
www.nfpajla.org

2%
Portugal & Spain

2% Dominican Rep.
Cuba <1%

 2%
United States

<1%
Canada

18%
México

<1% Honduras

Guatemala 1%

 1% Nicaragua

1% El Salvador

Costa Rica 2%
Panamá 1%

2% Venezuela

Colombia 20%

Ecuador 5%

Perú 12%
2%

Bolivia

Brasil
(Portuguese Digital

Magazine)

1% Paraguay

13%
Argentina

Chile 9%

5% Puerto Rico

2% Uruguay

Reach more than 20 countries in the Americas

Market your products and services
across the continent, to either support
your existing efforts or begin a new
initiative. No other fire and life safety
magazine gives you this depth of
coverage in Latin America.

NFPA Journal Latinoamericano Circulation
NFPA Members in Latin America Spanish Magazine 2,000

Individual Controlled Circulation Spanish Magazine 13,000

Total NFPA Journal Latinoamericano Print Circulation 15,000

Bonus Show Distribution 15,000

Bonus Seminar Distribution 3,500

Total Potential Exposures 33,500

▸	 Top professionals in the Latin American fire & life safety industries

▸	 The most influential specifiers and buyers of industry-related equipment
and services

▸	 An audience unduplicated by any other industry publication

2019 NFPA Journal Latinoamericano®

Your connection to JLA Readers

NFPA JLA delivers your target market

The most respected publication in
the industry is a “must read” for the
industry’s key decision makers

The National Fire Protection Association (NFPA®)
is the source for codes and standards that govern
the fire and life safety industry. As the official voice
of the association in Latin America, NFPA Journal
Latinoamericano is the INDUSTRY’S MOST TRUSTED
SOURCE for codes and standards information.

More than 15,000 readers turn to NFPA Journal
Latinoamericano every issue for its insightful
editorial content

•	Meaningful feature stories provide the
professional and technical content our members
demand.

•	Exclusive statistical reports shape
and influence the codes and standards of
tomorrow.

•	Thought-provoking analysis from
leading experts examines the latest industry
innovations and advocacy programs.

The industry’s best-read publication is also
its most effective marketing tool
NFPA Journal Latinoamericano readers control a
huge portion of the industry’s buying power.
And they rate the NFPA Journal Latinoamericano
as their “most useful publication when making
purchase decisions.”

Two digital options give your advertising
more exposure at no additional cost!
NFPA JLA digital edition is a web-based presentation of all
the magazine’s stories and ads just as they appear in print,
plus hot links to advertisers’ web pages. The digital edition
includes versions for iPad, iPhone, and Android.

NFPA JLA app allows download of the magazine to iPads,
iPhones and Android devices for offline reading. All stories and
ads are available, with hot links to advertisers’ web pages.

42 NFPA JOURNAL LATINOAMERICANO DICIEMBRE 2013

DICIEMBRE 2013 NFPA JOURNAL LATINOAMERICANO 43

L os Hospitales Shriners para Niños son una reconocida organización sin fines de lucro donde la atención ofrecida se

centra en la familia y está dedicada a la atención pediátrica especializada, innovación y educación de profesionales

de la medicina. Con sedes en varias ciudades de Estados Unidos, en Montreal (Canadá) y la Ciudad de México, la red

de entidades médicas ofrece atención gratuita de primer nivel para niños hasta los 18 años que tienen condiciones ortopé-

dicas, quemaduras, lesiones en la médula espinal, fisura labial y palatina.

El único hospital de la cadena localizado en América Latina está en la Ciudad de México, una de las urbes más pobla-

das del planeta (más de 8 millones en la ciudad propiamente dicha y alrededor de 21 millones de habitantes sumando las

zonas urbanas aledañas). La construcción de dicha edificación se inició en 2003 y terminó en 2006. Uno de los objetivos

del proyecto era cuidar siempre la seguridad de pacientes y empleados, y que las instalaciones cumplieran con normativas

internacionales, principalmente en lo que respecta a la protección contra incendios, para lo cual se trabajó duramente para

ceñirse al NFPA 99, Código para Instalaciones de Cuidado de la Salud.
Así siendo, el esfuerzo de los Hospitales Shriners para Niños, y el de México no es la excepción, se extiende más allá de

la atención médica, para incluir la prevención y educación de la comunidad. De acuerdo con la licenciada Araceli Nagore,

administradora de la entidad, cada año la cadena dedica una semana para realizar un programa de prevención contra que-

maduras, en donde se habla con los pacientes sobre prácticas de prevención de accidentes e incendios.

La prevención comienza por casa
POR JULIAN ARCILA

NFPA EN LATINOAMÉRICAHOSPITAL SHRINERS EN MÉXICO

En México, el Hospital Shriners para Niños, atiende – entre otras condiciones

médicas, a menores afectados por quemaduras, y cuenta con instalaciones

que cumplen con la normativa de la NFPA para la protección contra incendios.

Un diseño de categoría mundialEl diseño del edificio de 311,000 pies cuadrados que hoy alberga el Hospital Shriners se hizo en Estados Unidos y estuvo a cargo del estudio de arquitectura SLAM Collaborative. La edificación incluye 80 camas para pacientes internados, cuatro quiró-fanos y varios espacios de toma de imágenes, rehabilitación física y aten-ción de pacientes externos. El diseño combina una estética que sigue el estilo modernista mexicano y encaja en el diseño contextual de las comu-nidades aledañas. A esto se le suma que cumple con todas las regulacio-nes, códigos y normas de este tipo de edificaciones en los Estados Unidos.Cuando se diseñó, el proyecto se envió a firmas de arquitectura e inge-niería locales para que analizaran los planos y verificaran que cumplían también con la normatividad nacio-nal, que en algunos aspectos varía de la estadounidense. De acuerdo con el Ing. Hugo García, Director de Inge-niería y Mantenimiento, cuando se hizo la comparación sólo hubo una diferencia pequeña relacionada con el cableado utilizado. Para ese enton-ces en México, tratándose de un edificio público, la norma mexicana exigía que los cables fueran del tipo bajo humo y así se hizo. Un elemento muy importante es que el cons-tructor siempre estuvo pendiente de que el edificio se construyera en consonancia con la normativa local, además de la internacional.
Rociadores, la punta de lanza del sistema de protección contra incendios

El Ing. García nos cuenta que todo el hospital se encuentra protegido con rociadores y el tipo de rociador utilizado depende del área donde esté instalado, es decir que las oficinas y salas (rociadores colgantes) están cubiertas por un equipo diferente al que está instalado en una bodega (rociadores para empotrar, instalados en áreas con carga calórica más alta).En la etapa inicial de desarrollo del

proyecto (diseño y construcción) no se había considerado la instalación de rociadores en las salas de cómputo, pues se pensaba que lo fundamen-tal era proteger el edificio, y no los datos. Sin embargo, con el correr del tiempo se determinó la instalación de rociadores en esta área también, pero sin sistemas especiales de protección, pues los datos, se salvan semanal-mente en Tampa, Florida (EE.UU.).Además de los rociadores, el hos-pital también está protegido contra incendios con sistemas secos. No hay muchos instalados, pero los que están, se hallan en áreas exter-nas, expuestas a la intemperie, en donde las tuberías pueden llegar a congelarse (aunque los casos de congelamiento en Ciudad de México no son muchos). Ejemplos de áreas con sistemas secos son el andén de carga y los áticos, que por lo general están casi siempre a la temperatura ambiente.
Ahora, el Ing. García explicó que también hay zonas externas, como las subestaciones, que están protegi-das por rociadores, al igual que los cuartos eléctricos. Los quirófanos también están cubiertos por sistemas de rociadores.

Mangueras, importante comple-mento al sistema de rociadoresLos rociadores y los sistemas secos están apoyados por mangueras inte-riores. En cada piso existen entre 6 y 9 mangueras a las que, cada año se les hacen pruebas, activándolas, para verificar que estén en buen estado y que no estén rotas o picadas; también se controla que el pitón fun-cione correctamente. Además de las mangueras, el Ing. García explicó que el hospital cuenta con hidrantes exte-riores de 2.5 pulgadas (64 mm) que también entran dentro del programa anual de pruebas y activación.Dicho procedimiento se realiza durante lo que se conoce como un puente largo (un fin de semana con días feriados) para que, en la medida de lo posible, no se perturbe a los pacientes. En estas pruebas se activan todos los sistemas de alarma y se hacen mediciones, como por ejemplo los tiempos en que se activan las alar-mas ante una situación determinada, los tiempos en que sale el agua por las mangueras e hidrantes, el tiempo en el que se activan las alarmas en los sistemas de control (tuberías verti-cales). La idea es que dichas alarmas se activen en un tiempo razonable,

El Ing. Antonio Macías, Director para Latinoamérica de NFPA, y el Ing. Hugo García, Director de

Ingeniería y Mantenimiento del Hospital Shriners de México

Fotografías: NFPA Journal Latinoamericano

WORK READERS PERFORM

57% 	 Classify the hazard and
commodities to be protected

49% 	 Identify applicable codes and
standards

43% 	 Evaluate the broad range of
hazards and protection schemes
required to develop a workable,
integrated solution to a fire safety
problem

38% 	 Select type of fire alarm system
and components

34%	 Monitor installation of fire
protection systems

33% 	 Fire equipment and systems
design

30%	 Identify fire alarm panel location
27% 	 Select type of sprinkler system

and components
25% 	 Review fire protection installation

shop drawings for compliance
with the engineer’s design

20% 	 Egress systems

TOP PROFESSIONALS

19% 	 Fire Chief, Officer, Trainer,
Commissioner, Firefighter

17%	 Engineer/Electrical/Mechanical/
Other Engineer

15%	 Fire Protection Engineer/Code
Consultant/Fire Protection System
Designer

11%	 Facility Safety Officer, Security
Officer, Life Safety Manager

9% 	 Fire Protection/Safety/Security
Manager

6% 	 Sprinkler Contractor/Electrical
Contractor/Installer, Project
Manager

6% 	 Loss Control/Risk Manager
5% 	 Inspector/Building Official/Fire

Marshal/AHJ
4% 	 Occupational Safety & Health
2% 	 Research
2%	 Facility/Building Manager
5% 	 Other

NFPA Journal Latinoamericano
readers spend millions of dollars
annually specifying, purchasing,
or installing fire and life safety
products!	

PRODUCTS READERS BUY

66% 	 Education/Training
44% 	 Smoke Detection Systems
35% 	 Fire Pumps
34% 	 Sprinkler Systems and Accessories
33% 	 Hazardous Material Storage
29% 	 Fire Alarm Panels and Peripherals
29% 	 Suppression Systems
22% 	 Fire-Rated Building Products
18% 	 Wire and Cable

NFPA Journal Latinoamericano® Reader Profile
An audience critical to success in the fire and life safety industry

Statements and percentages contained herein compiled from 2009 NFPA Journal Latinoamericano® Reader Profile Study conducted by Unlimited Marketing.

18% 	 Voice/Fire Alarm Notification
Systems

10% 	 Mass Notification
9% 	 Inspection/Design Software
	

80% of NFPA JLA readers
are involved in specifying,
recommending and approving
product purchases.

FACILITIES READERS
WORK IN

61%	 Industrial/Manufacturing/Lab
52%	 Office Buildings	
44%	 Warehouse and Storage	
35%	 Assembly
34%	 Apartment Buildings	
34%	 Petrochemical/Mining	
25%	 Restaurants		
24%	 Educational and Day-Care	
24%	 Government/Military	
22%	 Electric Generating Plants	
22%	 Utilities	
22%	 Health Care	
19%	 Transportation	
18%	 Retail	
17%	 One and Two Family Dwellings
16%	 Cultural Resources (library,

museum)	
12%	 Lodging		
10%	 Board and Care	
7%	 Manufactured Housing	
6%	 Detention and Correctional

Facilities	
2%	 Nuclear Facilities	
15%	 All Other Facilities/Occupancies

Almost 4 times the number
of readers trust NFPA Journal
Latinoamericano as their
primary source for codes and
standards information.

MOST USEFUL PUBLICATION

72%	 NFPA Journal Latinoamericano
25%	 Fire Protection Engineering
14%	 Ventas de Seguridad
9% 	 Seguridad en America
7%	 Mundo Eléctrico
5%	 El Mundo de la Seguridad
5%	 Plant Engineering
19%	 Other

Issue Adver-
tising
Close

Mate-
rials

Close

Featured Editorial

March

01/25/19 02/01/19 Projected feature stories: The trend of micro-hospitals
and how to determine risks in these facilities • Update
on the latest edition of NFPA 80 and fi re door issues in
health care occupancies • Update on the development of
NFPA 451, Guide for Fire Based Community Healthcare
Providers.

Special focus: Health Care Occupancies

June

Bonus Distribution:

NFPA Conference & Expo
(San Antonio, Texas)

Bogotá Safety Expo (E+S+S)

04/19/19 05/03/19 Projected feature stories: Preview of the 2020 edition
of NFPA 654 and hazards related to combustible metals
and combustible dust • Addressing the fi re problem in
parking garages and related structures • Addressing cold
storage industry • Modular construction.

Special focus: Industrial and storage occupancies

September

Bonus Distribution:

AMRACI Fire Protection
International Forum - Mexico

NFPA Conference Costa Rica

07/19/19 08/02/19 Projected feature stories: Preview of 2020 editions
of NFPA standards related to aircraft and airports •
Preview of 2020 edition of NFPA 25 and ITM issues for
sprinkler systems • Preview of 2020 edition of NFPA 2
and overview of hydrogen-related issuess

Special focus: Assembly occupancies

December

Bonus Distribution:

SICUR - Spain

10/18/19 11/01/19 Projected feature stories: Update on the 2019
edition of NFPA 914, Code for Fire Protection of Historic
Structures; Update on 2019 edition of NFPA 1221,
Installation, Maintenance, and Use of Emergency Services
Communications Systems.

Special focus: Government, civic, educational, and cultural
occupancies

*NFPA’s Mexico Field Office participates in more than 17 Congresses & Expositions in Mexico, with a total audience of more than 90,000 people at
which the NFPA Journal Latinoamericano is distributed.

NFPA JLA 2018 Planning Calendar

Regular Columns
An official NFPA publication, each issue of the NFPA Journal Latinoamericano
contains select articles from the award-winning NFPA Journal as well as
articles written with local focus by respected Latin American professionals.
Each issue of NFPA JLA includes a full slate of regular columns and
departments, each with its own special focus. This offers many unique
placement opportunities for your ad throughout the year.

Editorial: NFPA JLA Editor in Chief Gabriela Portillo Mazal
discusses issues pertinent to the fire protection community as it
relates to each issue of the magazine.

Regional Perspective: NFPA Latin American Director
Antonio Macias discusses timely issues of importance to the fire
protection community in Latin America.

President’s Message: NFPA President James Pauley
discusses timely issues of importance to the fi re protection
community.

International: The nfpa view on global fire and life safety
issues.

Dispatches & Latin American News
Short takes on news and information of interest to the Latin
American fire protection community, from NFPA and beyond.

In Compliance
This department groups our popular columns on some of NFPA’s
most widely used codes and standards—NFPA 13, Installation of Sprinkler Systems; NFPA 70®, National Electrical
Code®; NFPA 72®, National Fire Alarm and Signaling Code; and NFPA 101®, Life Safety Code®—under a single
heading. In Compliance puts a collection of timely, easy-to-digest code compliance information at readers’ fingertips.

FIrst Reponder
This column provides expert perspectives on important codes and standards issues and their application within the first
responder community.

• Asunción, Paraguay

• Buenos Aires, Argentina

• Guatemala, Guatemala

• Guayaquil, Ecuador

• Santa Cruz, Bolivia

• Lima, Perú

• Madrid, España

• México, México

• Monterrey, México

• Panamá, Panamá

• San José, Costa Rica

• Querétaro, México

• Quito, Ecuador

• San Juan, Puerto Rico

• San Pedro Sula, Honduras

• Santiago, Chile

• Santo Domingo, RD

• San Salvador, El Salvador

ESTUDIO
FORMACIÓN EN ESPAÑOL DEL LÍDER EN INFORMACIÓN Y CONOCIMIENTO
EN SEGURIDAD CONTRA INCENDIOS, ELÉCTRICA Y PELIGROS RELACIONADOS

NFPA Seminars in Latin America
Additionally, NFPA’s Latin American publication is distributed at all of our Spanish
language technical seminars, at NFPA member meetings, shows and congresses in:

	 Full Page	 1/2 Page	 1/3 Page	 1/4 Page	 Covers
SPANISH ONLY

1x	 $3,470	 $2,300	 $1,840	 $1,380	 $4,520
2x	 $3,370	 $2,180	 $1,650	 $1,250	 $4,380
4x	 $3,260	 $2,070	 $1,570	 $1,125	 $4,240

COMBO (SPANISH & PORTUGUESE)

1x	 $4,420	 $2,880	 $2,240	 $1,680	 $5,750
2x	 $4,270	 $2,730	 $2,030	 $1,530	 $5,550
4x	 $4,120	 $2,590	 $1,930	 $1,390	 $5,360

PORTUGUESE ONLY (Digital Only)

Article Ad	 $1,280	 Leaderboard Ad	 $1,850	 TOC Ad	 $1,850

MECHANICAL
SPECIFICATIONS:
BLEED—Allow 0.3 cm bleed beyond
trim.

SPREADS—Keep live matter 0.635 cm
from gutter.

PREFERRED MATERIAL— Electronic
art to specifications.

COLOR PROOF—Required with all
four-color ads.

PRINTING—Web offset on coated
stock.

BINDING—Perfect.

PREMIUM POSITIONS:
(Premium applied to earned frequency)
Covers:	 Plus 30%
Page 1:	 Plus 20%	
Guaranteed Position:	 Plus 10%

DIGITAL ADVERTISING
MATERIAL REQUIREMENTS:
Acceptable Media—Ads may be
submitted on CD formatted for
Macintosh.

FTP Transfers—Call for instructions.

Terms and Conditions—Refer to
www.nfpajla.org.

ACCEPTABLE FILE
FORMATS:
PDF files/X1-A preferred.

Ads created in Adobe Illustrator and
Freehand can be provided as EPS files
with all fonts created as outlines.
Be sure to include fonts or save fonts
as outlines.

Ads created in Adobe Photoshop can
be provided as EPS or TIFF files with
resolution of 300 dpi.

SPECIFICATIONS:
•	All color images must be separated 	
	 as CMYK.

•	�All fonts must be included as both
screen and printer fonts. Truetype
fonts are not acceptable.

•	�Laser proofs for black and white ads
and color proofs for color ads must
accompany all digital materials.

ADVERTISING MATERIALS:
Gabriela Portillo Mazal
NFPA Journal Latinoamericano
1 Batterymarch Park
Quincy, MA 02169
P 617-984-7272
F 617-984-7777
E gmazal@nfpa.org

2 SPREAD
PAGE

40 x 27.5 cm

FULL PAGE
20 x 27.5 cm

1/2 PAGE
ISLAND

11.5 x 18 cm

1/6 PAGE
6 x 12 cm

1/3 PAGE
SQUARE

11 x 12 cm

1/4 PAGE
8.5 x 11 cm

1/3 PAGE
VERTICAL

5.8 x 23.7 cm

1/2 PAGE
VERTICAL

8.75 x
23.7 cm

1/2 PAGE
HORIZONTAL

17.5 x 11 cm

PUBLICATION
TRIM SIZE: 20 x 27.5 cm

2019 Print & Digital Advertising Rates

NFPA JLA DIGITAL EDITION ONLY ADS

Sponsor Launch Image	 $2,500 (per issue)

TOC Ad		 $1,850 (per issue)

LeaderboardAd		 $1,850 (per issue)

Article Banner Ad	 $1,280 (per issue)

Issues Library		 $1,100 (3 months)

Unique Marketing Opportunities
Add extra impact to your marketing communications program

These unique — and cost-effective — marketing
opportunities are designed to enhance your results
through the strong affiliation and trust readers have
for NFPA Journal Latinoamericano and the National Fire
Protection Association.

DIGITAL VEHICLES

NFPA Journal Latinoamericano’s digital edition advertising
put your product or service before an active and
interactive audience. This interactive advertising section is
an excellent way to promote your company’s literature,
catalog or website - you can even make it a video. Our
left of cover sponsorship spot has an excellent click
through rate, and our readers spend more time and
view more pages than the industry average for digital
publications.

NFPA JLA’s digital edition and app
Each issue of the magazine is digitized and emailed
to more than 50,000 readers, offering you additional
advertising opportunities that will appear on iPads,
iPhones, and Android phones with click through direct to
your web pages.

NFPA CONFERENCES IN LATIN AMERICA

Put the spotlight on your company at the 2019 NFPA
JLA Conferences in Latin America, which include San
José, Costa Rica in September. Become an event
sponsor and reap the benefits of extending your message
to key decision makers and qualified buyers via our
niche conferences. Increase name recognition in the
industry and show interest in the path that the industry
will be taking in the future. You can also reach the
professionals who attend every time they turn to the
Conference Program by placing an ad in the program.

Contact us for specially priced bundle packages that include
print and conference sponsorships.

INSERTS

Rates for furnished inserts, outserts, polybagging,
gatefolds, belly bands, and business reply cards are
available upon request. Two samples of inserts or
outserts must accompany your request. Similar to
advertising, inserts are subject to review by the NFPA
Journal Latinoamericano Advertising Review Board.
Contact us for rates and specifications.

REPRINTS

Reprints of advertising, articles, or product releases in
NFPA Journal Latinoamericano are outstanding brand
and credibility-building additions to your marketing
communications program. For information, contact
Gabriela Portillo Mazal at 617-984-7272 or
gmazal@nfpa.org.

www.nfpajla.org

2019 JLA Online
Online opportunities to connect
with JLA Readers
Exclusive features, articles, archives and the digital edition from NFPA’s bilingual publication continuously draw
qualified industry professionals to NFPA Journal Latinoamericano Online. This content-rich site offers great visibility for
your products and services.

Option A is available on the home page only.

HOME PREMIUM BANNER AD

Your message gets optimum visibility with
this fixed exclusive buyout.

(331x340) home page only. File size limit: 25K

3 months	 6 months	 12 months
$1,250		 $2,200		 $3,950

COLUMNS RECTANGLE AD

Your company ad prominently featured in
Column “home pages”.

(1041x90) portal page only. File size limit: 25K

3 months	 6 months	 12 months
$1,080		 $1,945		 $3,500

RIGHT NAVIGATION AD

This ad delivers excellent visibility below the
“Related Articles” sidebar. Ads in this section
rotate.

(324x286) Run-of-site. File size limit: 25K

3 months	 6 months	 12 months
$900		 $1,600		 $2,800

A

B

C

A

B

C

2019 JLA e-newsletter
Reach additional influential readers — online —
between issues

Each online issue of JLA e-news contains the latest articles, features, and special online exclusives from NFPA Journal
Latinoamericano, as well as quick access to the information and resources on NFPA’s codes and standards-making process,
research, training, safety information, and more.

JLA e-news is emailed on the second Tuesday of each month to over 50,000 readers.

AVAILABLE AD POSITIONS AND SPECIFICATIONS

• Maximum file size — 40k and may loop up to 3x’s
• Acceptable File Formats — gif or jpeg
• Animation — acceptable; no flash (Note: Animated ads will only
rotate in “view in browser.”)

Choose from the following positions:

 	 Size	 Price	 Duration

Banner 1	 600 x 90	 $2,100 net	 3 months

Banner 2	 600 x 90	 $1,800 net	 3 months

Banner 3	 120 x 240	 $1,500 net	 3 months

Banner 4	 600 x 90	 $1,200 net	 3 months

JLA e-news PUBLISHING SCHEDULE

Month	 Distribution Date	 Materials Due

January	 January 30 	 January 21

February	 February 27	 February 16

March	 March 26	 March 16

April	 April 16	 April 13

May	 May 23	 May 18

June	 June 20	 June 15

July	 July 18	 July 13

August	 August 22	 August 17

September	 September 19	 September 14

October	 October 24	 October 19

November	 November 19	 November 14

December	 December 19	 December 14

(Dates are subject to change)

BANNER 2
600 x 90

BANNER 4
600 x 90

BANNER
3

120 x
240

BANNER 1
600 x 90

BANNER
3

120 x
240

BANNER
3

120 x
240

JLA® Sales Contacts

USA
Stephanie Oliver
Account Executive

1 Batterymarch Park
Quincy, MA 02169
T +1-305-321-2936
F +1-617-984-7777
E adsalesjla@nfpa.org

LATIN AMERICA
Walter Grijalvo
Production Director

1 Batterymarch Park
Quincy, MA 02169
F +54 9 11 34145466
E wgrijalvo@nfpajla.org

SALES DIRECTOR
Gabriela Portillo Mazal
NFPA International Operations

1 Batterymarch Park
Quincy, MA 02169
T +1-617-984-7272
F +1-617-984-7777
E gmazal@nfpa.org

www.nfpajla.org

