
Disponibilidad de infraestructura financiera a
nivel de Áreas Geoestadísticas Básicas (AGEB)

en las zonas metropolitanas del Valle de
México, Guadalajara y Monterrey

5

¿Cuál es la cobertura de infraestructura financiera en las
Áreas Geoestadísticas Básicas de las tres zonas

metropolitanas más grandes del país?

Juan Pablo Graf Noriega
Presidente de la Comisión Nacional Bancaria y de Valores

Autores:
Dirección General para el Acceso a Servicios Financieros

Isaac Pérez Serrano
Marco Antonio Del Río Chivardi

Publicado en octubre de 2020

José Antonio Quesada Palacios
Vicepresidente de Política Regulatoria

Revisión de estilo y ortografía
Carlos Godínez Haro

PRESENTACIÓN
La Comisión Nacional Bancaria y de Valores (CNBV) tiene la misión de procurar la
estabilidad y correcto funcionamiento del sistema financiero, así como mantener y
fomentar el sano y equilibrado desarrollo en protección de los intereses del público.
Nuestra visión es ser una autoridad eficiente, moderna y respetada, en línea con las
mejores prácticas internacionales, que contribuya a la construcción de un México
próspero, donde cada familia acceda a más y mejores servicios financieros.

La misión y visión de la CNBV se encuentran alineadas con los objetivos del Plan
Nacional de Desarrollo 2019-2024 (PND) y con el Programa Nacional de Financiamiento
del Desarrollo 2020-2024 (Pronafide), que establece en su objetivo cinco la necesidad
de “Impulsar el desarrollo sostenible, la inclusión y la profundización del sistema
financiero en favor del bienestar de la población y de la asignación eficiente de los
recursos.”

La CNBV y los objetivos del PND y el Pronafide están encaminados a contribuir a una
mayor inclusión financiera, elemento imprescindible para que la población goce de
mayor bienestar, al dotar a las personas y las empresas, de herramientas para mejorar
el manejo de su liquidez, prepararse y superar alguna emergencia económica, alcanzar
metas financieras y tener control sobre sus finanzas.

Este año, la CNBV, en conjunto con las autoridades financieras, emitieron la Política
Nacional de Inclusión Financiera. Uno de los objetivos de esta Política es generar
información e investigación para identificar barreras y áreas de oportunidad en la
inclusión financiera de la población. Consideramos que la información es fundamental
para generar políticas públicas e intervenciones de mercado basadas en evidencia.

Este estudio forma parte de las acciones de este objetivo y de la necesidad de generar
información relevante. De forma particular, este estudio busca contribuir al
conocimiento y entendimiento de la disponibilidad de infraestructura financiera –
sucursales, cajeros automáticos y corresponsales – a nivel de las Áreas Geoestadísticas
Básicas (AGEB) de las tres zonas metropolitanas más grandes del país: Valle de México,
Monterrey y Guadalajara.

Este ejercicio es el primero en generar datos y análisis a esta escala y con perspectiva
metropolitana. La contribución del estudio es el enfoque y el nivel de desagregación, y
que permite observar los patrones de concentración y falta de infraestructura al interior
de las zonas metropolitanas.

Además, nos recuerda que la cobertura de infraestructura financiera aún debe avanzar
en las metrópolis. Entre los hallazgos del estudio se encuentran que en dos de las tres
zonas metropolitanas estudiadas, el 20% de las AGEB concentran cerca del 80% de los
puntos de infraestructura financiera.

Esperamos que este estudio les brinde elementos que ayuden a incrementar la
infraestructura financiera en el país. En la CNBV continuaremos trabajando en este y
otros temas, para contribuir a las acciones que construyan un México más inclusivo
financieramente.

Juan Pablo Graf Noriega
Presidente de la Comisión Nacional Bancaria y de Valores

3

ÍNDICE

Resumen Ejecutivo

1. Introducción

2. Análisis y metodología

3. Resultados Zona Metropolitana del
Valle de México

4. Resultados Zona Metropolitana de
Guadalajara

5. Resultados Zona Metropolitana de
Monterrey

6. Anexos

7. Referencias

4

11

8

13

22

6

16

19

34

1. Ejemplo de la generación de datos a nivel de AGEB.

2. Ejemplo de distintas configuraciones espaciales de disponibilidad de infraestructura
por AGEB.

3. Ejemplo de la metodología. Acercamiento a la demarcación Gustavo A. Madero en la
Zona Metropolitana del Valle de México.

Figuras

Índice de cuadros, figuras y mapas

Mapas

1. Disponibilidad de infraestructura financiera – sucursal, cajero automático o
corresponsal – por AGEB en la Zona Metropolitana del Valle de México ZMVM.

2. AGEB sin infraestructura financiera en la ZMVM según su población.

3. AGEB sin infraestructura financiera en la ZMVM según su grado de marginación.

4. Disponibilidad de infraestructura financiera – sucursal, cajero automático o
corresponsal – por AGEB en la Zona Metropolitana de Guadalajara ZMGDL.

5. AGEB sin infraestructura financiera en la ZMGDL según su población.

6. AGEB sin infraestructura financiera en la ZMGDL según su grado de marginación.

7. Disponibilidad de infraestructura financiera – sucursal, cajero automático o
corresponsal – por AGEB en la Zona Metropolitana de Monterrey ZMMTY.

8. AGEB sin infraestructura financiera en la ZMMTY según su población.

9. AGEB sin infraestructura financiera en la ZMMTY según su grado de marginación.

10. Disponibilidad de sucursales por AGEB en la ZMVM.

11. Disponibilidad de cajeros automáticos por AGEB en la ZMVM.

12. Disponibilidad de corresponsales por AGEB en la ZMVM.

13. Disponibilidad de sucursales por AGEB en la ZMGDL.

14. Disponibilidad de cajeros automáticos por AGEB en la ZGDL.

15. Disponibilidad de corresponsales por AGEB en la ZMGDL.

16. Disponibilidad de sucursales por AGEB en la ZMMTY.

17. Disponibilidad de cajeros automáticos por AGEB en la ZMMTY.

18. Disponibilidad de corresponsales por AGEB en la ZMMTY.

1. Resumen. Disponibilidad de infraestructura financiera por AGEB en las zonas
metropolitanas del Valle de México, Guadalajara y Monterrey.

2. Principales características de las zonas metropolitanas del Valle de México,
Guadalajara y Monterrey.

Cuadros

11

11

12

22

23

13

14

15

16

17

18

19

20

13

21

24

25

26

27

28

29

30

31

32

5

R
E

S
U

M
E

N

E
JE

C
U

T
IV

O
La inclusión financiera es un habilitador clave para el desarrollo y la resiliencia. La

infraestructura financiera, a su vez, constituye un elemento importante para que las personas
puedan hacer depósitos o retiros, abran una cuenta o soliciten un crédito. Los medios digitales
son cada vez más usados y más ampliamente disponibles; no obstante, la infraestructura
financiera todavía tiene un papel importante en términos de acceso y probablemente lo seguirá
teniendo en el futuro cercano.

Estudios anteriores han permitido observar la disponibilidad de infraestructura financiera
en municipios y localidades en México. Sin embargo, no proveen información sobre cómo la
infraestructura se distribuye dentro de ellos. Actualmente no existen análisis o datos a nivel de las
Áreas Geoestadísticas Básicas (AGEB), las cuales constituyen la unidad básica del Marco
Geoestadístico Nacional y subdivisiones de las áreas geoestadísticas municipales. La falta de
disponibilidad de datos más desagregados, a nivel de AGEB, evita poder entender si la
infraestructura se concentra o se ubica equitativamente dentro de los municipios. Además,
tampoco hay estudios o datos con perspectiva metropolitana sobre este tema.

El estudio busca sumar al trabajo anterior en este tema y añadir estas dos dimensiones no
abordadas anteriormente. Tiene como objetivo contribuir al conocimiento y entendimiento
sobre la disponibilidad de infraestructura financiera ― sucursales, cajeros automáticos y
corresponsales ― a nivel de AGEB y en las zonas metropolitanas. Esta investigación se enfoca en
las tres zonas metropolitanas más grandes del país: Valle de México (ZMVM), Guadalajara (ZMGDL)
y Monterrey (ZMMTY) y en las AGEB urbanas que las conforman.

El análisis encontró que en la ZMVM, una de cada dos AGEB cuenta con al menos un
punto de infraestructura financiera. Los corresponsales son los que contribuyen más a la
cobertura, ya que el 45% de las AGEB tiene al menos un punto de este tipo de infraestructura,
seguido por cajeros automáticos (26%) y sucursales (19%). Además, se encontró que
aproximadamente el 20% del total de AGEB concentra casi el 80% del total de puntos de
infraestructura. Asimismo, la mitad de las AGEB no cuentan con ningún punto. Éstas se ubican
sobretodo en la periferia y en total albergan más de 7 millones de habitantes o el 40% de la
población total de la ZMVM. Entre las AGEB sin infraestructura, más de 6 de cada 10 son de grado
de marginación de medio a muy alto.

En la ZMGDL, el 46% de las AGEB cuenta con al menos un punto de infraestructura. Los
corresponsales también son los que contribuyen más en la cobertura ya que el 42% de las AGEB
tiene al menos un punto de este tipo de infraestructura, seguido por cajeros automáticos (22%) y
sucursales (15%). Además, aproximadamente el 20% del total de AGEB concentra casi el 80% del
total de puntos de infraestructura. En tanto, más de la mitad de las AGEB no cuenta con ningún
punto. Las AGEB se ubican mayoritariamente en la periferia y en total albergan 1.5 millones de
habitantes o alrededor del 30% del total de la población de la ZMGDL. Aproximadamente, 1 de
cada 2 AGEB sin disponibilidad de infraestructura son de grado de marginación de medio a muy
alto. La ZMGDL, es importante resaltar, a pesar de ser la segunda más poblada de las tres zonas
metropolitanas estudiadas, es la que ocupa menos superficie y está conformada por menos
municipios y AGEB.

En la ZMMTY, el 63% de las AGEB cuenta con al menos un punto de infraestructura. Esto la
convierte en la zona metropolitana con el mayor porcentaje de AGEB con disponibilidad de
infraestructura financiera, entre las tres estudiadas. Los corresponsales, al igual que en las otras
dos zonas metropolitanas, son las que contribuyen más a la cobertura dado que el 57% de las
AGEB tiene al menos un punto de este tipo de infraestructura, seguido por cajeros automáticos
(37%) y sucursales (16%). Además, aproximadamente el 20% del total de AGEB concentra el 65%
del total de puntos de infraestructura. Es decir, tiene menor concentración espacial de
infraestructura que las otras dos zonas metropolitanas. Asimismo, menos del 40% de las AGEB
no cuenta con puntos de infraestructura. Las AGEB se ubican sobretodo también en la periferia y
en total albergan 1 millón de personas o menos de una cuarta parte de la población total de la
ZMMTY. Alrededor de 1 de cada 3 AGEB sin infraestructura tiene grado de marginación de medio
a muy alto. Cabe resaltar que la ZMMTY, además de ser la menos poblada, tiene el porcentaje de
población en condición de pobreza más bajo entre las tres estudiadas o 19%, mientras que en la
ZMGDL y ZMVM es del 27 y 34%, respectivamente.

6

E
X

E
C

U
T

IV
E

S

U
M

M
A

R
Y

Financial inclusion is a key enabler of development and resilience. Financial
infrastructure, in turn, stands as an important element for people to cash in and cash out, open a
bank account or apply for a loan. Even as digital tools become more available and widely used,
physical infrastructure still plays an important role in terms of access and it will most probably
continue to do so for the foreseeable future.

Previous studies have shed light on the availability of financial infrastructure in
municipalities and localities in Mexico, however, they do not provide information on how
infrastructure is distributed within them. Currently, there are not analysis or data at the Basic
Geostatistical Areas (AGEB) scale, which is the basic unit of the National Geostatistical
Framework and subdivisions of the municipal geostatistical areas. Not having more
disaggregated data, at the AGEB level, prevent us from understanding if financial infrastructure
is concentrated or evenly located within municipalities. In addition, there are not studies or data
with a metropolitan perspective in this topic either.

The study intends to address these issues and add these two unexplored dimensions to
the work previously undertaken in this topic. It aims at providing insights into the availability of
financial infrastructure ― branches, ATMs and agents ― at the AGEB level in metropolitan areas.
The research focuses on the three largest metropolitan areas: Mexico City (MCMA), Guadalajara
(GDLMA) and Monterrey (MTYMA), and the urban AGEBs that comprise them.

The research found that in Mexico City’s Metropolitan Area, 1 in 2 AGEBs has at least one
point of financial infrastructure. Agents contribute the most to coverage as 45% of AGEBs have at
least one point of this type of infrastructure, followed by ATMs (26%) and branches (19%). In
addition, it was found that about 20% of AGEBs concentrate 80% of the total number of points of
infrastructure. Moreover, around half of the AGEBs do not have any type of financial
infrastructure. These AGEBs are mainly located in the periphery and in total, they house more 7
million people or roughly 40% of MCMA’s population. Approximately, 6 out of 10 AGEBs without
financial infrastructure have from medium to very high marginalization levels.

In Guadalajara’s Metropolitan Area, 46% of AGEBs have at least one point of
infrastructure. Agents contribute the most to coverage as well, as 42% of AGEBs have at least
one point of this type of infrastructure, followed by ATMs (22%) and branches (15%). Furthermore,
about 20% of AGEBs have 80% of the total number of points of infrastructure. In addition, more
than half of the AGEBs do not have any type of financial infrastructure. These AGEBs also
concentrate in the periphery and in total they house about 1.5 million people or about 30% of
GDLMA’s population. Approximately, 1 in 2 AGEBs without financial infrastructure have from
medium to very high marginalization levels. GDLMA, it is worth noting, while being the second
most populous of three metropolitan areas studied, it is the smallest in terms of its land area, the
number of municipalities and AGEBs that comprised it.

In Monterrey’s Metropolitan Area, 63% of AGEBs have at least one point of infrastructure.
This makes it the metropolitan area with the highest share of AGEBs with availability of financial
infrastructure, among the three studied. Agents contribute the most to coverage as well, as 57%
of AGEBs have at least one point of this type of infrastructure, followed by ATMs (37%) and
branches (16%). In addition, about 20% of AGEBs have 65% of the total number of points of
infrastructure. That is to say, it has a lower spatial concentration of infrastructure than the other
two metropolitan areas. Moreover, less than 40% of the AGEBs do not have any type of financial
infrastructure. These AGEBs also concentrate in the periphery and in total they house about 1
million people or less than a quarter off MTYMA’s population. Roughly 1 in 3 AGEBs without
financial infrastructure have from medium to very marginalization level. It is important to
highlight that MTYMA, besides being the less populous, it also has the lowest poverty rate among
the three metropolitan areas studied or 19%, compared to GDLMA and MCMA where 27% and
34% of their population respectively, lives in poverty.

7

1. INTRODUCCIÓN

La inclusión financiera constituye un habilitador para
el desarrollo económico y social, así como para
generar y fortalecer la resiliencia. La infraestructura
financiera, a su vez, es un elemento importante, al
permitir a las personas realizar depósitos, retiros,
pagos, apertura de cuentas o solicitar créditos.
Aunque los medios digitales facilitan cada vez más a
las personas realizar operaciones de manera remota,
los puntos de infraestructura física -corresponsales,
cajeros automáticos y sucursales- siguen teniendo un
papel importante en términos de acceso e incluso
para el funcionamiento de los canales digitales.
Algunos envíos y pagos móviles, por ejemplo,
dependen de la disponibilidad de un corresponsal
que reciba el dinero para ser enviado digitalmente,
después retirarlo y poder usarlo.

Estudios y datos generados hasta ahora han
permitido conocer la disponibilidad de
infraestructura financiera en localidades y
municipios, pero no existen datos más
desagregados que faciliten entender cómo se
distribuyen. No se cuenta con datos a nivel de
AGEB, la unidad básica del Marco Geoestadística
Nacional y subdivisión de las áreas geoestadísticas
municipales.

Las ciudades de Guadalajara, Monterrey o Tijuana,
por ejemplo, se clasifican como municipios y
localidades, lo cual deriva en contar únicamente
con un dato agregado para cada una de estas
ciudades. Esto reduce la capacidad de saber si la
infraestructura se concentra en sólo unas zonas o si
se distribuye equilibradamente en sus territorios.
Otros asentamientos como Iztapalapa, que alberga
casi dos millones de habitantes y donde podrían
caber dos mil localidades de mil habitantes cada
una, se clasifica igualmente como un municipio,
resultando en el mismo desafío.

Por otro lado, hasta ahora ningún estudio ha
abordado este tema desde una perspectiva
metropolitana. La delimitación usada es a nivel de
entidad o municipio, pero sin analizar a
asentamientos que por proximidad,
funcionamiento, sinergias económicas y sociales,
constituyen un continuo urbano y aglomeraciones
que sobrepasan los límites municipales e incluso de
entidades, como es el caso de la Zona Metropolitana
del Valle de México. En las zonas metropolitanas las
personas cruzan estos límites para ir al trabajo o la
escuela o hacer las compras semanales. Es decir, la
vida de estas personas se desenvuelve a lo largo de
estos territorios.

En este sentido, es importante conocer la
disponibilidad de infraestructura, por ejemplo, en
las demarcaciones de Gustavo A. Madero o
Azcapotzalco en la Ciudad de México, mirando
también a Tlalnepantla, municipio conurbado
adyacente en el Estado de México, a Monterrey con
respecto a San Pedro Garza o Guadalajara con
Zapopan y a otros municipios que conforman las
zonas metropolitanas. La falta de estos datos y
análisis evita tener un entendimiento en este tipo de
espacio y dinámica territorial importante en el país.

8

Datos metropolitanos

Datos nivel de AGEBInclusión e infraestructura financiera

Estudio de Inclusión Financiera No. 5

El estudio tiene como objetivo generar datos y
contribuir al entendimiento de la disponibilidad y
distribución de la infraestructura financiera en zonas
metropolitanas de México1 y a la escala de AGEB.
Específicamente, el estudio se enfoca en las tres zonas
metropolitanas más grandes del país: ZMVM, ZMMTY
ZMGDL y en sus AGEB urbanas2.. Asimismo, busca dar
luz sobre cómo este fenómeno hace sinergia con
variables de interés como la marginación. Este
documento forma parte de la serie de estudios de
geografía de la inclusión financiera, los cuales suman
al entendimiento de este tema con lentes espaciales.
Incluye también mapas digitales que pueden utilizarse
como se explica en la sección de anexos. Los mapas
invitan al lector a ser un usuario activo de la
información generada. El anexo II describe las
principales características de las zonas metropolitanas
a analizar.

Objetivos y enfoque del estudio
Las zonas metropolitanas constituyen un espacio
geográfico importante en el país y muchas de ellas
experimentan segregación espacial, pobreza, una
distribución desigual de infraestructura y servicios, y
algunos de sus habitantes carecen incluso de los
básicos. En este sentido, es importante indagar
también sobre su disponibilidad de infraestructura
financiera, y con enfoque metropolitano. Además,
resulta necesario contar también con datos más
desagregados a los disponibles hasta ahora a nivel
municipal o localidad, y generarlos a nivel de las Áreas
Geoestadísticas Básicas (AGEB). Esta investigación
busca sumar al trabajo previo sobre este tema y añadir
estas dos dimensiones no abordadas.

1. SEDATU, CONAPO e INEGI (2018) en la Delimitación de las zonas metropolitanas de México 2015, señalan que el
concepto metrópoli “alude a la expansión urbana, al tamaño de población considerable que se desplaza denotando una
integración funcional y económica de diferentes demarcaciones municipales, por lo que involucra a distintos gobiernos
municipales en una sola unidad territorial“.
2. INEGI (2010) en el Manual de Cartografía Estadística del Censo de Población y Vivienda 2010, describe a las AGEB urbanas
como “Área geográfica ocupada por un conjunto de manzanas que generalmente va de 1 a 50, perfectamente delimitadas por
calles, avenidas, andadores o cualquier otro rasgo de fácil identificación en el terreno y cuyo uso del suelo sea principalmente
habitacional, industrial, de servicios, comercial, etcétera, sólo se asignan al interior de las localidades urbanas”.

En la Zona Metropolitana del Valle de México,
por ejemplo, según el CONEVAL (2012)7, el 34%
de la población vive en pobreza o casi 7 millones
de personas, y el 4% o más de 800 mil personas
en pobreza extrema. CONEVAL destaca que las
zonas de mayor pobreza en la ZMVM se ubican
en periferia y el mayor número de pobres se
concentra en Ecatepec, Nezahualcóyotl e
Iztapalapa. Sólo en Ecatepec hay 100 mil
personas viviendo en extrema pobreza. Al mismo
tiempo, según datos del PNUD (2019)8, Benito
Juárez, en esta misma zona metropolitana, tiene
el Índice de Desarrollo Humano (IDH) más alto
del país, equivalente a Suiza. Villa del Carbón,
también en la ZMVM, es comparable a Namibia
en África Subsahariana. Asimismo, Coyoacán, la
cuarta demarcación con mayor IDH en el país,
alberga AGEB con grados de marginación tanto
altos como muy bajos. Como se puede ver, los
contrastes y la desigualdad se presenta en las
zonas metropolitanas entre y dentro de los
municipios que las conforman.

3. United Nations, Department of Economic and Social Affairs, Population Division (UNDESA) (2019). World
Urbanization Prospects: The 2018 Revision (ST/ESA/SER.A/420). New York: United Nations.
4. UNDESA (2018). The World’s Cities in 2018—Data Booklet. (ST/ESA/ SER.A/417).
5. SEDATU, CONAPO e INEGI (2018) Delimitación de las zonas metropolitanas de México 2015 5. CONEVAL (2012). Pobreza
urbana y de las zonas metropolitanas de México. Nota: Datos al 2010.
6. UNDESA (2020). The World Social Report 2020: Inequality in a rapidly changing world. (ST/ESA/372).
7. CONEVAL (2012). Pobreza urbana y de las zonas metropolitanas de México. Nota: Datos al 2010 .
8. Programa de las Naciones Unidas para el Desarrollo (PNUD) (2019). Informe de Desarrollo Humano Municipal 2010–2015.
Transformando México desde lo local.

9

Las zonas metropolitanas de Guadalajara y
Monterrey tienen un menor porcentaje de
población en pobreza que la ZMVM, 29% y 19%,
respectivamente (CONEVAL, 2012), lo cual
permite apreciar las diferencias también entre
zonas metropolitanas.

A pesar de que las urbes presentan
oportunidades de desarrollo, concentran
también pobreza y desigualdad. UNDESA
(2020)6 explica que las ciudades son más
desiguales que las zonas rurales. Además, la
desigualdad tiende a ser mayor en las ciudades
más grandes, comparadas con las pequeñas.
Asimismo, mil millones de personas o uno de
cada cuatro residentes urbanos vive en
asentamientos precarios y empobrecidos. Añade
UNDESA que éstos son el síntoma de exclusión
más visible en ciudades dividas. La Agenda 2030
lo ha reconocido y hace un llamado en el
objetivo de desarrollo sostenible 11 a “lograr que
las ciudades y los asentamientos humanos sean
inclusivos, seguros, resilientes y sostenibles”.

Desigualdad y pobreza urbana

Desde 2007, y por primera vez en la historia, más
de la mitad de la población mundial es urbana. En
el 2018, según el Departamento de Asuntos
Económicos y Sociales de Naciones Unidas
UNDESA (2019)3, el porcentaje de la población
mundial que vivía en ciudades era del 55% y se
estima que alcanzará 68% en 2050. En América
Latina y el Caribe, en el 2018 esta cifra fue del 81%.

Relevancia de analizar las zonas
metropolitanas

Urbanización y áreas metropolitanas

En 2015, de acuerdo con la SEDATU, la CONAPO y
el INEGI (2018)5, en México había 74 zonas
metropolitanas, las cuales albergaban 75 millones
de personas o el 64% de la población total del
país. Las más grandes por su población eran la
del Valle de México (ZMVM), Guadalajara
(ZMGDL) y Monterrey (ZMMTY) con 20.8, 4.8 y 4.6
millones de habitantes, respectivamente. El
número de zonas metropolitanas, según las
mismas instituciones, se sextuplicó entre 1960 y
el 2015.

Analizar las ciudades, las zonas metropolitanas y
lo que sucede dentro de éstas es relevante y
pertinente, porque cada vez más personas viven
ahí, son más grandes y complejas. Además,
muchas de ellas son más desiguales y existe una
distribución inequitativa de servicios e
infraestructura. Hay poblaciones y asentamientos
en pobreza, incluso extrema, en condición de
marginación social y económica, así como
segregados espacialmente.

De acuerdo con UNDESA (2018)4, en ese mismo
año, había 548 ciudades con al menos un millón
de habitantes. Asimismo, existían 33 de 10
millones de habitantes o más, también llamadas
megaciudades, de las cuales 27 se ubicaban en
países en vías de desarrollo. Entre las
megaciudades se encuentra la Ciudad México y
su zona metropolitana, la quinta más grande del
mundo después de Tokio, Deli, Shanghái y Sao
Paolo. El número de megaciudades, señala
UNDESA, se estima que llegará a 43 en el año
2030.

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

10

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Los habitantes de los barrios marginados en
ciudades, explica UNDESA (2020)9, experimentan
desafíos como la falta o inadecuado acceso a
infraestructura y servicios, tales como medios
sanitarios mejorados, agua y vivienda, exclusión
social y económica, violencia, inseguridad, peores
condiciones de salud e incluso menor esperanza de
vida que otros residentes urbanos. Además, añade
UNDESA, enfrentan limitaciones por su ubicación y
se encuentran en trampas espaciales de pobreza.
Esto resulta en una gran e inaceptable pérdida de
potencial humano.

UN HABITAT (2016)10 explica también que, en las
últimas dos décadas, las ciudades han seguido un
patrón de expansión territorial. Las urbes ocupan
cada vez más territorio y crecen más en su
superficie que su población. En el caso de las
ciudades en países en vías de desarrollo, añade UN
HABITAT, este proceso ha resultado en zonas
periféricas caracterizadas por la segregación
espacial socio-económica, asentamientos
informales sin o con insuficiente infraestructura. La
expansión urbana aleja a muchas personas de los
servicios e infraestructura ya existentes y hace más
costoso trasladarse. Esto afecta más a las población
con menores ingresos. UN HABITAT (2013)11 señala
que los habitantes más pobres en grandes ciudades
pueden gastar más del 25% de su ingreso en
transporte. Al mismo tiempo, la expansión urbana
hace menos eficiente la infraestructura disponible, y
en la medida que las viviendas y las personas se
alejan, es más difícil y costoso acercar los servicios e
infraestructura.

Las ciudades, que además de expandidas, tienen
marcadas zonas habitacionales, incluso si éstas son
de ingresos medios o altos, separadas de las
comerciales y de negocios, deriva también en un
alejamiento entre las zonas y la necesidad de las
personas de trasladarse para acceder a servicios. Las
ciudades compactas y de uso mixto del suelo, por el
contrario, facilitan que las personas vivan cerca o en
zonas de servicios e infraestructura y se reduzcan
los traslados. Es decir, la configuración espacial, los
patrones de expansión y uso de suelo son factores
que acercan o alejan a las personas de servicios,
infraestructura, oportunidades económicas y
sociales e incluso puede impactar en cómo
enfrentar emergencias.

Ciudades extendidas y segregación espacial

La expansión urbana ha tenido también lugar en
las ciudades mexicanas. Un estudio de SEDESOL
(2011)12 encontró, por ejemplo, que entre 1980 y
2010, mientras la población del Valle de México
creció 1.4 veces, la superficie que ocupa lo hizo
3.6. Para el caso de Guadalajara y Monterrey la
población creció 2.0 veces en ambos casos y la
superficie 3.8 y 4.9, respectivamente. La ZMVM,
según SEDATU, CONAPO e INEGI (2018), ocupa
una superficie de casi 8 mil kilómetros
cuadrados13. Este escenario contribuye a tener
largos traslados en las zonas más alejadas. Según
INEGI (2017)14, en la ZMVM los viajes para llegar al
trabajo toman en promedio más de una hora, el
27% dura entre 1 y 2 horas, y el 5% más de 2
horas. Este porcentaje es mayor en los
municipios conurbados que en la Ciudad de
México.

9. UNDESA (2020). The World Social Report 2020: Inequality in a rapidly changing world. (ST/ESA/372)
10. United Nations Human Settlements Program (UN-Habitat) (2016). World Cities Report 2016. Urbanization and
Development: Emerging Futures.
11. UN HABITAT (2013) Planning and design for sustainable urban mobility : global report on human settlements 2013
12. SEDESOL (2011). La expansión urbana de las ciudades 1980-2010, México.
13. SEDATU, CONAPO e INEGI (2018) Delimitación de las zonas metropolitanas de México 2015.
14. INEGI (2017). Encuesta Origen - Destino en Hogares de la Zona Metropolitana del Valle de México (EOD) 2017.

2. ANÁLISIS Y METODOLOGÍA
En este estudio se realizó un geoproceso para
cuantificar el número de puntos de infraestructura
financiera en cada uno de los polígonos AGEB
pertenecientes a las tres zonas metropolitanas de
interés, a través de un sistema de información
geográfica. Este análisis geoespacial permitió generar
una variable con el número de puntos de
infraestructura para cada AGEB de manera agregada
para sucursales, cajeros automáticos o corresponsales,
así como para cada uno de estos tres tipos de
infraestructura. La Figura 1 ejemplifica la metodología
en una zona metropolitana simulada llamada ZMZ
delimitada por la línea negra con el mayor grosor. La
ZMZ está conformada por dos municipios A y B,
divididos por la línea azul y para los cuales sólo
conocemos las cifras agregadas de infraestructura de
cada uno, 7 y 17 respectivamente, pero desconocemos
cómo se distribuyen dentro de éstos, en sus AGEB.

El paso 1 es generar la capa de puntos
georreferenciados (puntos negros) lo cual permite
tener ya una noción preliminar de la configuración
espacial de éstos. En el paso 2 se integra la capa de
AGEB de los municipios A y B pertenecientes a la
ZMZ (cuadrícula con líneas más delgadas). Esto
último facilita en este empalme visualizar los puntos
que se ubican en cada AGEB. Finalmente, en el
paso 3, a través de análisis geoespacial, se
cuantifican los puntos y se genera la variable
correspondiente. Las AGEB, por ejemplo, en la parte
más al este –derecha de la imagen- cuentan con
sólo un punto mientras que las del centro 3 y 5, y
varias en la parte poniente -izquierda- no tienen
puntos. El paso 4 es visualizar espacialmente los
datos generados como se muestra en la figura 1 en
tonalidades de azul oscuro a amarillo.

Figura 1. Ejemplo de la generación de datos a nivel de AGEB

Puntos de infraestructura
en ZMZ

Puntos de infraestructura ZMZ y
límites de AGEB

Puntos cuantificados por
AGEB en la ZMZ

Se cuantifican puntos
en polígonos AGEB y

se genera variable

AGEB según su disponibilidad de infraestructura
financiera de menor a mayor disponibilidad en

tonalidades de azul a amarillo.

Se visualiza espacialmente
la variable generada

AGEB sin infraestructura
según su población

Se vincula con otras variables de
interés disponibles a la escala AGEB

como población y marginación

1 Se genera capa de
puntos georerenciados

de infraestructura

Se integra la capa de
polígonos de las AGEB2 3

4 5

Límite entre
municipio A y B

Límite Zona
metropolitana Z

Límite AGEB

11

Estudio de Inclusión Financiera No. 5

Las zonas en amarillo carecen de disponibilidad
mientras que las zonas en el azul más oscuro son las
que albergan el mayor número de puntos. En este
ejemplo es posible ver que la disponibilidad de
infraestructura financiera es mayor en las AGEB
ubicadas al centro y se reduce en las periféricas.
También se puede observar que las AGEB al poniente
cuentan con menor disponibilidad que las del oriente.
Asimismo, y como se observa en el paso 5, se puede
vincular la información de la AGEB, como la población,
y analizar las AGEB sin infraestructura según esta
variable. En este caso, cada ícono representa mil
habitantes, por lo que las AGEB más al poniente son las
más pobladas y la AGEB más al sur poniente es la que
alberga más habitantes o tres mil.

Este análisis nos permite conocer la disponibilidad de
infraestructura para cada AGEB, así como la
configuración espacial de este fenómeno. La
importancia de esto se muestra en la Figura 2, la cual
muestra distintos escenarios espaciales para una zona
metropolitana con 16 puntos de infraestructura y 16
AGEB. En el primer escenario, llamado de distribución
igual, cada AGEB cuenta con un punto. El segundo
escenario, llamado espacialmente equilibrado, muestra
ocho AGEB con dos puntos de infraestructura donde
las AGEB con y sin infraestructura financiera están
distribuidas equitativamente.

Todas las AGEB sin infraestructura son vecinas,
adyacentes a una AGEB con disponibilidad. El
escenario 3 de dos polos muestra igualmente ocho
AGEB con dos puntos y ocho sin puntos. Sin
embargo, en este caso todas las AGEB con
disponibilidad están al oriente (derecha de la
imagen) y las AGEB más al poniente están más
alejadas de una AGEB con infraestructura. El
escenario 4 llamado de concentración total muestra
el extremo opuesto del primer escenario, donde los
16 puntos están en una sola AGEB, en la parte más
al sur y poniente. Aunque en este caso tres AGEB
sin infraestructura son vecinas a esta AGEB con
todos los puntos, el resto no. La AGEB más al norte y
poniente está muy alejada de la infraestructura.

La Figura 3 muestra el proceso seguido utilizando la
información de la ZMVM, a partir de un
acercamiento a la demarcación Gustavo A. Madero
(izquierda del mapa) en el norte de la Ciudad de
México en su frontera con los municipios
conurbados de Tlalnepantla y Ecatepec en el Estado
de México. Es posible observar que, en el caso de
Gustavo A. Madero, los puntos de infraestructura
disminuyen en la parte norte (1), algunas AGEB no
cuentan con puntos (2), lo cual se ve reflejado en
color amarillo (3).

Figura 2. Ejemplo de distintas configuraciones espaciales de
disponibilidad de infraestructura por AGEB

Figura 3. Ejemplo de la metodología. Acercamiento a la demarcación
Gustavo A. Madero en la Zona Metropolitana del Valle de México

1 2

12

Distribución
igual

Espacialmente
equilibrado

Dos polos Concentración
total

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

3

Disponibilidad de infraestructura financiera por AGEB
Sucursal, cajero automático o corresponsal

5

ZONA METROPOLITANA DEL VALLE DE MÉXICO

13

Liga a mapa digital

Acercamiento al centro del mapa

3. RESULTADOS
Disponibilidad de infraestructura financiera por AGEB

El 51% de las AGEB en la ZMVM cuenta con al menos un
punto de infraestructura financiera, mientras que el
49% no tiene ninguno. Es decir, en una de cada dos
AGEB no hay disponibilidad de sucursales,
corresponsales o cajeros automáticos. La mayoría de
éstas, como puede verse en el mapa 1 y en amarillo, se
encuentran en las áreas periféricas. Por otro lado, es
posible observar que en las AGEB ubicadas al centro en
demarcaciones como Benito Juárez y Cuauhtémoc, son
pocas AGEB sin puntos de infraestructura. Existen
zonas mixtas de áreas con y sin puntos, donde la
disponibilidad disminuye hacia afuera como es el caso
de Iztapalapa, que se observa en la parte inferior
derecha del acercamiento al mapa. La mayoría de las
AGEB con disponibilidad de infraestructura en la ZMVM

tienen entre 2 y 10 puntos. Hay también 58 AGEB con
más de 50 puntos (azul oscuro). Se encuentran en las
zonas de alta actividad económica, como el aeropuerto
de la Ciudad de México y partes del centro histórico, la
Central de Abastos, Santa Fe, Interlomas, a lo largo de las
avenidas Paseo de la Reforma e Insurgentes. Además,
aproximadamente el 20% del total de AGEB concentra
casi el 80% del total de puntos de infraestructura. Por
otro lado, los corresponsales son los que contribuyen
más a la cobertura de AGEB en la ZMVM. El 45% de éstas
cuenta con al menos un corresponsal, mientras que esta
cifra es del 26% para cajeros automáticos y 19%
sucursales. En el anexo III se detalla la cobertura de
AGEB por tipo de infraestructura y se incluyen mapas
que la visualizan.

ZONA METROPOLITANA DEL VALLE DE MÉXICO

Mapa 1

Estudio de Inclusión Financiera No. 5

Puntos de
Infraestructura
Financiera

Número de
AGEB %

Sin puntos 2820 49
Un punto 493 9
Entre 2 y 10 1553 27
Entre 11 y 50 816 14
Más de 50 58 1
Total 5740 100

Sin puntos 2820 49
Al menos un
punto 2920 51
Total 5740 100

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones CDMX

▬
―

Límite municipios Estado de
México e Hidalgo ZMVM ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/8844b77d-177b-4e3f-9a02-fa7ab1f4192f/embed_map
https://isaacibrahim.carto.com/viz/8844b77d-177b-4e3f-9a02-fa7ab1f4192f/embed_map

AGEB sin disponibilidad de infraestructura financiera
―sucursal, cajero automático o corresponsal― según su población

ZONA METROPOLITANA DEL VALLE DE MÉXICO

14

Liga a mapa digital

Acercamiento al centro del mapa

Población
Número de
habitantes

Número
de AGEB %

Sin habitantes 18 1
Menos de 500 372 13
500-1000 230 8
1001-5000 1666 59
Más de 5000 433 15
Total 2719 100*

*Incluye AGEB sin datos de población.

Población total
en AGEB sin
infraestructura financiera 7,774,759

5

de 7.7 millones de habitantes o alrededor del 40%
del total de la ZMVM. El mapa 2 muestra las AGEB
sin infraestructura financiera ― sucursal,
corresponsal o cajero automático ― según
distintos rangos de población en tonalidades de
azul. Las AGEB con menor población se observan
en azul claro, mientras que las que albergan más
habitantes se muestran en azul más oscuro.
Algunas de estas últimas se ubican en las zonas
más periféricas.

Zona Metropolitana del Valle de México
AGEB sin infraestructura financiera según su población

Alrededor de 7 de cada 10 AGEB sin infraestructura
financiera en la ZMVM tienen más de mil habitantes
(hab). Además, 433 AGEB superan los 5 mil. Las 5
AGEB más pobladas sin disponibilidad de
infraestructura tienen entre 11 y 12 mil habitantes. Tres
se ubican en Ecatepec, una en Chimalhuacán y una
en Cuajimalpa. Es decir, hay un número importante
de AGEB muy pobladas en esta condición. Por otro
lado, en sólo una de cada 10 AGEB la población no
supera los 500 habitantes. En total, la población que
albergan las AGEB sin infraestructura financiera es

Mapa 2

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones CDMX

▬
―

Límite municipios Estado de
México e Hidalgo ZMVM ―
Área no de AGEB urbana
AGEB con infraestructura □

https://isaacibrahim.carto.com/viz/b0905b54-a2c5-4c42-bab3-b25661597971/embed_map
https://isaacibrahim.carto.com/viz/b0905b54-a2c5-4c42-bab3-b25661597971/embed_map

ZONA METROPOLITANA DEL VALLE DE MÉXICO

15
Liga a mapa digital

Acercamiento al centro del mapa

Grado de
Marginación

Número
de AGEB %

Muy Alto 259 9
Alto 865 31
Medio 667 24
Bajo 357 13
Muy Bajo 399 14
Total 2547 100*

*Incluye AGEB sin datos de marginación.

AGEB sin disponibilidad de infraestructura financiera
―sucursal, cajero automático o corresponsal―
según su grado de marginación

Aproximadamente 4 de cada 10 AGEB sin
infraestructura financiera en la ZMVM tienen un
grado de marginación de alto a muy alto. El grado
alto es el más común entre las AGEB en esta
condición. Asimismo, más de 6 de cada 10 tienen un
grado de marginación de medio a muy alto; mientras
que menos de 3 de cada 10 de bajo a muy bajo. El
mapa 3 muestra las AGEB sin infraestructura
financiera ― sucursal, corresponsal o cajero
automático ― según distintos grados de marginación

en tonalidades de azul a rosa. Aquellas con grados
bajo y muy bajo se observan en azul claro; las de
grado medio, en azul marino; las de grado alto, en
rosa; y muy alto, en rosa oscuro. Es posible observar
que las AGEB con grados de marginación altos y
muy altos se concentran en las zonas más alejadas
del centro del mapa. Es decir, estas áreas se
encuentran sin disponibilidad de infraestructura
financiera, alejadas y con mayor marginación.

AGEB sin infraestructura financiera según su
grado de marginación

Zona Metropolitana del Valle de México

Mapa 3

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones
CDMX

▬
―

Límite municipios Estado
de México e Hidalgo ZMVM ―
Área no de AGEB urbana
AGEB con infraestructura □

https://isaacibrahim.carto.com/viz/0dc2f5be-8a09-4acf-bddf-8ab7179240b6/embed_map
https://isaacibrahim.carto.com/viz/0dc2f5be-8a09-4acf-bddf-8ab7179240b6/embed_map

Disponibilidad de infraestructura financiera por AGEB
Sucursal, cajero automático o corresponsal

ZONA METROPOLITANA DE GUADALAJARA

16

Liga a mapa digital

Acercamiento al centro del mapa

Puntos de
Infraestructura
Financiera

Número de
AGEB %

Sin puntos 1059 54
Un punto 130 7
Entre 2 y 10 523 27
Entre 11 y 50 251 13
Más de 50 6 0
Total 1969 100

Sin puntos 1059 54
Al menos un
punto 910 46
Total 1969 100

Límite AGEB ―

Límite Guadalajara municipio ▬
Límite municipios
conurbados ZMGDL ―
Área no de AGEB urbana

El 46% de las AGEB en la ZMGDL cuenta con al menos
un punto de infraestructura financiera, mientras que el
54% no tiene ninguno. Es decir, en poco más de la mitad
de las AGEB no hay disponibilidad de sucursales,
corresponsales o cajeros automáticos. La mayoría, como
puede verse en el mapa debajo en amarillo, se
encuentran en las áreas periféricas y un poco más
concentradas al oriente. Por otro lado, es posible
observar que en las AGEB ubicadas al centro poniente,
entre los municipios de Guadalajara y Zapopan (los dos
municipios más al norte del mapa) hay una mayor
disponibilidad de infraestructura. Existen zonas mixtas
de áreas con y sin puntos, donde la disponibilidad
disminuye hacia afuera como puede verse en el
acercamiento al mapa. La mayoría de las AGEB con

disponibilidad de infraestructura en la ZMGDL tiene
entre 2 y 10 puntos. Hay también 6 AGEB con más de
50 puntos de infraestructura (azul oscuro), las cuales,
la mayoría se ubican al poniente del municipio de
Zapopan (3 AGEB) y en la zona central del municipio
de Guadalajara (2 AGEB). Además, en esta zona
metropolitana, aproximadamente el 20% del total de
AGEB concentra casi el 80% del total de puntos de
infraestructura. Por otro lado, los corresponsales son
los que contribuyen más a la cobertura de AGEB en la
ZMGDL. El 42% cuenta con al menos un corresponsal,
mientras que esta cifra es del 22% para cajeros
automáticos y 15% sucursales. En el anexo IV se detalla
la cobertura de AGEB por tipo de infraestructura y se
incluyen mapas que la visualizan.

Disponibilidad de infraestructura financiera por AGEB
ZONA METROPOLITANA DE GUADALAJARA

5
4. RESULTADOS

Mapa 4

Estudio de Inclusión Financiera No. 5

https://isaacibrahim.carto.com/viz/a0fc88d9-2680-4e6f-b64d-70daf0ca1101/embed_map
https://isaacibrahim.carto.com/viz/a0fc88d9-2680-4e6f-b64d-70daf0ca1101/embed_map

Zona Metropolitana de Guadalajara

ZONA METROPOLITANA DE GUADALAJARA

17

Liga a mapa digital

Acercamiento al centro del mapa

Población
Número de
habitantes

Número
de AGEB %

Sin habitantes 27 3
Menos de 500 277 26
500-1000 67 6
1001-5000 424 40
Más de 5000 50 5
Total 845 100*

*Incluye AGEB sin datos de población.

Población total
en AGEB sin
infraestructura financiera 1,566,640

AGEB sin infraestructura financiera según su población

Alrededor de la mitad de AGEB sin infraestructura
financiera en la ZMGDL tiene más de mil habitantes.
Además, hay 50 AGEB que superan los 5 mil. Las 5
AGEB más pobladas en esta condición tienen entre 7
y 9 mil habitantes. Dos se ubican en Zapopan, dos en
Guadalajara y una en Tonalá. Por otro lado, 2 de cada
10 tienen una población de menos de 500. En total, la
población que albergan las AGEB sin disponibilidad
de infraestructura financiera es de 1.5 millones de

habitantes o alrededor del 30% del total de la
ZMGDL. El mapa 5 muestra las AGEB sin
infraestructura financiera ― sucursal, corresponsal
o cajero automático ― según distintos rangos de
población en tonalidades de azul. Las AGEB con
menor población se observan en azul claro,
mientras que las que albergan más habitantes se
muestran en azul más oscuro. Algunas de estas
últimas se ubican en las zonas más periféricas.

Mapa 5

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―
Límite Guadalajara municipio ▬
Límite municipios conurbados
ZMGDL ―
Área no de AGEB urbana
AGEB con infraestructura □

AGEB sin disponibilidad de infraestructura financiera
―sucursal, cajero automático o corresponsal― según su población

https://isaacibrahim.carto.com/viz/21b9921c-86b7-4955-94d9-676c5903654e/embed_map
https://isaacibrahim.carto.com/viz/21b9921c-86b7-4955-94d9-676c5903654e/embed_map

AGEB sin infraestructura financiera según su
grado de marginación

ZONA METROPOLITANA DE GUADALAJARA

18

Liga a mapa digital

Acercamiento al centro del mapa

Grado de
Marginación

Número
de AGEB %

Muy Alto 63 6
Alto 189 18
Medio 225 21
Bajo 114 11
Muy Bajo 117 11
Total 708 100*

*Incluye AGEB sin datos de marginación.

Alrededor de 1 de cada 2 AGEB sin infraestructura
financiera en la ZMGDL tiene un grado de
marginación de medio a muy alto. Los grados de
marginación más comunes entre las AGEB en esta
condición son el medio y el alto. Asimismo, sólo 2 de
cada 10 AGEB tienen grados de marginación bajo a
muy bajo. El mapa 6 muestra las AGEB sin
infraestructura financiera ― sucursal, corresponsal o
cajero automático ― según distintos grados de
marginación en tonalidades de azul a rosa. Aquellas

Zona Metropolitana de Guadalajara

con grados bajo y muy bajo se observan en azul
claro; las de grado medio, en azul marino; las de
grado alto, en rosa; y muy alto, en rosa oscuro.. Es
posible observar que las AGEB con grados de
marginación altos y muy altos se concentran en las
zonas más alejadas del centro del mapa y fuera del
municipio de Guadalajara. Es decir, estas áreas se
encuentran sin disponibilidad de infraestructura
financiera, alejadas y con mayor marginación.

Mapa 6

Límite AGEB ―
Límite Guadalajara
municipio ▬
Límite municipios
conurbados ZMGDL ―
Área no de AGEB urbana
AGEB con infraestructura □

AGEB sin disponibilidad de infraestructura financiera
―sucursal, cajero automático o corresponsal―
según su grado de marginación

https://isaacibrahim.carto.com/viz/4f4e9f3a-d262-468a-96a1-ab48b87e24d9/embed_map
https://isaacibrahim.carto.com/viz/4f4e9f3a-d262-468a-96a1-ab48b87e24d9/embed_map

Disponibilidad de infraestructura financiera por AGEB
Sucursal, cajero automático o corresponsal

5

ZONA METROPOLITANA DE MONTERREY

19

Liga a mapa digital

Acercamiento al centro del mapa

Puntos de
Infraestructura
Financiera

Número de
AGEB %

Sin puntos 778 37
Un punto 147 7
Entre 2 y 10 705 34
Entre 11 y 50 441 21
Más de 50 11 1
Total 2082 100

Sin puntos 778 37
Al menos un
punto 1304 63
Total 2082 100

Disponibilidad de infraestructura financiera por AGEB
ZONA METROPOLITANA DE MONTERREY

El 63% de las AGEB en la ZMMTY cuenta con al menos
un punto de infraestructura financiera, mientras que el
37% no tiene ninguno. Es decir, en alrededor de 4 de
cada 10 AGEB no hay disponibilidad de sucursales,
corresponsales o cajeros automáticos. La mayoría,
como puede verse en el mapa debajo en amarillo, se
encuentran en las áreas periféricas y un poco más
concentradas al oriente. Por otro lado, es posible
observar que en las AGEB ubicadas al centro del mapa,
en la franja de los municipios de Monterrey, San Pedro
Garza García, San Nicolás de los Garza y Guadalupe hay
una mayor disponibilidad de infraestructura. En
general, se observa una alta cobertura la cual disminuye
hacia afuera y también con zonas mixtas como puede
verse en el acercamiento al mapa. La mayoría de las

AGEB con disponibilidad de infraestructura tienen
entre 2 y 10 puntos. Hay también 11 AGEB con más de
50 puntos de infraestructura (azul oscuro), la mayoría
de éstas se encuentran en proximidad de dos
municipios, al centro y poniente del municipio de
Monterrey (7) y al poniente del municipio de San
Pedro Garza García (2). Además, aproximadamente el
20% del total de AGEB concentra el 65% del total de
puntos de infraestructura. Por otro lado, los
corresponsales son los que contribuyen más a la
cobertura de AGEB en la ZMMTY. El 57% cuenta con al
menos un corresponsal, mientras que esta cifra es del
37% para cajeros automáticos y 16% sucursales. En el
anexo V se detalla la cobertura de AGEB por tipo de
infraestructura y se incluyen mapas que la visualizan.

5
5. RESULTADOS

Mapa 7

Estudio de Inclusión Financiera No. 5

Límite AGEB ―
Límite Monterrey municipio ▬
Límite municipios
conurbados ZMMTY ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/2c92bd12-da1c-45d2-ba3d-736e964b1846/embed_map
https://isaacibrahim.carto.com/viz/2c92bd12-da1c-45d2-ba3d-736e964b1846/embed_map

Zona Metropolitana de Monterrey

ZONA METROPOLITANA DE MONTERREY

20

Liga a mapa digital

Acercamiento al centro del mapa

Población
Número de
habitantes

Número
de AGEB %

Sin habitantes 36 5
Menos de 500 170 22
500-1000 67 9
1001-5000 285 37
Más de 5000 29 4
Total 587 100*

*Incluye AGEB sin datos de población.

Población total
en AGEB sin
infraestructura financiera 1,048,692

AGEB sin infraestructura financiera según su población

Casi 4 de cada 10 AGEB sin infraestructura
financiera en la ZMMTY tienen más de mil
habitantes. Además, 29 AGEB superan los 5 mil.
Las 5 AGEB más pobladas en esta condición tienen
entre 6 y 7 mil habitantes. Dos se ubican en
Monterrey, dos en Apodaca y una en San Pedro
Garza García. Por otro lado, 2 de cada 10 tiene
menos de 500 habitantes. En total, la población
que albergan las AGEB sin infraestructura
financiera es de 1 millón de habitantes o menos de

la cuarta parte del total de la ZMMTY. El mapa 8
muestra las AGEB sin infraestructura financiera ―
sucursal, corresponsal o cajero automático ―
según distintos rangos de población en
tonalidades de azul. Las AGEB con menor
población se observan en azul claro, mientras que
las que albergan más habitantes se muestran en
azul más oscuro. Algunas de estas últimas se
ubican en los municipios de la parte central de la
zona metropolitana.

Mapa 8

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―
Límite Monterrey municipio ▬
Límite municipios conurbados
ZMMTY ―
Área no de AGEB urbana
AGEB con infraestructura □

AGEB sin disponibilidad de infraestructura financiera
―sucursal, cajero automático o corresponsal― según su población

https://isaacibrahim.carto.com/viz/6f9ae1a1-25ed-4ffb-a679-2f4712f5a7a8/embed_map
https://isaacibrahim.carto.com/viz/6f9ae1a1-25ed-4ffb-a679-2f4712f5a7a8/embed_map

AGEB sin infraestructura financiera según su
grado de marginación

ZONA METROPOLITANA DE MONTERREY

21

Liga a mapa digital

Acercamiento al centro del mapa

AGEB sin disponibilidad de infraestructura
financiera ―sucursal, cajero automático o
corresponsal― según su grado de marginación

Aproximadamente, 1 de cada 3 AGEB sin
infraestructura financiera en la ZMMTY tiene un
grado de marginación de medio a muy alto; mientras
que 1 de cada 3 de bajo a muy bajo. Los grados de
marginación más comunes entre las AGEB en esta
condición son el medio y el muy bajo. Es importante
recordar que la ZMMTY tiene los porcentajes de
población en pobreza y en pobreza extrema más
bajos entre las tres zonas metropolitanas estudiadas.
Además, que algunas zonas, incluso de ingreso
medios o alto, por su carácter residencial podrían no
contar con infraestructura financiera.

El mapa 9 muestra las AGEB sin infraestructura
financiera ― sucursal, corresponsal o cajero
automático ― según distintos grados de
marginación en tonalidades de azul a rosa. Las
AGEB con grados bajo y muy bajo se observan en
azul claro; las de grado medio, en azul marino; las
de grado alto, en rosa; y muy alto, en rosa oscuro.
Es posible observar que las AGEB sin
infraestructura con grados de marginación altos a
muy altos son pocas y se concentran en el norte y
oriente de esta zona metropolitana.

Zona Metropolitana de Monterrey

Mapa 9

Límite AGEB ―
Límite Monterrey
municipio ▬
Límite municipios
conurbados ZMMTY ―
Área no de AGEB urbana
AGEB con infraestructura □

Grado de
Marginación

Número de
AGEB %

Muy Alto 20 3
Alto 57 7
Medio 154 20
Bajo 106 14
Muy Bajo 154 20
Total 491 100*

*Incluye AGEB sin datos de marginación.

https://isaacibrahim.carto.com/viz/acc8789f-e131-4d39-97c3-a347e7dbcc32/embed_map
https://isaacibrahim.carto.com/viz/acc8789f-e131-4d39-97c3-a347e7dbcc32/embed_map

Cuadro 1. Resumen. Disponibilidad de infraestructura
financiera por AGEB en las zonas metropolitanas del
Valle de México, Guadalajara y Monterrey*

*Para propósitos de este estudio se consideran las AGEB urbanas de acuerdo al Marco Geoestadístico Nacional (INEGI) a septiembre de
2019 pertenecientes a las zonas metropolitanas definidas por SEDATU, CONAPO e INEGI (2018) en: Delimitación de las zonas
metropolitanas en México 2015. El estudio considera como infraestructura financiera sucursales, corresponsales y cajeros automáticos.
Para el caso de corresponsales el estudio utiliza datos por institución financiera y no por establecimiento. La fuente de datos de los
puntos de acceso de infraestructura financiera son aquellos provistos por las instituciones supervisadas por la CNBV a través del reporte
regulatorio R24 D-2443 a diciembre del 2019. Para este ejercicio se consideran únicamente puntos de acceso georreferenciados con
coordenadas válidas. Se excluyen aquéllos donde la información disponible no correspondía a formatos de coordenadas o porque se
encontraron fuera del territorio mexicano. Asimismo, se excluyen puntos donde exactamente las mismas coordenadas fueron provistas
más de 15 veces y aludían a puntos en distintas ubicaciones, y por tanto no constituían una geolocalización precisa ni apropiada para el
nivel geográfico de análisis del estudio. La fuente de datos de la población de las AGEB es: INEGI (2011). Censo de población y vivienda
2010. En cuanto a los datos de marginación: CONAPO (2011). Índice de marginación por AGEB urbana 2000 y 2010.

Sucursal, cajero
automático o
corresponsal Sucursales

Cajeros
automáticos Corresponsales

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Sin puntos 2820 49 4657 81 4219 73 3160 55
Un punto 493 9 549 10 454 8 490 9
Entre 2 y 10 1553 27 512 9 827 14 1559 27
Entre 11 y 50 816 14 22 0 233 4 528 9
Más de 50 58 1 0 0 7 0 3 0
Total 5740 100 5740 100 5740 100 5740 100

Sin puntos 2820 49 4657 81 4219 74 3160 55
Al menos
un punto 2920 51 1083 19 1521 26 2580 45
Total 5740 100 5740 100 5740 100 5740 100

ZONA METROPOLITANA DEL VALLE DE MÉXICO

ZONA METROPOLITANA DE GUADALAJARA

ZONA METROPOLITANA DE MONTERREY

Sucursal, cajero
automático o
corresponsal Sucursales

Cajeros
automáticos Corresponsales

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Sin puntos 1059 54 1679 85 1530 78 1150 58
Un punto 130 7 149 8 150 8 121 6
Entre 2 y 10 523 27 140 7 242 12 527 27
Entre 11 y 50 251 13 1 0 47 2 171 9
Más de 50 6 0 0 0 0 0 0 0
Total 1969 100 1969 100 1969 100 1969 100

Sin puntos 1059 54 1679 85 1530 78 1150 58
Al menos
un punto 910 46 290 15 439 22 819 42
Total 1969 100 1969 100 1969 100 1969 100

Sucursal, cajero
automático o
corresponsal Sucursales

Cajeros
automáticos Corresponsales

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Número
de AGEB %

Sin puntos 778 37 1756 84 1314 63 900 43
Un punto 147 7 163 8 278 13 121 6
Entre 2 y 10 705 34 161 8 404 19 739 35
Entre 11 y 50 441 21 2 0 86 4 320 15
Más de 50 11 1 0 0 0 0 2 0
Total 2082 100 2082 100 2082 100 2082 100

Sin puntos 778 37 1756 84 1314 63 900 43
Al menos
un punto 1304 63 326 16 768 37 1182 57
Total 2082 100 2082 100 2082 100 2082 100

22

ANEXO I

Cuadro 2. Principales características de las zonas
metropolitanas del Valle de México, Guadalajara y Monterrey

ZONA METROPOLITANA DEL VALLE DE MÉXICO

ZONA METROPOLITANA DE GUADALAJARA

ZONA METROPOLITANA DE MONTERREY

Población total
(millones de habitantes)1 20.8

Lugar que ocupa a nivel
nacional por población1 1

Superficie (km2)1 7,866

Número de municipios que la
conforman1 76*

Número de entidades1 3

Número de AGEB urbanas2 5,740

Porcentaje de población en
pobreza3 34.4

Porcentaje de población en
pobreza extrema3 4.3

Población total
(millones de habitantes)1 4.8

Lugar que ocupa a nivel
nacional por población1 2

Superficie (km2)1 3,600

Número de municipios que la
conforman1 10**

Número de entidades1 1

Número de AGEB urbanas2 1,969

Porcentaje de población en
pobreza3 27.1

Porcentaje de población en
pobreza extrema3 3.1

Población total
(millones de habitantes)1 4.6

Lugar que ocupa a nivel
nacional por población1 3

Superficie (km2)1 7,657

Número de municipios que la
conforman1 18**

Número de entidades1 1

Número de AGEB urbanas2 2,082

Porcentaje de población en
pobreza3 19.6

Porcentaje de población en
pobreza extrema3 1.6

*Entidad: Ciudad de México Municipios/Demarcaciones: Azcapotzalco, Coyoacán, Cuajimalpa de Morelos, Gustavo A. Madero, Iztacalco, Iztapalapa, La Magdalena
Contreras, Milpa Alta, Álvaro Obregón, Tláhuac, Tlalpan, Xochimilco. Benito Juárez, Cuauhtémoc, Miguel Hidalgo y Venustiano Carranza. Entidad: Estado de México
Municipios: Acolman, Amecameca, Apaxco, Atenco, Atizapán de Zaragoza, Atlautla, Axapusco, Ayapango, Coacalco de Berriozábal, Cocotitlán, Coyotepec, Cuautitlán,
Chalco, Chiautla, Chicoloapan, Chiconcuac, Chimalhuacán, Ecatepec de Morelos, Ecatzingo, Huehuetoca, Hueypoxtla, Huixquilucan, Isidro Fabela, Ixtapaluca, Jaltenco,
Jilotzingo, Juchitepec, Melchor Ocampo, Naucalpan de Juárez, Nezahualcóyotl, Nextlalpan, Nicolás Romero, Nopaltepec, Otumba, Ozumba, Papalotla, La Paz, San
Martín de las Pirámides, Tecámac, Temamatla, Temascalapa, Tenango del Aire, Teoloyucan, Teotihuacán, Tepetlaoxtoc, Tepetlixpa, Tepotzotlán, Tequixquiac, Texcoco,
Tezoyuca, Tlalmanalco, Tlalnepantla de Baz, Tultepec, Tultitlán, Villa del Carbón, Zumpango, Cuautitlán Izcalli, Valle de Chalco Solidaridad y Tonanitla. Entidad: Hidalgo
Municipios:Tizayuca.

Límite AGEB urbana ―
Límite
demarcaciones
Ciudad de México ―
Límite municipios
Estado de México e
Hidalgo ZMVM ―

Límite AGEB urbana ―

Límite municipios ―

Límite AGEB urbana ―

Límite municipios ―

**Entidad: Jalisco Municipios: Acatlán de Juárez, Guadalajara, Ixtlahuacán de los Membrillos, Juanacatlán, El Salto, Tlajomulco de Zúñiga, San Pedro Tlaquepaque, Tonalá,
Zapopany Zapotlanejo

***Entidad: Nuevo León Municipios: Abasolo, Apodaca, Cadereyta Jiménez, El Carmen, Ciénega de Flores, García, San Pedro Garza García, General Escobedo,
General Zuazua, Guadalupe, Juárez, Monterrey, Pesquería, Salinas Victoria, San Nicolás de los Garza, Hidalgo, Santa Catarina y Santiago.

1. SEDATU, CONAPO e INEGI (2018) Delimitación de las zonas metropolitanas de México 2015. Nota: Datos al 2015.
2. AGEB urbanas pertenecientes a los municpios de la zona metropolitana. AGEB urbanas de acuerdo al marco geostadístico 2019 de INEGI.
3. CONEVAL (2012). Pobreza urbana y de las zonas metropolitanas de México. Nota: Datos al 2010

23

ANEXO II

SUCURSALES
POR AGEB

ZONA METROPOLITANA
DEL VALLE DE MÉXICO

24

Liga a mapa digital

Acercamiento al centro del mapa

Sucursales
Número
de AGEB %

Sin puntos 4657 81

Un punto 549 10

Entre 2 y 10 512 9

Entre 11 y 50 22 0

Más de 50 0 0

Total 5740 100

Sin puntos 4657 81
Al menos un
punto 1083 19
Total 5740 100

ANEXO III

Mapa 10

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones CDMX

▬
―

Límite municipios Estado de
México e Hidalgo ZMVM ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/2c237f53-7739-463a-8846-04f66214682e/embed_map
https://isaacibrahim.carto.com/viz/2c237f53-7739-463a-8846-04f66214682e/embed_map

CAJEROS
AUTOMÁTICOS
POR AGEB

5

ZONA METROPOLITANA
DEL VALLE DE MÉXICO

25

Liga a mapa digital

Acercamiento al centro del mapa

Cajeros
automáticos

Número
de AGEB %

Sin puntos 4219 73

Un punto 454 8

Entre 2 y 10 827 14

Entre 11 y 50 233 4

Más de 50 7 0

Total 5740 100

Sin puntos 4219 74
Al menos un
punto 1521 26
Total 5740 100

Mapa 11

Estudio de Inclusión Financiera No. 5

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones CDMX

▬
―

Límite municipios Estado de
México e Hidalgo ZMVM ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/fc562470-b430-41ef-9164-fa5aee1380dd/embed_map
https://isaacibrahim.carto.com/viz/fc562470-b430-41ef-9164-fa5aee1380dd/embed_map

CORRESPONSALES
POR AGEB

ZONA METROPOLITANA
DEL VALLE DE MÉXICO

26

Liga a mapa digital

Acercamiento al centro del mapa

Corresponsales
Número
de AGEB %

Sin puntos 3160 55

Un punto 490 9

Entre 2 y 10 1559 27

Entre 11 y 50 528 9

Más de 50 3 0

Total 5740 100

Sin puntos 3160 55
Al menos un
punto 2580 45
Total 5740 100

Mapa 12

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―
Límite Ciudad de México
Límite demarcaciones CDMX

▬
―

Límite municipios Estado de
México e Hidalgo ZMVM ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/f7470fa9-9f45-4560-8944-910c98319e90/embed_map
https://isaacibrahim.carto.com/viz/f7470fa9-9f45-4560-8944-910c98319e90/embed_map

SUCURSALES
POR AGEB

ZONA METROPOLITANA
DE GUADALAJARA

27

Liga a mapa digital

Acercamiento al centro del mapa

Sucursales
Número
de AGEB %

Sin puntos 1679 85

Un punto 149 8

Entre 2 y 10 140 7

Entre 11 y 50 1 0

Más de 50 0 0

Total 1969 100

Sin puntos 1679 85
Al menos un
punto 290 15
Total 1969 100

ANEXO IV

Mapa 13

Límite AGEB ―
Límite Guadalajara
municipio ▬
Límite municipios
conurbados ZMGDL ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/bb26a792-1ec1-4588-88c9-807031d2f85f/embed_map
https://isaacibrahim.carto.com/viz/bb26a792-1ec1-4588-88c9-807031d2f85f/embed_map

ZONA METROPOLITANA
DE GUADALAJARA

28

Liga a mapa digital

Acercamiento al centro del mapa

Cajeros
automáticos

Número
de AGEB %

Sin puntos 1530 78

Un punto 150 8

Entre 2 y 10 242 12

Entre 11 y 50 47 2

Más de 50 0 0

Total 1969 100

Sin puntos 1530 78
Al menos un
punto 439 22
Total 1969 100

Mapa 14

Estudio de Inclusión Financiera No. 5

Límite AGEB ―
Límite Guadalajara
municipio ▬
Límite municipios
conurbados ZMGDL ―
Área no de AGEB urbana

CAJEROS
AUTOMÁTICOS
POR AGEB

https://isaacibrahim.carto.com/viz/9b754c2a-1b87-4796-9c16-fdc214fdc655/embed_map
https://isaacibrahim.carto.com/viz/9b754c2a-1b87-4796-9c16-fdc214fdc655/embed_map

CORRESPONSALES
POR AGEB

ZONA METROPOLITANA
DE GUADALAJARA

29

Liga a mapa digital

Acercamiento al centro del mapa

Corresponsales
Número
de AGEB %

Sin puntos 1150 58

Un punto 121 6

Entre 2 y 10 527 27

Entre 11 y 50 171 9

Más de 50 0 0

Total 1969 100

Sin puntos 1150 58
Al menos un
punto 819 42
Total 1969 100

Mapa 15

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―

Límite Guadalajara municipio ▬
Límite municipios
conurbados ZMGDL ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/2f86c38c-9251-43a8-8e0b-e0ed733e671e/embed_map
https://isaacibrahim.carto.com/viz/2f86c38c-9251-43a8-8e0b-e0ed733e671e/embed_map

SUCURSALES
POR AGEB

ZONA METROPOLITANA
DE MONTERREY

30

Liga a mapa digital

Acercamiento al centro del mapa

Sucursales
Número
de AGEB %

Sin puntos 1756 84

Un punto 163 8

Entre 2 y 10 161 8

Entre 11 y 50 2 0

Más de 50 0 0

Total 2082 100

Sin puntos 1756 84
Al menos un
punto 326 16
Total 2082 100

ANEXO V

Mapa 16

Límite AGEB ―
Límite Monterrey municipio ▬
Límite municipios
conurbados ZMMTY ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/65c074b5-a396-4162-aac9-83f35ad758bc/embed_map
https://isaacibrahim.carto.com/viz/65c074b5-a396-4162-aac9-83f35ad758bc/embed_map

5

ZONA METROPOLITANA
DE MONTERREY

31

Liga a mapa digital

Acercamiento al centro del mapa

Cajeros
automáticos

Número
de AGEB %

Sin puntos 1314 63

Un punto 278 13

Entre 2 y 10 404 19

Entre 11 y 50 86 4

Más de 50 0 0

Total 2082 100

Sin puntos 1314 63
Al menos un
punto 768 37
Total 2082 100

Mapa 17

Estudio de Inclusión Financiera No. 5

Límite AGEB ―
Límite Monterrey municipio ▬
Límite municipios
conurbados ZMMTY ―
Área no de AGEB urbana

CAJEROS
AUTOMÁTICOS
POR AGEB

https://isaacibrahim.carto.com/viz/f999468f-c06b-4e0f-895a-01ef8d429b21/embed_map
https://isaacibrahim.carto.com/viz/f999468f-c06b-4e0f-895a-01ef8d429b21/embed_map

CORRESPONSALES
POR AGEB

ZONA METROPOLITANA
DE MONTERREY

32

Liga a mapa digital

Acercamiento al centro del mapa

Corresponsales
Número
de AGEB %

Sin puntos 900 43

Un punto 121 6

Entre 2 y 10 739 35

Entre 11 y 50 320 15

Más de 50 2 0

Total 2082 100

Sin puntos 900 43
Al menos un
punto 1182 57
Total 2082 100

Mapa 18

Disponibilidad de infraestructura financiera a nivel de AGEB en las zonas
metropolitanas: del Valle de México, Guadalajara y Monterrey

Límite AGEB ―
Límite Monterrey municipio ▬
Límite municipios
conurbados ZMMTY ―
Área no de AGEB urbana

https://isaacibrahim.carto.com/viz/39c159e5-e651-409f-a0b1-811437f49a8e/embed_map
https://isaacibrahim.carto.com/viz/39c159e5-e651-409f-a0b1-811437f49a8e/embed_map

Figura 4. Guía para la utilización de los mapas digitales

Haz clic en “Liga a
mapa digital” en el
recuadro azul oscuro

Conoce
información de la
AGEB al acercar el
cursor

Accede a más
información de la
AGEB haciendo clic

Acércate y aléjate
utilizando los signos
de más y menos en
la parte superior
izquierda del mapa

Activa y desactiva
capas de
información
utilizando los
botones de la parte
superior derecha
“Visible layers”

1

2

3

4

5

Cada mapa en la parte inferior
tiene un recuadro azul con la
etiqueta “Liga a mapa digital”.
Este paso abre el mapa en tu
navegador. *Nota: se requiere
conexión a internet para el
uso de los mapas.

Se muestra información
referente a la AGEB, la zona
metropolitana, el municipio y
entidad, y datos sobre la
disponibilidad de
infraestructura específica del
mapa. Puedes comparar entre
AGEB al mover el cursor. Los
mapas de población y
marginación muestran estos
datos al acerca cursor.

Los mapas incluyen datos e
información adicional y más
detallada de la AGEB como
la población masculina y
femenina, el grado de
marginación, los
indicadores del índice de
marginación, número de
viviendas, entre otros datos.

Esto permite acercarse a un
territorio específico de interés y
visualizar con mayor detalle
esta información. Además, para
hacer paneo y desplazarse
dentro del mapa, se puede
mantener presionado el botón
izquierdo del ratón. Puedes
también activar la visualización
a pantalla completa dando clic
en el botón debajo de los
signos de más o menos.

Esto facilita observar la
información específica de la capa
de interés. Para los mapas de
puntos de disponibilidad de
infraestructura, es posible activar
las AGEB por rangos de puntos de
infraestructura (1, 2-10, más de 50,
etc.) y para el caso de los mapas de
población, por rangos de número
de habitantes de la AGEB (1001-
5000, más de 5 mil, etc.). Los de
marginación por el grado (alto,
medio, etc.). Es posible activar y
desactivar una o más capas.

¿CÓMO UTILIZAR LOS MAPAS DIGITALES?

Liga a mapa digital

33

ANEXO VI

https://isaacibrahim.carto.com/viz/39c159e5-e651-409f-a0b1-811437f49a8e/embed_map

REFERENCIAS

34

 Consejo Nacional de Evaluación (CONEVAL) (2012). Pobreza urbana y de las
zonas metropolitanas de México.

 Consejo Nacional de Población (CONAPO) (2011). Índice de Marginación por
AGEB 2000-2010.

 Instituto Nacional de Estadística y Geografía (INEGI) (2011). Censo de Población y
Vivienda 2010.

 Instituto Nacional de Estadística y Geografía (INEGI) (2010). Manual de
Cartografía Estadística del Censo de Población y Vivienda 2010.

 Instituto Nacional de Estadística y Geografía (INEGI) (2017). Encuesta Origen -
Destino en Hogares de la Zona Metropolitana del Valle de México (EOD) 2017.

 Programa de las Naciones Unidas para el Desarrollo (PNUD) (2019). Informe de
Desarrollo Humano Municipal 2010–2015. Transformando México desde lo local.

 Secretaría de Desarrollo Agrario, Territorial y Urbano, Consejo Nacional de
Población e Instituto Nacional de Estadística y Geografía (SEDATU, CONAPO e
INEGI) (2018). Delimitación de las zonas metropolitanas de México 2015.

 Secretaría de Desarrollo Social (SEDESOL) (2011). La expansión urbana de las
ciudades 1980-2010, México.

 United Nations, Department of Economic and Social Affairs, Population Division
(UNDESA) (2020). The World Social Report 2020: Inequality in a rapidly
changing world. (ST/ESA/372).

 United Nations, Department of Economic and Social Affairs, Population Division
(UNDESA) (2019). World Urbanization Prospects: The 2018 Revision
(ST/ESA/SER.A/420). New York: United Nations.

 United Nations, Department of Economic and Social Affairs, Population Division
UNDESA (2018). The World’s Cities in 2018—Data Booklet. (ST/ESA/ SER.A/417).

 United Nations Human Settlements Program (UN-Habitat) (2016). World Cities
Report 2016. Urbanization and Development: Emerging Futures.

 United Nations Human Settlements Program (UN-Habitat) (2013) Planning and
design for sustainable urban mobility: global report on human settlements
2013.

5

Disponibilidad de infraestructura financiera en las
zonas metropolitanas del Valle de México,

Guadalajara y Monterrey por AGEB

