgo que exista una falsa protección y el trabajador tenga una exposición más crítica por el exceso de confianza que puede generar el equipo.

Hay que tener en cuenta, que ciertas actividades que se realizan como pueden ser el trabajo en espacios confinados, en alturas, con energía eléctrica y los equipos de respuesta a emergencias en exposiciones agudas o incendios, requieren sin lugar a dudas del empleo del EPP.

De hecho el artículo 51 referido, indica una serie condicionantes que se deben de cumplir al seleccionar y usar el EPP, mismas que a continuación se describen. Además es importante solicitar la asesoría de personal especializado, para que la adquisición del equipo no sea un gasto, sino una inversión, en beneficio de la salud y la integridad física de los trabajadores.

Para la selección y uso del EPP, se debe:

- efectuar la identificación y análisis de los riesgos a que están expuestos los trabajadores por cada puesto de trabajo o área del centro de trabajo
- determinar el EPP que deben utilizar los trabajadores, en función de los riesgos a que están expuestos
- verificar que el EPP cuente con la certificación emitida por un organismo de certificación o con la garantía del fabricante de que protege contra los Riesgos para los que fue producido
- proporcionar el EPP requerido con base en el número de personal ocupacionalmente expuesto
- disponer del EPP suficiente para la atención a emergencias
- contar con las indicaciones, instrucciones o procedimientos del fabricante para su uso, revisión, reposición, limpieza, limitaciones, mantenimiento, resguardo y disposición final
- identificar y señalar las áreas en donde se requiere su uso obligatorio
- supervisar que los trabajadores lo utilicen

	<p>durante la jornada de trabajo</p> <ul style="list-style-type: none">• informar a los trabajadores sobre los riesgos a los que están expuestos por puesto de trabajo o área del centro de trabajo• capacitar y adiestrar a los trabajadores sobre el uso, la revisión, la reposición, la limpieza, las limitaciones, el mantenimiento, el resguardo y la disposición final del EPP, y• llevar los registros sobre el uso, revisión, reposición, limpieza, limitaciones, mantenimiento, resguardo y disposición final del EPP
<p><i>XI. Informar a los trabajadores respecto de los Riesgos relacionados con la actividad que desarrollen</i></p>	<p>La comunicación de riesgos es una estrategia que las empresas deben implementar para informar a los trabajadores sobre la exposición a factores de riesgo, agentes o situaciones particulares que puedan originar accidentes o enfermedades de trabajo. Esta comunicación debe ser actualizada, documentada y con los apoyos didácticos que hagan posible que “todos” los trabajadores al nivel que corresponda, conozcan la peligrosidad, de los riesgos a los que se exponen y sobre todos las medidas de carácter preventivo implementadas para minimizar la potencialidad de los riesgos.</p> <p>En la jerga industrial se menciona “Hay que ser parte de la solución y no parte del problema” y esto se logra con la comunicación de riesgos.</p> <p>Los artículos 52 y 53 del RFSST proporcionan información sobre el empleo de señales de seguridad y salud en el trabajo y sobre la identificación y comunicación de peligros.</p> <p>En su caso es importante buscar la asesoría correspondiente por personal especializado, para que los resultados esperados sean los óptimos</p>
<p><i>XII. Capacitar y adiestrar a los trabajadores sobre la prevención de Riesgos y la atención a emergencias, de conformidad con las actividades que desarrollen</i></p>	<p>Los artículos 50,51, 52, 53 y 54 del Reglamento hacen énfasis sobre la importancia de capacitar y adiestrar a los trabajadores sobre la prevención de riesgos.</p> <p>Estas acciones van desde la orientación y capacitación en general en materia de prevención riesgos; sobre el uso, revisión, reposición, limpieza, limitaciones,</p>

	<p>mantenimiento, resguardo y disposición final del EPP; sobre el significado del empleo de señales de seguridad y salud en el trabajo e identificación de riesgos por fluidos conducidos por tuberías, sobre la identificación y comunicación de peligros y riesgos por sustancias químicas peligrosas y sobre la operación, revisión, mantenimiento, reparación, alteración y paros de emergencia de los equipos críticos; la realización de trabajos peligrosos; la atención a emergencias; la práctica de auditorías internas y la investigación de accidentes mayores</p>
<p><i>XIII. Capacitar al personal del centro de trabajo que forme parte de la CSH y de los servicios preventivos de seguridad y salud en el trabajo y, en su caso, apoyar la actualización de los responsables de los servicios preventivos de medicina del trabajo de carácter interno</i></p>	<p>En los cometarios de los comentarios de las fracciones IV y V del artículo 7 del Reglamento, ya fueron descritas las actividades que en general llevan a cabo las CSH, los servicios preventivos de seguridad y salud en el trabajo y los servicios preventivos de medicina del trabajo.</p> <p>Para el cumplimiento eficaz de sus funciones estos deben recibir capacitación. El ordenamiento legal señala que esta es un elemento indispensable y fundamental para su buen desempeño.</p> <p>La capacitación de preferencia debe estar avalada por servicios certificados y acreditados, ya sea por la propia Secretaria del Trabajo y Previsión Social o por organismos privados</p>
<p><i>XIV. Expedir las autorizaciones para la realización de actividades o trabajos peligrosos que prevén este Reglamento y las normas específicas</i></p>	<p>El artículo 17 del Reglamento señala las disposiciones generales que se prevén para realizar actividades o trabajos peligrosos y las Normas Oficiales Mexicanas aplicables en cada caso, a saber:</p> <ul style="list-style-type: none">• edificios, locales, instalaciones y áreas de trabajo: NOM-001-STPS-2008, Edificios, locales, instalaciones y áreas en los centros de trabajo del 24 de noviembre de 2008• prevención y protección contra incendios: NOM-002-STPS-2010, Condiciones de seguridad-Prevención y protección contra incendios en los centros de trabajo del 9 de diciembre de 2010• utilización de maquinaria, equipo y herramientas: NOM-004-STPS-1999, Sistemas de protección y

	<p>dispositivos de seguridad en la maquinaria y equipo que se utilice en los centros de trabajo del 31 de mayo de 1999</p> <ul style="list-style-type: none">• manejo, transporte y almacenamiento de materiales: NOM-006-STPS-2014, Manejo y almacenamiento de materiales-Condiciónes de seguridad y salud en el trabajo del 11 de septiembre de 2014• manejo, transporte y almacenamiento de sustancias químicas peligrosas: NOM-005-STPS-1998, Relativa a las condiciones de seguridad e higiene en los centros de trabajo para el manejo, transporte y almacenamiento de sustancias químicas peligrosas del 2 de febrero de 1999• conducción de vehículos motorizados: NOM-004-STPS-1999, Sistemas de protección y dispositivos de seguridad en la maquinaria y equipo que se utilice en los centros de trabajo del 31 de mayo de 1999• trabajos en altura: NOM-009-STPS-2011, Condiciones de seguridad para realizar trabajos en altura del 6 de mayo de 2011• trabajos en espacios confinados: NOM-031-STPS-2011, Construcción-Condiciónes de seguridad y salud en el trabajo del 4 de mayo de 2011 y NOM-020-STPS-2011, Recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas - Funcionamiento - Condiciónes de Seguridad del 27 de diciembre de 2011• recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas: NOM-020-STPS-2011, Recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas - Funcionamiento - Condiciónes de Seguridad del 27 de diciembre de 2011• electricidad estática: NOM-022-STPS-2008, Electricidad estática en los centros de trabajo-Condiciónes de seguridad del 7 de noviembre de
--	--

	<p>2008</p> <ul style="list-style-type: none"> • actividades de soldadura y corte: NOM-027-STPS-2008, Actividades de soldadura y corte- Condiciones de seguridad e higiene del 7 de noviembre de 2008, y • mantenimiento de instalaciones eléctricas: NOM-029-STPS-2011, Mantenimiento de las instalaciones eléctricas en los centros de trabajo- Condiciones de seguridad del 29 de diciembre de 2011
<p><i>XV. Llevar los registros administrativos, por medios impresos o electrónicos, establecidos en el presente Reglamento y las normas</i></p>	<p>En el Título Quinto, Capítulo Segundo, relacionado con los avisos de accidentes y las enfermedades de trabajo, y de manera específica a los registros administrativos, ya sea por medios impresos o electrónicos establecidos por este Reglamento o las Normas Oficiales Mexicanas, los patrones pueden informar a las autoridades laborales o a cualquier otra institución, como el Seguro Social, ya sea en visitas de inspección, aclaraciones o cualquier otro trámite administrativo, a través de medios impresos o electrónicos</p>
<p><i>XVI. Dar aviso a la Secretaría, a través de las Delegaciones Federales del Trabajo, la Dirección General de Inspección Federal del Trabajo o la Dirección General de Investigación y Estadísticas del Trabajo, o a las instituciones de Seguridad Social sobre los accidentes de trabajo que ocurran</i></p> <p><i>XVII. Dar aviso a la Secretaría, a través de las Delegaciones Federales del Trabajo, la Dirección General de Inspección Federal del Trabajo o la Dirección General de Investigación y Estadísticas del Trabajo, sobre las defunciones que ocurran con motivo de accidentes y enfermedades de trabajo</i></p>	<p>Para dar cumplimiento a estas obligaciones es necesario señalar que mientras el accidente de trabajo es un acontecimiento súbito, la enfermedad de trabajo, se manifiesta a través del tiempo y bajo características especiales de exposición de los trabajadores a factores de riesgo o agentes presentes en el ambiente laboral.</p> <p>El Capítulo Segundo, del Título Quinto “Accidentes y Enfermedades de Trabajo” y de manera específica a lo indicado en los artículos 76, 77, 78 y 79 del Reglamento ratifican que el patrón debe dar aviso a la Secretaría, por escrito o en forma electrónica sobre los accidentes de trabajo que ocurran dentro de las 72 horas siguientes.</p> <p>Además ese aviso puede realizarse por el trabajador o sus familiares, ante la Institución Pública de Seguridad Social correspondiente.</p> <p>Los patrones quedarán relevados de dar dicho aviso a la Secretaría, cuando lo presenten ante la Institución</p>

	Pública de Seguridad Social a la que por disposición de ley estuviera afiliado el trabajador
<i>XVIII. Presentar los avisos relacionados con el funcionamiento de recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas, que contempla este Reglamento.</i>	<p>El artículo 27 del Reglamento indica que para el funcionamiento recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas, los patrones deberán dar aviso por escrito a la Secretaría, antes de la fecha de inicio de su puesta en operación, que dichos equipos cumplen con las condiciones de seguridad señaladas, junto con el dictamen de evaluación de la conformidad expedido por una unidad de verificación acreditada y aprobada, conforme a las modalidades que dispone la norma respectiva.</p> <p>Asimismo señala que tratándose de equipos nuevos, los patrones deberán efectuar el aviso de que cumplen con las condiciones de seguridad, junto con el dictamen de evaluación de la conformidad correspondiente a los 10 años de haber realizado el primero, y posteriormente cada cinco años, dentro de los 60 días naturales previos a la conclusión de cada periodo.</p> <p>En el caso de los equipos usados, los patrones deben efectuar el aviso de que cumplen con las condiciones de seguridad, junto con el dictamen de evaluación de la conformidad respectivo a los cinco años de haber realizado el primero, y posteriormente cada cinco años, dentro de los 60 días naturales previos a la conclusión de cada lapso</p>
<i>XIX. Contar con los dictámenes, informes de resultados y certificados de cumplimiento en materia de seguridad y salud en el trabajo, determinados en el presente Reglamento y en las normas</i>	<p>Para el cumplimiento de esta exigencia, el Reglamento en sus diferentes artículos, así como lo correspondiente a las NOM's señala que el patrón debe disponer de los dictámenes, informes de resultados y certificados de cumplimiento en materia de seguridad y salud en el trabajo.</p> <p>Se debe verificar lo que señala cada artículo y su cumplimiento, a través de un documento o en forma electrónica.</p> <p>Por lo que respecta a las NOM's cuando estas son apoyadas para su cumplimiento por una unidad de verificación, laboratorios de prueba y organismo de certificación acreditados y aprobados, se debe de</p>

	<p>contar con los resultados de los informes de reconocimiento y evaluación de los factores de riesgo o agentes estudiados.</p> <p>Si los dictámenes, informes o certificados son realizados por los servicios preventivos de seguridad y salud en el trabajo o los servicios preventivos de medicina del trabajo, también se debe cumplir con este requisito, para ser presentados a la autoridad laboral o simplemente al formar parte del expediente de los trabajadores o los estudios realizados y en apoyo a las actividades de prevención que se realizan en el centro de trabajo. Se recomienda consultar los artículos del 105 al 113 del Reglamento</p>
<p><i>XX. Supervisar que los contratistas cumplan con las medidas de seguridad y salud en el trabajo, que señalan este Reglamento y las Normas, cuando realicen trabajos dentro de sus instalaciones</i></p>	<p>Aún que de manera explícita no lo indica ningún artículo del reglamento, los patrones tienen la obligación de supervisar que los contratistas, cumplan con las disposiciones de seguridad y salud en el trabajo, señaladas por el Reglamento y las NOM's y estos someter a consideración de la empresa las medidas de seguridad e higiene que deben de cumplir antes de iniciar cualquier actividad, sobre todo en trabajos en altura, entrada a espacios confinados, manejo de recipientes sujetos a presión, prevención y combate de incendios, entre otras disposiciones.</p> <p>Además los trabajadores por cuenta de los contratistas, estar informados sobre el tipo de actividad que se lleva a cabo en la empresa, el equipo de protección personal que deben usar y las acciones de respuesta a emergencia que en cualquier momento se implementen ya sea por un accidentes o por situaciones externas a la empresa</p>
<p><i>XXI. Permitir y facilitar el ejercicio de las funciones de inspección y vigilancia por parte de la autoridad laboral, para cerciorarse del cumplimiento de la normativa en materia de seguridad y salud en el trabajo</i></p>	<p>En el Título Octavo que se refiere a la Vigilancia y Verificación del Cumplimiento de la Normatividad y en forma específica en el Capítulo Primero, que tiene como objetivo la vigilancia del cumplimiento de la normatividad, en el artículo 101 del Reglamento, se señala que los patrones deben permitir y facilitar a la autoridad laboral, llevar a cabo, las inspecciones o vigilancia del cumplimiento de las disposiciones que en materia de seguridad y salud en el trabajo.</p>

	Es importante tener en cuenta que la Secretaría, podrá solicitar el apoyo a las autoridades laborales de las entidades federativas, en los términos del artículo 512-F de la LFT
--	--

Obligaciones de los trabajadores (art.8)

Deber	Comentarios
<i>I. Observar las medidas preventivas de seguridad y salud en el trabajo dispuestas en este reglamento y las normas, así como las que establezcan los patrones para la prevención de riesgos</i>	Las entidades internacionales como la OIT y la Organización Mundial de la Salud (OMS) señalan a través de sus convenios, recomendaciones y programas regionales, la participación que deben tener los trabajadores, en materia de seguridad, salud e higiene en el trabajo. Esto con el propósito de fomentar una cultura de prevención a todos los niveles de las organizaciones o empresas. La participación de los trabajadores en entonces de vital importancia para el éxito de los programas preventivos
<i>II.Designar a sus representantes para participar en la Comisión de Seguridad e Higiene</i>	Los artículo 509 de la LFT y 45 de este reglamento, contemplan que deben organizarse comisiones de seguridad e higiene, con representación obrero-patronal con el fin de: <ul style="list-style-type: none"> • investigar las causas de los accidentes y enfermedades • proponer medidas para prevenirlas • vigilar su cumplimiento
<i>III.Dar aviso inmediato al patrón y a la Comisión de Seguridad e Higiene, sobre las condiciones inseguras que adviertan y de los accidentes de trabajo que ocurran, y colaborar en la investigación de los mismos</i>	Para que los trabajadores comuniquen a los servicios preventivos de seguridad y salud en el trabajo o a las comisiones de seguridad e higiene, la presencia de una condición insegura y se planteen las medidas preventivas necesarias, es importante que éstos dispongan de información, a través de un programa de capacitación, en donde se hagan planteamientos sobre situaciones de peligros y riesgos
<i>IV.Utilizar y conservar en buen estado el equipo de protección Personal proporcionado por el patrón</i>	El equipo de protección personal es un elemento esencial que coadyuva en la prevención de los accidentes y enfermedades de trabajo. Cuando es proporcionado, los trabajadores tienen la obligación de usarlo de forma correcta, solicitar su reposición y la capacitación correspondiente para su empleo efectivo. Los artículos 34 de la LFT y al artículo 51 de este Reglamento, apoyan esta disposición
<i>V.Cumplir con las medidas de control previstas por el patrón para prevenir riesgos</i>	La fracción III del artículo 134 de la LFT establece la obligación a los trabajadores de cumplir con las normas de seguridad y salud en el medio ambiente

	del trabajo, así como las que indiquen los patrones para su seguridad y protección personal
<i>VI. Operar en forma segura la maquinaria, equipo y herramientas que tengan asignados</i>	El debido manejo de máquinas y herramientas que tengan a su cargo los trabajadores deberá ser conforme a los protocolos, los manuales de operación y sistemas de control que ellos mismos representen, además deben estar capacitados de acuerdo con la NOM's publicadas para tal fin
<i>VII. Mantener ordenados y limpios sus lugares de trabajo y áreas comunes</i>	La limpieza es signo no solamente de orden sino de prevención de accidentes y enfermedades de trabajo. Estos lineamientos quedan incluidos en los programas en prevención de riesgos de trabajo que definan las empresas y las NOM
<i>VIII. Desempeñar su trabajo de manera segura para evitar riesgos</i>	Para el trabajador no solo es una obligación, sino que constituye a razón de ser de su integridad física. Los accidentes de trabajo son uno de los graves impedimentos para que el trabajador desempeñe su vida en armonía familiar; no sólo por la pérdida del empleo, sino por su recuperación, pues muchas veces esto se complica por las terapias y prótesis. Por estos motivos deben aceptar todas las medidas de protección que se destinen a evitar las consecuencias de los riesgos
<i>IX. Participar en las brigadas para la atención a emergencias, en su caso</i>	Es una obligación de los trabajadores prevista en la fracción VIII del artículo 134 de la LFT: prestar auxilio por siniestro o riesgo inminente
<i>X. Cumplir con someterse a los exámenes médicos que determinan el presente Reglamento y las Normas</i>	El seguimiento puntual de los exámenes médicos al ingresar un trabajador a una zona vulnerable, así como su revisión periódica, es esencial en materia preventiva para mantenimiento de la salud e integridad física
<i>XI. Participar en la capacitación y adiestramiento que, en materia de prevención de riesgos y atención a emergencias, sean impartidos por el patrón o por las personas que éste designe, y</i>	Existe el compromiso para adquirir habilidades en el empleo descritas en los artículos 153 letra A y siguientes de la LFT; solo que para el debido desempeño en materia preventiva de riesgos de trabajo es fundamental la correcta aplicación de las medidas. Por esta razón los trabajadores y patrones tienen el compromiso mutuo de capacitarse y prepararse de manera especial en seguridad y salud en el trabajo, con el fin de preservar su integridad física
<i>XII. Las demás previstas en otras disposiciones jurídicas aplicables</i>	Sin comentario

Rol de las comisiones de seguridad (art. 9)

Los integrantes de las comisiones de seguridad e higiene, así como los responsables de los servicios preventivos de seguridad y salud en el trabajo y de medicina del trabajo, promoverán la observancia de las disposiciones en materia de seguridad y salud en el trabajo señaladas en este Reglamento y en las NOM's.

Las comisiones de seguridad e higiene de carácter tripartita que deben constituir las empresas, tienen una participación activa, no solo para vigilar el cumplimiento de las normas de seguridad y salud en el trabajo, sino eminentemente para colaborar en la prevención de los riesgos de trabajo. Anteriormente estos deberes se soslayaban sin consecuencias, a raíz del robustecimiento de las facultades de inspección y supervisión de las autoridades laborales, este compromiso es enfático y trascendente.

Normalización en seguridad y salud en el trabajo

Del Título Segundo, “Principios de la Normalización en Seguridad y Salud en el Trabajo”, Capítulo Único, “Normalización en Seguridad y Salud en el Trabajo” destacan los siguientes aspectos.

El Reglamento es el soporte de justificación jurídica para la expedición de normas en materia laboral, se basa en la Ley Federal sobre Metrología y Normalización. Este ordenamiento tiene características particulares en donde la metrología regula los requisitos de fabricación e instrumentación para medir, así como los patrones de medida que deberán ser utilizados en las transacciones comerciales, ello trasciende en el Reglamento a estudio, porque la materia sujeta a normalización debe formar parte de un programa nacional de normalización.

Las normas oficiales mexicanas (NOM’s) tienen como finalidad definir las características a reunir por los productos que pueden constituir un riesgo en la seguridad de las personas o dañar su salud, así como el medio ambiente; de igual manera se deben prever normas para la prestación de servicios cuando por sí mismos puedan dañar la salud humana.

Estas normas deben distinguirse a las Mexicanas (NMX) y a las de Referencia (NRF); ya que las primeras son elaboradas por un organismo nacional de normalización que señala los requisitos mínimos de calidad de los productos y servicios con el objeto de proteger y orientar a los consumidores.

En tanto que las de referencia son elaboradas por las entidades de la administración pública, para aplicarlas a los bienes y servicios que adquieran; arrenden o contraten; generalmente son sistemas de autogestión de empresas públicas, para sus propios lineamientos y particularidades en la adquisición de bienes o prestación de servicios por terceros.

Nuestra materia de estudio, que es la NOM, no se desarrolló en una connotación estrictamente laboral, pero fue a raíz de los problemas generales de Pasta de Conchos cuando se tuvo la necesidad de expedir mayor número de reglas de operación, trascendentes en el cumplimiento de medidas de seguridad.

Las NOM’s laborales se expresan por los dígitos de publicación y el año de inicio de vigencia. Comienzan siendo descripción de las medidas para generar condiciones propias de seguridad o de prevención contra incendios hasta una descripción particular de sistemas químicos, insumos, plaguicidas, equipo de seguridad, trabajos de altura, ruido, fuentes de radiación ionizante, electromagnéticos no ionizantes, sustancias químicas peligrosas, recipientes sujetos a presión, minas, iluminación, soldadura, así como la obligación de constituir mecanismos de

seguridad e higiene en los centros de trabajo.

...

“Artículo 10. La Secretaría expedirá Normas con fundamento en la Ley Federal sobre Metrología y Normalización y su reglamento, la Ley y el presente Reglamento, con el propósito de establecer disposiciones en materia de Seguridad y Salud en el Trabajo que eviten:

I. Riesgos que pongan en peligro la vida, integridad física o salud de los trabajadores, y

II. Cambios adversos y sustanciales en el ambiente laboral, que afecten o puedan afectar la seguridad o salud de los trabajadores o provocar daños a las instalaciones, maquinaria, equipos y materiales del Centro de Trabajo.

Los procedimientos para la Evaluación de la Conformidad de las Normas indicarán las disposiciones cuya inobservancia implica Riesgo Grave.”

Como puede observarse la STPS tiene una doble función en materia de normalización en las áreas de estudio:

1. evitar riesgos
2. vigilar cualquier alteración de la vida laboral que pueda afectar la salud de los trabajos o las condiciones que se presentan

“Artículo 11. Los proyectos de Normas deberán sustentarse en un análisis, el cual habrá de contener:

I. La explicación sucinta de los objetivos y finalidades de la Norma;

II. La descripción de las medidas propuestas y alternativas consideradas para cumplir con dicha finalidad;

III. Los costos y beneficios de las alternativas consideradas y, en su caso, una comparación con las regulaciones de otros países, y

IV. La factibilidad técnica para la comprobación de su cumplimiento, es decir, los mecanismos que prevén para asegurar y verificar su cumplimiento.

Dentro de las medidas propuestas y alternativas consideradas para cumplir con su finalidad, podrán establecerse diferencias con base en el tipo de Centro de Trabajo.”

La Ley de Federal sobre Metrología y Normalización indica que en la elaboración de normas participan las dependencias a quienes les corresponde la regulación o el control del producto, servicio, proceso o instalación cuya materia se va a normalizar. El artículo 44 de dicho ordenamiento precisa el procedimiento para la elaboración de anteproyectos. El mismo se

concreta en el referido artículo 11 del RFSST, por lo que ambos textos deben armonizarse, no solamente para la definición del anteproyecto sino específicamente su objetivo a regular.

“Artículo 12. Para la determinación del tipo de Centro de Trabajo, se considerarán los criterios siguientes:

- I. Rama: industrial, comercial o de servicios;
- II. Número de trabajadores;
- III. Grado de Riesgo, o
- IV. Ubicación geográfica.”

No hay que olvidar que centro de trabajo, según el artículo 3o. del RFSST es el lugar donde se realizan las actividades de explotación, aprovechamiento, producción, comercialización, transporte y almacenamiento o prestación de servicios donde laboren personas que son trabajadores.

Estos centros tendrán criterios de clasificación por rama industrial, número de trabajadores, grado de riesgo o ubicación geográfica. Este catálogo será la base para segmentar los estudios e investigaciones que deberán sustentar modificación y adecuación a una NOM.

Es obvio que esta clasificación, no es suficiente sino que la Secretaría podrá llevar a cabo por su parte estudios autónomos que complementen su correcta identificación.

“Artículo 13. La Secretaría podrá realizar estudios e investigaciones en los Centros de Trabajo, con el objeto de establecer las bases para la elaboración y actualización de las Normas, así como para sustentar el costo-beneficio y factibilidad técnica de las mismas.

Igualmente, la Secretaría podrá llevar a cabo estudios e investigaciones en aquellas empresas con altas tasas de Accidentes y Enfermedades de Trabajo, a efecto de identificar y evaluar sus posibles causas, al igual que definir las medidas preventivas que corresponda aplicar.

Los patrones y los trabajadores deberán prestar a la Secretaría las facilidades necesarias para la realización de tales estudios e investigaciones, para lo cual ésta deberá solicitar la aprobación del Centro de Trabajo.

La Secretaría podrá solicitar el auxilio de otras dependencias y entidades del Ejecutivo Federal, así como de las autoridades locales competentes, para la realización de los estudios e investigaciones a que alude el presente artículo.”

En este precepto se enfatiza la prerrogativa de la Secretaría para la elaboración de los anteproyectos de norma sustentados en costo-beneficio y factibilidad técnica.

El segundo párrafo de este artículo es importante porque las empresas que permanezcan en tasas altas del catálogo de clasificación de accidentes y enfermedades de trabajo que regule la LSS, no solo serán materia de incremento de la unidad de aportación de cuota patronal en riesgo de trabajo, sino que también la STPS podrá llevar a cabo estudios para aplicar medidas

preventivas.

No existe en este numeral un esquema de conexión y colaboración entre las autoridades del Seguro Social y la laboral, ni su periodicidad. *En ciertas materias se llevan a cabo convenios de colaboración que tratan de suplir esta laguna.*

“Artículo 14. Cuando las Normas prevean el empleo de tecnologías, procesos, equipos, procedimientos, mecanismos, métodos de prueba o materiales específicos, los patrones o sus representantes podrán solicitar por escrito autorización para utilizar medios alternativos, mediante los cuales se dé cumplimiento a los objetivos y finalidades de las mismas.

Las referidas solicitudes deberán contener:

I. Denominación o razón social del Centro de Trabajo;

II. Domicilio del Centro de Trabajo;

III. Copia y original o copia certificada para cotejo del poder notarial del apoderado o representante legal del solicitante;

IV. Especificación de la tecnología, proceso, equipo, procedimiento, mecanismo, método de prueba o material que se propone sustituir, con la indicación de la Norma y el numeral que lo prevea;

V. Descripción de la alternativa propuesta, junto con los planos, gráficas, diagramas de flujo, procedimientos, estadísticas de aplicación, hojas de datos de seguridad, memorias de cálculo, memorias técnicas o características de los instrumentos, que en su caso correspondan, y

VI. Justificación de que con la alternativa propuesta se cumple con los objetivos y finalidades determinados por la Norma respectiva. “

En el caso de que se propongan tecnologías, procesos, equipos, procedimientos, mecanismos, métodos de prueba o materiales alternativos de origen extranjero, se deberá acompañar la documentación indicada en las fracciones IV y V de este artículo en el idioma de origen y, en caso de que éste sea distinto al español, también adjuntar su traducción a este idioma elaborada por perito traductor.

Los empresarios que utilicen equipo a prueba, tecnologías particulares o que por el proceso que elaboran no puedan cumplir exactamente con la NOM, tanto el artículo 49 de la Ley Federal sobre Metrología y Normalización como el RFSST en comento, permiten que puedan llevar a cabo métodos alternativos que sean aplicables a los instrumentos a revisar, en cuyo caso se requiere hacer una descripción de la tecnología que se va a sustituir y su justificación.

Tratándose de instrumentos o tecnologías extranjeras se tendría que acompañar la traducción del idioma original, en este supuesto todo esto formara parte del cumplimiento de la norma.

“Artículo 15. La Secretaría deberá emitir la resolución que corresponda dentro de los sesenta días naturales siguientes

a la recepción de la solicitud, previa opinión del Comité Consultivo Nacional de Normalización de Seguridad y Salud en el Trabajo.

En el caso de que la Secretaría no emita la resolución dentro de dicho plazo, se entenderá que es en sentido positivo y, a petición del solicitante, deberá expedir constancia de tal circunstancia, dentro de los dos días hábiles siguientes a la presentación de la solicitud respectiva.

La Secretaría publicará en el Diario Oficial de la Federación las autorizaciones que al efecto se otorguen en los términos de este artículo, a fin de darles publicidad.”

La solicitud de tecnologías alternativas deberán someterse al Comité Consultivo Nacional de Normalización de Seguridad y Salud en el Trabajo, dicho Comité se regula en este RFSST a partir del artículo 87.

“Artículo 16. La Secretaría establecerá, en la Norma de la materia, los procedimientos o métodos de muestreo y determinación analítica de los contaminantes químicos del ambiente laboral, que podrán utilizar los laboratorios de pruebas.”

Las normas regulan los procesos o productos químicos incluyendo métodos de muestreo y determinación analítica de contaminantes químicos que se podrán utilizar en el sitio de trabajo.

De la seguridad y salud en el trabajo

Del título tercero, Disposiciones Generales, Organizacionales y Especializadas para la Seguridad y Salud en el Trabajo, Capítulo Primero, Disposiciones Generales para la Seguridad en el Trabajo sobresalen los siguientes numerales

“Artículo 17. En el presente Capítulo se establecen las disposiciones generales para la seguridad en el trabajo, que deberán observarse en las materias siguientes:

- I. Edificios, locales, instalaciones y áreas de trabajo;
- II. Prevención y protección contra incendios;
- III. Utilización de maquinaria, equipo y herramientas;
- IV. Manejo, transporte y almacenamiento de materiales;
- V. Manejo, transporte y almacenamiento de Sustancias Químicas Peligrosas;
- VI. Conducción de vehículos motorizados;
- VII. Trabajos en altura;

- VIII. Trabajos en Espacio Confinados;
- IX. Recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas;
- X. Electricidad estática
- XI. Actividades de soldadura y corte; y
- XII. Mantenimiento de instalaciones eléctricas.
- ...

Para dar cumplimiento a este artículo del Reglamento, se tiene que revisar lo señalado por la NOM's, y de manera específica:

- *edificios, locales, instalaciones y áreas de trabajo*: disposiciones contempladas en la NOM-001-STPS-2008, Edificios, locales, instalaciones y áreas en los centros de trabajo - Condiciones de seguridad del 24 de noviembre de 2008
- *prevención y protección contra incendios*: disposiciones contempladas en la NOM-002-STPS-2010. Condiciones de seguridad - Prevención y protección contra incendios en los centros de trabajo del 9 de diciembre de 2010
- *utilización de maquinaria, equipo y herramientas*: disposiciones contempladas en la NOM-004-STPS-1999, Sistemas de protección y dispositivos de seguridad de la maquinaria y equipo que se utilice en los centros de trabajo del 31 de mayo de 1999
- *manejo, transporte y almacenamiento de materiales*: disposiciones contempladas en la NOM-006-STPS-2000, Manejo y almacenamiento de materiales-Condiciones seguridad y salud en el trabajo del 11 de septiembre de 2014
- *manejo, transporte y almacenamiento de sustancias químicas peligrosas*: disposiciones contempladas en la NOM-005-STPS-1998, Relativa a las condiciones de seguridad e higiene en los centros de trabajo para el manejo, transporte y almacenamiento de sustancias químicas peligrosas del 2 de febrero de 1999
- *conducción de vehículos motorizados*: aún no se dispone del proyecto de norma sobre este particular
- *trabajos en altura*: disposiciones contempladas en la NOM-009-STPS-2011, Condiciones de seguridad para realizar trabajos en altura del 6 de mayo de 2011
- *trabajos en espacio confinados*: disposiciones contempladas en el proyecto de NOM-033-STPS-2014. Condiciones de seguridad para realizar trabajos en espacios confinados del 4 de noviembre de 2014
- *recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas*: disposiciones contempladas en la NOM-020-STPS-2011, Recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas - Funcionamiento - Condiciones de Seguridad del 27 de diciembre de 2011
- *electricidad estática*: disposiciones contempladas en la NOM-022-STPS-2008, Electricidad estática en los centros de trabajo - Condiciones de seguridad del 7 de noviembre de 2008
- *actividades de soldadura y corte*: actividades contempladas en la NOM-027-STPS-2008, Actividades de soldadura y corte - Condiciones de seguridad e higiene del 7 de noviembre de 2008
- *mantenimiento de instalaciones eléctricas*: disposiciones contempladas en la NOM-029-STPS-2011, Mantenimiento de las instalaciones eléctricas en los centros de trabajo - Condiciones de seguridad del 29 de diciembre de 2011

“Artículo 18. En relación con los edificios, locales, instalaciones y áreas en los Centros de Trabajo, ya sean temporales o permanentes, los patrones deberán:

- I. Edificarlas conforme a las disposiciones reglamentarias en materia de construcción y las Normas pertinentes.
- II. Asegurarse de que soporten las cargas fijas o móviles que correspondan a las actividades que en ella se desarrollen;
- III. Disponer de espacios seguros y delimitados en las zonas de producción, mantenimiento, circulación de personas y vehículos, almacenamiento y servicios para los trabajadores.
- IV. Señalizar las áreas donde existan Riesgos;
- V. Proveer ventilación natural o artificial adecuada;
- VI. Integrar y aplicar un programa específico para el mantenimiento de las instalaciones del Centro de Trabajo;
- VII. Contar con escaleras, rampas, escalas fijas, escalas móviles, puentes o plataformas elevadas, bajo condiciones seguras, así como puertas de acceso y salidas de emergencia;
- VIII. Poner a disposición de los trabajadores tomas de agua potable y vasos desechables o bebederos.
- IX. Instalar sanitarios para mujeres y hombres, y lavabos limpios y seguros para el servicio de los trabajadores;
- X. Contar con regaderas y vestidores, de acuerdo con las actividades que se desarrollen o cuando se requiera la descontaminación de los trabajadores;
- XI. Tener lugares higiénicos para el consumo de alimentos, en su caso.
- XII. Mantener con orden y limpieza permanente las áreas de trabajo y los pasillos exteriores a los edificios, estacionamientos y otras áreas comunes del Centro de Trabajo;
- XIII. Informar a los trabajadores sobre el uso y conservación de las áreas donde realizan sus actividades, y
- XIV. Llevar los registros sobre la ejecución del programa específico de mantenimiento de las instalaciones del Centro de Trabajo. “

Los puntos señalados en este artículo, se presentan desglosados en la NOM-001-STPS-2008, Edificios, locales, instalaciones y áreas en los centros de trabajo - Condiciones de seguridad del 24 de noviembre de 2008. El índice de esta norma incluye:

1. objetivo
2. campo de aplicación
3. referencias

4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. requisitos de seguridad en el centro de trabajo
8. condiciones de seguridad en el funcionamiento de los sistemas de ventilación artificial
9. requisitos de seguridad para el tránsito de vehículos
10. unidades de verificación
11. procedimiento para la evaluación de la conformidad
12. vigilancia
13. bibliografía
14. concordancia con normas internacionales- Guía de referencia
 - I. Ventilación de confort- Guía de referencia
 - II. Riesgos en el uso de las escalas fijas- Guía de referencia
 - III. Tipos de escaleras más comunes en los centros de trabajo

“Artículo 19. Para la prevención y protección contra incendios, los patrones deberán:

- I. Clasificar el Riesgo de incendio del Centro de Trabajo, de modo integral o por áreas específicas;
- II. Contar con los medios de detección y equipos contra incendio, así como con sistemas fijos de protección y alarmas de incendio, de conformidad con lo que señala la Norma respectiva;
- III. Establecer y dar seguimiento a un programa de revisión a extintores;
- IV. Establecer y dar seguimiento a un programa de revisión a los medios de detección y equipos contra incendio, al igual que los sistemas fijos de protección y alarmas de incendio;
- V. Establecer y dar seguimiento a un programa de revisión a las instalaciones eléctricas y de gas licuado de petróleo y natural;
- VI. Contar con la señalización pertinente en las áreas donde se produzcan, almacenen o manejen sustancias inflamables o explosivas;
- VII. Contar con instrucciones de seguridad para la prevención y protección de incendios al alcance de los trabajadores;
- VIII. Contar con un croquis, plano o mapa general del Centro de Trabajo, o por áreas que lo integran, que identifique al menos las principales áreas o zonas con Riesgo de incendio, la ubicación de los medios de detección de incendio y de los equipos y sistemas contra incendio, así como las rutas de evacuación;
- IX. Prohibir y evitar el bloqueo, daño, inutilización o uso

inadecuado de los equipos y sistemas contra incendio, el Equipo de Protección Personal para la respuesta a emergencias, así como los señalamientos de evacuación, prevención y de equipos y sistemas contra incendio;

X. Adoptar medidas de seguridad para prevenir la generación y acumulación de electricidad estática en las áreas donde se manejen sustancias inflamables o explosivas;

XI. Contar con un plan de atención a emergencias de incendio;

XII. Disponer de rutas de evacuación que cumplan con las medidas de seguridad dispuestas por la Norma de la especialidad;

XIII. Contar con brigadas contra incendio en los Centros de Trabajo, cuando así lo exija la Norma aplicable;

XIV. Desarrollar simulacros de emergencias de incendio;

XV. Proporcionar el Equipo de Protección Personal a las brigadas contra incendio;

XVI. Capacitar y adiestrar a los trabajadores y, en su caso, a los integrantes de las brigadas contra incendio, y

XVII. Llevar los registros sobre los resultados de los programas de revisión y pruebas, así como de los simulacros de emergencias de incendio.

La comprobación del cumplimiento de las obligaciones para la prevención y protección contra incendios se realizará con base en las modalidades que establezca la Norma correspondiente. “

Los puntos señalados en este artículo se presentan desglosados en la NOM-002-STPS-2010. Condiciones de seguridad - Prevención y protección contra incendios en los centros de trabajo del 9 de diciembre de 2010. El índice de esta Norma comprende:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. condiciones de prevención y protección contra incendios
8. plan de atención a emergencias de incendio
9. brigadas contra incendio
10. simulacros de emergencias de incendio
11. capacitación
12. unidades de verificación
13. procedimiento para la evaluación de la conformidad
14. vigilancia
15. bibliografía
16. concordancia con normas internacionales
17. apéndice A Clasificación del riesgo de incendio

18. guías de referencia

- I Instrucciones de seguridad para la prevención y protección contra incendios
- II Brigadas de emergencia y consideraciones generales sobre la planeación de los simulacros de incendio
- III Componentes y características generales del equipo de protección personal para los integrantes de las brigadas contra incendio
- IV Detectores de incendio
- V Sistemas fijos contra incendio
- VI Recomendaciones sobre periodos máximos y actividades relativas a la revisión y prueba de sistemas y equipos contra incendio
- VII Extintores contra incendio
- VIII Agentes extintores
- IX Modelo de cuestionario para las entrevistas a trabajadores y brigadistas

...

“Artículo 23. Para la conducción de vehículos motorizados, los patrones deberán:

- I. Contar con un programa específico para la revisión y mantenimiento de dichos vehículos;
- II. Instalar protectores y dispositivos de seguridad;
- III. Verificar que sus conductores cuenten con las licencias y permisos expedidos por las autoridades competentes;
- IV. Aplicar exámenes toxicológicos a sus conductores;
- V. Supervisar que su conducción se realice de acuerdo con la regulación que corresponda;
- VI. Proporcionar a los conductores el Equipo de Protección Personal requerido;
- VII. Contar con el certificado del estado de salud de los conductores del transporte público y de carga y pasajeros urbano e interurbano;
- VIII. Informar a los conductores sobre los factores de Riesgo y su prevención en la conducción de vehículos;
- IX. Capacitar y adiestrar a los conductores en su manejo seguro, y
- X. Llevar los registros sobre su revisión y mantenimiento; los exámenes toxicológicos aplicados; las sanciones impuestas por infracciones, y los accidentes viales de su flota vehicular. “

Aún no se dispone del proyecto de Norma sobre este particular.

“Artículo 24. Para la realización de trabajos en altura, los

patrones deberán:

- I. Contar con un análisis de Riesgos de las áreas donde se llevarán a cabo dichos trabajos;
- II. Establecer y dar seguimiento a un programa específico de revisión y mantenimiento a los sistemas o equipos utilizados para la realización de los mismos;
- III. Contar con instructivos, manuales o procedimientos para la instalación, operación y mantenimiento de los sistemas o equipos utilizados;
- IV. Contar con un plan de atención a emergencias y con el equipo y materiales para realizar el rescate de los trabajadores accidentados;
- V. Revisar los sistemas y equipos en forma previa a la ejecución de los trabajos;
- VI. Instalar y operar bajo condiciones seguras los sistemas personales para trabajos en altura, los andamios tipo torre o estructura, los andamios suspendidos, las plataformas de elevación, las escaleras de mano y las redes de seguridad;
- VII. Colocar señales y avisos de seguridad para delimitar las áreas a nivel de piso, donde se lleven a cabo dichos trabajos, y restringir el acceso a las mismas;
- VIII. Evitar o interrumpir las actividades cuando se detecten Condiciones Inseguras en los sistemas o equipos utilizados, o existan condiciones que pongan en Riesgo a los trabajadores;
- IX. Proporcionar a los trabajadores el Equipo de Protección Personal requerido;
- X. Practicar exámenes médicos a los trabajadores que realizan estos trabajos;
- XI. Proporcionarles información, capacitación y adiestramiento sobre la materia;
- XII. Expedir autorizaciones por escrito para la realización de trabajos en altura mediante andamios suspendidos o plataformas de elevación, y
- XIII. Llevar los registros del personal autorizado para su desarrollo; los exámenes médicos practicados, así como los resultados de la revisión y mantenimiento a los sistemas y equipos utilizados. “

Los puntos señalados en este artículo se presentan desglosados en la NOM-009-STPS-2011, Condiciones de seguridad para realizar trabajos en altura del 6 de mayo de 2011. El índice de esta Norma incluye:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón

6. obligaciones de los trabajadores
7. medidas generales de seguridad para realizar trabajos en altura
8. sistemas personales para trabajos en altura
9. andamios tipo torre o estructura
10. andamios suspendidos
11. plataformas de elevación
12. escaleras de mano
13. redes de seguridad
14. seguimiento a la salud de los trabajadores
15. plan de atención a emergencias
16. capacitación, adiestramiento e información
17. unidades de verificación
18. procedimiento para la evaluación de la conformidad
19. vigilancia
20. bibliografía
21. concordancia con normas internacionales
22. transitorios
23. guías de referencia
 - I Contenido mínimo de los instructivos, manuales o procedimientos para la instalación, operación y mantenimiento de los equipos suspendidos para realizar trabajos en altura
 - II Botiquín de primeros auxilios

“Artículo 25. Para la realización de trabajos en Espacios Confinados, los patrones deberán:

- I. Elaborar un análisis de Riesgos sobre las actividades por desarrollar;
- II. Contar con procedimientos de seguridad para las actividades a desarrollar y los equipos y herramientas por utilizar;
- III. Contar con procedimientos de muestreo para detectar atmósferas peligrosas o deficientes de oxígeno;
- IV. Disponer de un plan de trabajo específico;
- V. Disponer del plan de rescate para posibles trabajadores accidentados, que incluya el equipo respectivo;
- VI. Señalar la entrada del Espacio Confinado;
- VII. Designar a un responsable de la supervisión de los trabajos que se ubicará en el exterior del Espacio Confinado;
- VIII. Contar con mecanismos de comunicación entre el personal que realiza las actividades en el Espacio Confinado y el personal supervisor;
- IX. Mantener una atmósfera respirable por medio de sistemas de ventilación natural o forzada, o utilizar Equipo de Protección Personal con línea de suministro de aire o de respiración autónomo;

- X. Utilizar instalaciones, herramientas y equipos eléctricos a prueba de explosión, en presencia de sustancias inflamables o explosivas;
- XI. Proveer iluminación al interior de los Espacios Confinados;
- XII. Proporcionar a los trabajadores el Equipo de Protección Personal requerido, de conformidad con el análisis de Riesgos;
- XIII. Proporcionar información y capacitación a los trabajadores que realizan estas actividades;
- XIV. Expedir autorizaciones por escrito para la realización de trabajos en Espacios Confinados, y
- XV. Llevar los registros del personal autorizado para su desarrollo; de su ingreso y salida de dichos espacios; sus tiempos de permanencia, y el muestreo continuo de la atmósfera. “

Los puntos señalados en este artículo se presentan desglosados en el proyecto de la NOM-033-STPS-2014. Condiciones de seguridad para realizar trabajos en espacios confinados del 4 de noviembre de 2014. El índice de este proyecto contempla:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. clasificación del espacio confinado y análisis de riesgos
8. requerimientos administrativos para realizar trabajos en espacios confinados
9. medidas de seguridad para realizar trabajos en espacios confinados
10. plan de atención a emergencias y rescate
11. capacitación
12. unidades de verificación
13. procedimiento para la evaluación de la conformidad
14. vigilancia
15. bibliografía
16. concordancia con normas internacionales

“Artículo 26. Para el funcionamiento de recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas, los patrones deberán:

- I. Clasificar a dichos equipos instalados en el Centro de Trabajo con base en lo previsto en la Norma de la materia;
- II. Integrar un listado actualizado y conformar el expediente de los equipos instalados;
- III. Elaborar y aplicar programas específicos para su revisión, mantenimiento y pruebas;

- IV. Contar con los procedimientos para su operación, revisión, mantenimiento y pruebas;
- V. Contar con un plan de atención a emergencias;
- VI. Identificar a cada equipo por medio de número o clave;
- VII. Señalizar en los equipos los tipos de Riesgo de las sustancias que contienen;
- VIII. Mantener su cimentación o su sistema de soporte en condiciones tales que no afecten la operación segura del equipo;
- IX. Disponer del espacio requerido para la operación de los equipos y, en su caso, la realización de las maniobras de mantenimiento, pruebas de presión y exámenes no destructivos;
- X. Contar con elementos de protección física o aislamiento, en el caso de aquellos que operen a temperaturas extremas, y señalarlos;
- XI. Mantener en condiciones de seguridad el funcionamiento de los equipos;
- XII. Contar con dispositivos de relevo de presión o elementos que eviten rebasar la presión de trabajo máxima permitida;
- XIII. Mantener sus instrumentos de control en condiciones seguras de operación;
- XIV. Dirigir el desahogo de los fluidos peligrosos a través de dispositivos de seguridad a lugares donde no dañen a trabajadores, al Centro de Trabajo o al ambiente;
- XV. Aplicar a los equipos pruebas de presión o exámenes no destructivos bajo las medidas de seguridad pertinentes;
- XVI. Capacitar al personal que realiza actividades de operación, mantenimiento, reparación y pruebas de presión o exámenes no destructivos a los equipos, y
- XVII. Llevar los registros sobre la operación, revisión, mantenimiento y pruebas de presión y exámenes no destructivos de los equipos.”

Los puntos señalados en este artículo, se presentan desglosados en la NOM-020-STPS-2011, recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas- Funcionamiento - Condiciones de Seguridad del 27 de diciembre de 2011. El índice de esta Norma incluye:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. clasificación de los equipos
8. listado de los equipos

9. expediente de los equipos
10. programas específicos de revisión y mantenimiento a los equipos
11. procedimientos para la operación, revisión y mantenimiento de los equipos
12. condiciones de seguridad de los equipos
13. pruebas de presión y exámenes no destructivos
14. funcionamiento de los dispositivos de relevo de presión
15. plan de atención a emergencias
16. avisos
17. capacitación
18. registros
19. unidades de verificación
20. procedimiento para la evaluación de la conformidad
21. vigilancia
22. bibliografía
23. concordancia con normas internacionales
24. Transitorios
25. Guía de Referencia
 - I Equivalencias de valores de presión, volumen y capacidad térmica
 - II Clasificación de los recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o
 - calderas conforme al sistema métrico decimal

“Artículo 27. Para el funcionamiento de recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas que la Norma así lo determine, los patrones deberán dar aviso por escrito a la Secretaría, antes de la fecha de inicio de su puesta en operación, que dichos equipos cumplen con las condiciones de seguridad señaladas, junto con el dictamen de Evaluación de la Conformidad expedido por una unidad de verificación acreditada y aprobada, conforme a las modalidades que dispone la Norma respectiva.

...”

De acuerdo con lo señalado y de conformidad con la NOM-068-SCT-2-200 del 20 de marzo de 2003; las unidades de verificación se clasifican en:

- *Tipo A*, debe proveer servicios de tercera parte y cumplir con los siguientes criterios:
 - ser independiente de las partes involucradas
 - ni la unidad ni el personal responsable de efectuar la verificación no deben:
 - ser diseñador, fabricante, proveedor, instalador, comprador, propietario, usuario o proveedor de mantenimiento a los elementos que verifican (inspeccionan), ni ser representante autorizado de cualquiera de las partes
 - involucrarse en cualquier actividad que pueda crear conflicto con su independencia de juicio e integridad con relación a sus actividades de verificación (inspección), e

- involucrarse directamente en la provisión, instalación, uso o mantenimiento de los elementos verificados o similares de la competencia
- *tipo B*, forma parte separada e identificable de una organización involucrada en el diseño, manufactura, provisión, uso o mantenimiento de los artículos que verifica y que se ha establecido para proveer servicios de verificación a la propia organización a la que pertenece. Este tipo de unidad debe cumplir con los siguientes criterios:
 - establecer una separación clara de las responsabilidades del personal de verificación de aquellas del personal empleado para otras funciones, mediante identificación organizacional y los métodos de informe de la unidad de verificación dentro de la matriz de la organización
 - no debe la unidad ni su personal involucrarse en cualquier actividad que pueda entrar en conflicto con su independencia de juicio e integridad en relación con sus actividades de verificación. En particular deben evitar involucrarse directamente en el diseño, fabricación, provisión, instalación, uso o mantenimiento de los elementos verificados, o similares de la competencia.
 - debe proporcionar sus servicios únicamente a la organización de la cual la unidad forma parte
- *tipo C*, está involucrada en el diseño manufactura, provisión, instalación uso o reciclamientos de los artículos que verifica o de similares competidores y puede proveer los servicios de verificación a otras partes que no sean de la organización a la que pertenecen y deben cumplir con los siguientes criterios.

Debe proveer salvaguardas dentro de la organización para asegurar la adecuada segregación de las relaciones y de las responsabilidades delegadas en la provisión de los servicios de verificación por la organización o los procedimientos documentados.

Tratándose de equipos nuevos, los patrones deberán efectuar el aviso de que cumplen con las condiciones de seguridad, junto con el dictamen de evaluación de la conformidad relativa a los 10 años de haber realizado el primero, y posteriormente cada cinco años, dentro de los 60 días naturales previos a la conclusión de cada periodo.

En el caso de los equipos usados, los patrones deberán efectuar el aviso de que cumplen con las condiciones de seguridad, junto con el dictamen de evaluación de la conformidad respectivo a los cinco años de haber realizado el primero, y posteriormente cada cinco años, dentro de los 60 días naturales previos a la conclusión de cada lapso.

“Artículo 29. Para el control de la electricidad estática y prevenir los efectos de las descargas atmosféricas, los patrones deberán:

I.Instalar sistemas de puesta a tierra y dispositivos o equipos para controlar la electricidad estática en instalaciones o procesos;

II.Colocar materiales antiestáticos o conductivos o dispositivos para drenar a tierra las corrientes que se hayan acumulado en el cuerpo del trabajador, cuando así se requiera;

III.Instalar sistemas de pararrayos en las áreas donde se

manejen o almacenen sustancias inflamables o explosivas;
IV.Efectuar la medición de la resistencia de la red de puesta a tierra y, en su caso, de la humedad relativa;
V.Informar a todos los trabajadores sobre los Riesgos que representa la electricidad estática y la manera de evitarlos;
VI.Capacitar a los trabajadores sobre el control de la electricidad estática, y
VII.Llevar los registros sobre los valores de la resistencia de la red de puesta a tierra y, en su caso, de la humedad relativa.”

Los puntos señalados en este artículo, se presentan desglosados en la NOM-022-STPS-2008, Electricidad estática en los centros de trabajo - Condiciones de seguridad del 7 de noviembre de 2008. El índice de esta NOM Incluye:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. condiciones de seguridad
8. pararrayos
9. resistencia de la red de puesta a tierra
10. unidades de verificación y laboratorios de prueba
11. procedimiento para la evaluación de la conformidad
12. vigilancia
13. bibliografía
14. concordancia con normas internacionales
15. Guía de referencia
 - I. Ejemplo para medir la continuidad de los conductores de un sistema de pararrayos
 - II. Ejemplo de instalaciones donde se presenta la acumulación o generación de electricidad estática o que pueden recibir una descarga atmosférica

“Artículo 30. Para la realización de las actividades de soldadura y corte, los patrones deberán:

- I. Elaborar un análisis de Riesgos de las actividades por desarrollar;
- II. Elaborar un programa específico para su realización;
- III. Contar con procedimientos de seguridad para dichas actividades;
- IV. Colocar señales, avisos de seguridad o barreras de protección, cuando se realizan estas actividades;
- V. Colocar señales, avisos, candados o etiquetas de seguridad en las instalaciones eléctricas que proporcionen energía a

- los equipos;
- VI. Disponer de extintores con la capacidad y características necesarias, de acuerdo con el análisis de Riesgos;
 - VII. Contar con ventilación natural o artificial, antes y durante su realización;
 - VIII. Restringir el paso a las áreas en las que se efectúan dichas actividades;
 - IX. Adoptar las medidas de seguridad específicas que prevé la Norma pertinente;
 - X. Disponer del equipo y materiales para el rescate de trabajadores accidentados;
 - XI. Proporcionar a los trabajadores el Equipo de Protección Personal, de conformidad con el análisis de Riesgos;
 - XII. Informar a los trabajadores que realizan estas actividades sobre los Riesgos a los que están expuestos;
 - XIII. Capacitar y adiestrar a los trabajadores que desarrollan estas actividades, así como a los que efectúan el mantenimiento preventivo al equipo y maquinaria utilizados;
 - XIV. Expedir autorizaciones por escrito para su realización en altura, Espacios Confinados, sótanos, subterráneos, en presencia de sustancias inflamables o explosivas o en áreas no designadas específicamente para estas actividades, y
 - XV. Llevar los registros del personal autorizado para ejecutar estos trabajos, así como los resultados de las revisiones a los equipos y elementos de seguridad.”

Los puntos señalados en este artículo, se presentan desglosados en la NOM-027-STPS-2008, Actividades de soldadura y corte - Condiciones de seguridad e higiene del 7 de noviembre de 2008. El índice de esta NOM comprende:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. análisis de riesgos potenciales
8. condiciones de seguridad e higiene durante las actividades de soldadura y corte
9. requisitos del programa de actividades de soldadura y corte
10. requisitos de los procedimientos de seguridad
11. requisitos del procedimiento de rescate de un trabajador accidentado durante las actividades de soldadura y corte en: alturas, sótanos, subterráneos, espacios confinados o en recipientes donde existan polvos, gases o vapores inflamables o explosivos
12. unidades de verificación
13. procedimiento para la evaluación de la conformidad
14. vigilancia

15. bibliografía

16. concordancia con normas internacionales

17. Guía de referencia

- I. Identificación del riesgo según el proceso de soldadura utilizado
- II. Acciones concretas en las actividades de soldadura y corte

“Artículo 31. Para el mantenimiento de las instalaciones eléctricas, los patrones deberán:

I. Contar con el diagrama unifilar actualizado de la instalación eléctrica y el cuadro general de cargas instaladas;

II. Determinar los Riesgos a que están expuestos los trabajadores;

III. Contar con el plan de trabajo para la realización de estas actividades;

IV. Elaborar y dar seguimiento a un programa específico de revisión y conservación del equipo de trabajo, maquinaria, herramientas e implementos de protección aislante utilizados;

V. Contar con procedimientos para su ejecución;

VI. Contar con un plan de atención a emergencias que contenga el procedimiento de rescate;

VII. Identificar los equipos destinados al uso y distribución de la energía eléctrica, con información sobre sus características y la distancia de seguridad;

VIII. Colocar avisos de seguridad en los lugares en que el contacto con equipos eléctricos o la proximidad de éstos puede entrañar peligro;

IX. Señalizar y delimitar la zona o área de trabajo en la que se realicen;

X. Adoptar las medidas de seguridad pertinentes para realizar el mantenimiento del equipo e instalaciones eléctricas;

XI. Prohibir a los trabajadores el uso de alhajas o elementos metálicos durante la ejecución de estas actividades;

XII. Disponer del equipo de trabajo, maquinaria, herramientas e implementos de protección aislante, según el nivel de tensión o de corriente de alimentación;

XIII. Contar con extintores de capacidad y características necesarias, con base en el Riesgo de incendio;

XIV. Limitar y controlar el acceso a las subestaciones eléctricas a personas no autorizadas;

XV. Proporcionar a los trabajadores el Equipo de Protección Personal requerido;

XVI. Informar a los trabajadores sobre los Riesgos que

representa la energía eléctrica y las condiciones de seguridad que deberán prevalecer en el área de trabajo o en la actividad por desarrollar;

XVII. Capacitar y adiestrar a los trabajadores que realizan el mantenimiento de las instalaciones eléctricas;

XVIII. Expedir autorizaciones por escrito para la realización de dichas actividades en altura, Espacios Confinados, subestaciones o con partes vivas, y

XIX. Llevar los registros del personal autorizado para el desarrollo de estas actividades, así como de los resultados de la revisión y conservación del equipo de trabajo, maquinaria, herramientas e implementos de protección aislante.”

Los puntos señalados en este artículo están desglosados en la NOM-029-STPS-2011, Mantenimiento de las instalaciones eléctricas en los centros de trabajo - Condiciones de seguridad del 29 de diciembre de 2011, la cual en su índice contempla:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones de los trabajadores
7. plan de trabajo y determinación de riesgos potenciales
8. procedimientos de seguridad para realizar actividades de mantenimiento de las instalaciones eléctricas
9. medidas de seguridad generales para realizar trabajos de mantenimiento de las instalaciones eléctricas
10. condiciones de seguridad en el mantenimiento de las instalaciones eléctricas
11. medidas de seguridad para realizar trabajos de mantenimiento de las instalaciones eléctricas aéreas y subterráneas
12. medidas de seguridad para realizar trabajos de mantenimiento de las instalaciones eléctricas energizadas
13. plan de atención a emergencias
14. capacitación
15. unidades de verificación
16. procedimiento para la evaluación de la conformidad
17. vigilancia
18. bibliografía
19. concordancia con normas internacionales
20. transitorios
21. guía de referencia
 - I Medidas de seguridad para actividades básicas de mantenimiento a instalaciones eléctricas con tensiones menores a 600 V

De los 14 artículos que integran este capítulo; en 10 el patrón debe buscar el apoyo de una unidad de verificación, para el cumplimiento de algunos rubros contenidos en la NOM's; en los

restantes no es necesario, el patrón tiene la libertad de instrumentar las acciones de acuerdo con lo señalado en las NOM's.

Salud en el trabajo

“Artículo 32. En el presente Capítulo se establecen las disposiciones generales para la salud en el trabajo que deberán observarse en los rubros siguientes:

- I. Ruido;
- II. Vibraciones;
- III. Iluminación;
- IV. Radiaciones ionizantes;
- V. Radiaciones electromagnéticas no ionizantes;
- VI. Condiciones térmicas elevadas o abatidas;
- VII. Presiones ambientales anormales;
- VIII. Agentes químicos;
- IX. Agentes biológicos;
- X. Factores de riesgo ergonómico, y
- XI. Factores de riesgo psicosocial.

Las disposiciones de este Capítulo se complementarán con las de carácter específico que contengan las Normas que resulten aplicables.”

Para dar cumplimiento a este artículo del Reglamento, de manera específica se tiene que revisar lo señalado por la Normas Oficiales Mexicanas y de manera específica:

- *ruido*, disposiciones contempladas en la NOM-011-STPS-2001, Condiciones de seguridad e higiene en los centros de trabajo donde se genere ruido del 17 de abril de 2001
- *vibraciones*, disposiciones contempladas en la NOM-024-STPS-2001, Vibraciones- Condiciones de seguridad e higiene en los centros de trabajo del 11 de enero de 2002
- *iluminación*, disposiciones contempladas en la NOM-025-STPS-2008. Condiciones de iluminación en los centros de trabajo. del 30 de diciembre de 2008
- *radiaciones ionizantes*, disposiciones contempladas en la NOM-012-STPS-2012. Condiciones de seguridad y salud en los centros de trabajo donde se manejen fuentes de radiación ionizantes del 31 de octubre de 2012
- *radiaciones electromagnéticas no ionizantes*, disposiciones contempladas en la NOM-013-STPS-1993. Relativa a las condiciones de seguridad e higiene en los centros de trabajo donde se generen radiaciones electromagnéticas no ionizantes del 12 de junio de 1993
- *presiones ambientales anormales*, disposiciones contempladas en la NOM-014-STPS-2000. Exposición laboral a presiones ambientales anormales- Condiciones de seguridad e higiene del 10 de abril de 2000
- *agentes químicos*, disposiciones contempladas en la NOM-010-STPS-2014. Agentes químicos contaminantes del ambiente laboral. Reconocimiento evaluación y control del 28 de abril de 2014
- *agentes biológicos*, disposiciones contempladas en la NOM-048-SSA1-1993. Establece

el método normalizado para la evaluación de riesgos a la salud como consecuencia de agentes ambientales, agentes biológicos del 29 de noviembre de 1995

- *factores de riesgo ergonómico*, no existe aún NOM, y
- *factores de riesgo psicosocial*, no existe aún NOM

“Artículo 33. Con motivo de la exposición de los trabajadores al ruido que se genere en los Centros de Trabajo, los patrones deberán:

- I. Contar con un programa específico de conservación de la audición del Personal Ocupacionalmente Expuesto;
- II. Realizar el Reconocimiento del ruido en todas las áreas donde haya trabajadores potencialmente expuestos;
- III. Colocar señalamientos de uso obligatorio de Equipo de Protección Personal auditivo en las áreas donde sea requerido;
- IV. Efectuar la Evaluación del ruido en todas las áreas donde haya Personal Ocupacionalmente Expuesto;
- V. Implementar Medidas de Control, cuando el nivel de exposición al ruido rebase los valores límite que correspondan;
- VI. Proporcionar el Equipo de Protección Personal auditivo al Personal Ocupacionalmente Expuesto;
- VII. Practicar exámenes médicos al Personal Ocupacionalmente Expuesto;
- VIII. Informar y orientar a los trabajadores sobre las posibles alteraciones a la salud por la exposición a ruido y sobre la forma de evitarlas o atenuarlas;
- IX. Capacitar al Personal Ocupacionalmente Expuesto sobre las prácticas de trabajo seguras y las Medidas de Control, y
- X. Llevar los registros sobre el Reconocimiento, Evaluación y Control efectuados, y los exámenes médicos practicados.”

Los puntos señalados en este artículo, se presentan desglosados en la NOM-011-STPS-2001, Condiciones de seguridad e higiene en los centros de trabajo donde se genere ruido del 17 de abril de 2001. El índice de esta NOM comprende:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones, magnitudes, abreviaturas y unidades
5. obligaciones del patrón
6. obligaciones del trabajador
7. límites máximos permisibles de exposición a ruido
8. programa de conservación de la audición
9. centros de trabajo de nueva creación o modificación de procesos en los centros de trabajo existentes
10. unidades de verificación y laboratorios de pruebas
 1. apéndice A límites máximos permisibles de exposición
 2. apéndice B determinación del nivel de exposición a ruido
 3. apéndice C determinación del nivel de presión acústica, en bandas de octava
 4. apéndice D selección del equipo de protección personal auditiva

11. vigilancia
12. bibliografía
13. concordancia con normas internacionales
14. guía de referencia: I vigilancia a la salud

“Artículo 34. Con motivo de la exposición de los trabajadores a las vibraciones que se generen en el Centro de Trabajo, los patrones deberán:

- I. Contar con un programa específico para la prevención de alteraciones a la salud por la exposición a vibraciones;
- II. Realizar el Reconocimiento de las vibraciones en todas las áreas donde hayan trabajadores potencialmente expuestos;
- III. Colocar señalamientos de precaución y obligación en las áreas donde exista exposición a vibraciones;
- IV. Evaluar los niveles de exposición a vibraciones;
- V. Aplicar las Medidas de Control para evitar que el nivel de exposición a vibraciones supere los valores límite que procedan;
- VI. Practicar exámenes médicos al personal Ocupacionalmente Expuesto;
- VII. Informar a los trabajadores sobre las posibles alteraciones a la salud por la exposición a vibraciones;
- VIII. Capacitar al Personal Ocupacionalmente Expuesto sobre las prácticas de trabajo seguras y las Medidas de Control, y
- IX. Llevar los registros sobre el Reconocimiento, Evaluación y Control efectuados, y los exámenes médicos practicados.”

Los puntos señalados en este artículo, se presentan desglosados en la NOM-024-STPS-2001, Vibraciones-Condiciones de seguridad e higiene en los centros de trabajo del 11 de enero de 2002. El índice de está NOM contine:

1. objetivo
2. campo de aplicación
3. referencias
4. definiciones
5. obligaciones del patrón
6. obligaciones del POE
7. límites máximos permisibles de exposición a vibraciones
8. programa para la prevención de alteraciones a la salud del POE
9. unidades de verificación y laboratorios de pruebas
10. vigilancia
11. bibliografía
12. concordancia con normas internacionales
13. Guía de referencia
- I Ejemplo de cálculo del nivel de exposición a vibraciones en extremidades superiores

- II Ejemplos de ubicación del transductor en algunas herramientas manuales para la medición de vibraciones en extremidades superiores