

Las Ciudades
más habitables

2012

I. INTRODUCCIÓN Pág. 07

II. DEJANDO DE VERSE EL OMBLIGO. 	UNA MIRADA CITADINA
HACIA EL PAIS. Pág. 09

 2.1 La luz al final del túnel. Percepciones sobre el avance del país

y la democracia. Pág. 13

 2.2 Viendo más allá de la ciudad. Percepciones sobre el desempeño

del gobernador y del presidente de la república. Pág 15

III. SERVICIOS MUNICIPALES. LO BUENO, LO MALO Y LO FEO.
Pág. 19

3.1 Índice de Satisfacción con los Servicios (ISACS) Pág 20

3.2 ¿El municipio va bien o va mal?. Calificando a los servicios

municipales. Pág 22

IV. ALCALDES. ¿HÉROES O VILLANOS? Pág 26

4.1 El Índice de Desempeño de Alcaldes (IDEALC). Pág 27

4.2 Alcaldes bajo la lupa. Evaluando el desempeño de los

responsables de la buena marcha de la ciudad. Pág 29

CONTENIDO 		 Pág. 02

DIRECTORIO 		 Pág. 03

PRESENTACIÓN	 Pág. 04
Liébano Sáenz

PRESENTACIÓN	 Pág. 06
Federico Berrueto

	

V. LAS CIUDADES MÁS HABITABLES. EL SUEÑO DE TODOS. 	Pág 33

5.1 El Índice de calidad de vida (INCAV)	 Pág. 34

5.2 El material del que está hecha la calidad de vida. Evaluando el nivel de

satisfacción en 8 dimensiones de la vida citadina. Pág 36

VI. ARQUITECTURA METODOLÓGICA Pág 39

6.1 Diseño de muestra y análisis de datos. Pág 40

6.2 Apéndice estadístico. Pág 42

Presidente Liébano Sáenz

Director General Federico Berrueto Pruneda

Directora General Adjunta Andrea Vara Alcérreca

Coordinador General De Investigación e Innovación Adrián Villegas Carrasco

Directora Ejecutiva De Investigación Y Análisis Lluvia Hernández Rizo

Director De Estadistica Inferencial Pablo Tavera Esparza

Director De Investigación Cualitativa Peter John Gwillim Rivera

Directora De Investigación Cuantitativa Jimena Durán Guitiérrez

Directora De Diseño E Imagen Claudia Vargas Chacón

Directora De Operaciones María Del Carmen Segura Monjarrez

Director De Operaciones De Campo Daniel Valle Gutierrez

Secretario Particular De Dirección General Jesús Rodríguez Díaz

Director De Desarrollo Eder Vicente Sosa Hernández

Director De Tecnología Y Comunicación Felipe Rivas Sánchez

Director De Recursos Materiales Ricardo Pérez Osorno

Director De Control De Gestión Y Calidad Sergio Barrañón Cruz

Directora De Finanzas Ana Zúñiga Saldivar

Directora De Recursos Humanos Blanca Pérez Gudiño

Estadística Inferencial Juan Carlos Mérida Hernández

Alberto Ruíz González

Jessica Ivonne Pérez Benítez

Alejandra Zúñiga Estévez

Juan Manuel Barrera Mendoza

Investigación Cuantitativa Angél Hernández Rizo

Juan Martínez Brito

Investigación Cualitativa Jessica Garcia Pacheco

Cinthya Karina Castro García

Anahi Gabriela Vargas Hernández

Maria José Peña Urrutía

Inés Karina Rojas Hinojosa

Investigación De Campo Gilberto Ramírez Rojas

Edgar Ulises Arellano Zamittiz

Eduardo Severiano Escobar

Trinidad Moran Santos

Juan Luis Montelongo Rodríguez

Miguel Santiago Martínez

Diseño Editorial Raquel Church Pérez

Lizette Jácome Avendaño

Analisis De Medios Michel Martinez Santana

Nuria Del Pilar Alcantara Lozano

Directorio

Colaboradores

5Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

	 Uno de los principales hallazgos de Las ciudades más habitables. El sueño de todos fue dilucidar que los elementos
de evaluación para rankear metrópolis, que emplean organismos privados, nacionales e internacionales, adquieren un
matiz particular al ser confrontados con la percepción de quienes las habitan; permitiendo calificar de mánera global la
calidad de su vida y la de sus familias.

	 Por primera vez se ofrece un producto estadístico que permite comparar desde la percepción de los ciudadanos,
el nivel de satisfacción que se tiene respecto de los de afuera y analizar la manera en que los habitantes de una localidad
se proyectan en su deseo de cambiar de residencia.

	 Las posibilidades tanto para gobiernos, como para empresarios, inversionistas, especialistas en análisis financieros
y de turismo quedan en manos de quien decida participar de esta nueva forma de medir y atrapar sueños colectivos.

Liébano Sáenz
Presidente

Gabinete de Comunicación Estratégica

6 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

	 Medir la calidad de vida en las 41 ciudades de mayor representatividad en el País significó un reto y un nuevo
horizonte en los estudios de opinión pública que hasta ahora había realizado Gabinete de Comunicación Estratégica.
No sólo por el uso de preguntas y variables distintas, sino porque nuestro enfoque versó sobre una evaluación presente
y futura introspectiva y proyectiva. En esta ocasión presentamos oportunidades de desarrollo que con total confianza
podrán ser aprovechadas por industrias y sectores hasta el día de hoy poco familiarizados con los beneficios de conocer
y atender la opinión que evalúa sobre lo que conoce de primera mano, de manera testimonial.
	
	 Las ciudades más habitables tienen que ver no sólo con cobertura de servicios básicos o la comodidad de sus
pobladores, sino con una evaluación integral de dónde estamos y hacia dónde nos gustaría movernos. El sueño de todos es
descubrir aquellos sitios donde las condiciones tanto objetivas como subjetivas no se contradicen y marcan el rumbo de
espacios más o menos libres de incertidumbre, con vías para la inversión en áreas tan comunes como el turismo, hasta las
más especializadas como vivienda, vías de comunicación, transporte, industria alimentaria, de la construcción, comercio,
creación de empresas y acceso a servicios con tecnologías innovadoras.

	 El objetivo fundamental de esta entrega es ser ese lente que permite mirar cuáles urbes son los mejores espacios
para vivir, en cuáles hace falta invertir, cuáles están listos para recibir cambios y cuáles, a ojos del resto del país, son
aprobados como los paraísos terrenales posibles.

Federico Berrueto
Director General

Gabinete de Comunicación Estratégica

7Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

 I. Introducción

	 Hablar de las principales ciudades de México
es hablar, de los 31 estados y de las diez localidades más
grandes del país.

	 Hablar de las principales ciudades de México es
hablar de la mayor concentración de oferta educativa de
nivel medio superior y superior de México.

	 Hablar de las principales ciudades de México es
hablar de la concentración más grande de las empresas
más importantes del país.

	 Hablar de las principales ciudades de México es
hablar de la concentración de la mayor oferta de servicios
médicos de tercer nivel (especialidades).

	 Hablar de las principales ciudades de México es
hablar de la mayor oferta de espectáculos culturales y de
entretenimiento en la república.

	 Hablar de las principales ciudades de México es
hablar de la mayor cantidad de centros de investigación
científica y social de la nación.

	 Pero hablar de las principales ciudades de
México es también hablar de grandes problemas de
urbanización, delincuencia, basura, lento desplazamiento
vial, contaminación, desigualdad y otros problemas más.

	 ¿Es relevante analizar lo que pasa en las
principales ciudades de México? , ¿es relevante poner
a estas ciudades delante de un espejo demoscópico
para saber qué piensan los que en ellas habitan?,¿cómo
se sienten?, ¿qué nivel de satisfacción tienen con los
servicios que reciben?, ¿cómo evalúan el desempeño de su
gobernantes? y en suma ¿qué calidad de vida «sienten»?

	 Para Gabinete de Comunicación Estratégica es
altamente relevante analizarlo. Por ello con este número
inicia la serie «las ciudades más habitables de México».

	 A través de esta serie Gabinete de Comunicación
Estratégica ofrecerá a la opinión pública un referente
confiable que permita comparar a las principales ciudades
del país en las variables más relevantes de tal manera que
se pueda observar como están posicionadas en la mente
de los habitantes que las «viven».

	 Para lograr lo anterior Gabinete de Comunicación
Estratégica dividió su estudio en 4 grandes dominios :

•	 La percepción que los habitantes de las grandes
ciudades tienen de la Nación en su conjunto

•	 El nivel de satisfacción con los servicios que reciben
los ciudadanos

•	 La evaluación de imagen y posicionamiento de los
alcaldes/jefes delegacionales de las grandes ciudades
de México.

•	 La determinación de cuáles ciudades son las más
atractivas para residir en ellas

	 Cabe aclarar que Gabinete de Comunicación
Estratégica diseñó una serie de indicadores inéditos que
contribuyen a explicar el fenómeno social de la vida en las
grandes ciudades. Los indicadores son: ISACS*, Índice de
Satisfacción con Servicios; IDEALC*, Índice del Desempeño
de los Alcaldes; e INCAV*, Índice de Calidad de Vida.

	 A continuación se muestra los resultados de este
primer ejercicio realizado en 41 municipios y a través de
20,500 entrevistas telefónicas, aplicadas a razón de 500
por cada municipio o delegación.

Adrián Villegas
Coodinador General de Investigación e Innovación

II.
Dejando de verse el

ombligo.

Vicky Baum

“EL MUNDO

ES BUENO
 SIEMPRE

QUE
SE LE MIRE

EN

CONJUNTO,
SIN

REPARAR EN
DETALLES”

Una mirada citadina
hacia el país.

9Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

2.1 La luz al final del túnel.

Percepciones sobre el avance del país y la democracia.

	 La vida citadina en las grandes concentraciones humanas de las capitales estatales y en otras importantes
ciudades de México tiende, generalmente, a ser percibida por sus habitantes como rápida y demandante, donde el tiempo
se agota sin sentir y poco espacio queda para la reflexión de lo que ocurre más allá de los confines de las propias urbes.

	 Sin embargo cuando los habitantes de las grandes ciudades voltean a ver lo que sucede a nivel nacional se crean
percepciones que pueden gravitar sobre el llamado “humor social”. Esto es que si un ciudadano “siente” que las cosas
van bien en lo general, esto es que percibe que el país marcha hacia delante, esto podría convertirse en una suerte de
“reforzamiento” del optimismo que ya pudiera tener sobre la marcha de su propia ciudad. Pero también podría funcionar
en sentido opuesto, esto es reforzar el pesimismo entre quienes no ven que las cosas vayan bien en su propia ciudad.

	 En medio de estos dos matices de la percepción, (optimismo y pesimismo), existe obviamente una variada gama
de combinaciones que, conjuntamente con otras variables de orden socioeconómico y político, ayudan a entender la
compleja tonalidad del “humor social” actual de los habitantes de las grandes ciudades y que no pueden ni deben ser
soslayarse por aquellos que tienen la responsabilidad de gobernar.

	 Para comenzar a medir el estatus de este “humor social” se le preguntó a los ciudadanos cómo veían el avance
del país y de la democracia en este momento de transición política que se vive. Momento marcado por la finalización de
12 años de gobierno panista y los albores del retorno de un gobierno priísta.

	 En la tabla 1 se aprecia que de manera global los citadinos de este país perciben más retroceso que avance en
ambas dimensiones (país y democracia). Esto porque la suma de percepciones de estancamiento y retroceso (65.1% para
el País y 66.9% para la Democracia) es notoriamente mayor que la de avance (29.8% para País y 27.5% para Democracia).

	 Esta generalizada percepción negativa se convierte en un “telón de fondo” que ayudará a comprender las
respuestas a otras variables que se usaron para medir la vida citadina.

10 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Percepción País Democracia

Avanzando 29.8% 27.5%

Estancado 52.0% 42.2%

Retrocediendo 13.1% 24.7%

Tabla 1

Comparación de

percepciones a nivel

municipal sobre el

avance del país y de la

democracia.*

En general, ¿usted percibe
que México es un país
que está avanzando,
retrocediendo, o que está
estancado?

Y en democracia ¿cómo
ve a México?, ¿vamos
avanzando, retrocediendo o
estamos estancados?

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no son
producto de frecuencias simples, sino producto
de ponderaciones por tamaño de población,
género y grupo de edad. Por esa razón las
columnas no suma 100%

11Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

	 En la tabla 2 se pueden apreciar los variados matices que tienen los habitantes de las diferentes ciudades sobre
cómo perciben el avance del país y la democracia. Se observa que la visión más pesimista sobre el avance del país tiende a
darse en Iztapalapa, Centro (Villahermosa), Tlaxcala, Cuernavaca, Naucalpan, Ecatepec y Xalapa, ciudades que superaron
los 70 puntos porcentuales. Mientras que las menos pesimistas son Mexicali, Mérida, Colima, Saltillo, Culiacán, Ciudad
Victoria, Hermosillo, Monterrey y Chihuahua, donde los niveles de pesimismo fueron inferiores a 58 puntos porcentuales.
Cabe recordar que la media nacional de pesimismo (estancamiento más retroceso) fue del orden de 65.1%. Luego entonces
es factible esperar que en un escenario donde priva mayormente el pesimismo sobre el rumbo del país y donde también
existe el hecho de que habrá un cambio de gobierno, la convergencia de ambos factores (uno perceptual y otro factual)
genere un rápido apetito ciudadano por “ver, sentir” cambios que den confianza y que vayan permitiendo reducir el déficit
de optimismo existente.

	 En la tabla 3 se da cuenta de que en lo que respecta al avance de la democracia, las ciudades donde más
pesimismo existe, esto es donde mayor estancamiento o retroceso se aprecia son: Iztapalapa, Tlaxcala, Ecatepec,
Cuernavaca, Cancún, Puebla y Tuxtla Gutiérrez, todas éstas con porcentajes mayores a 71%. Mientras que en las que
menor pesimismo se ve son: Guanajuato, Monterrey, Reynosa, Ciudad Victoria, Chihuahua, Culiacán, Hermosillo y Colima,
todas con porcentajes menores a 62%. La media nacional de pesimismo respecto a la democracia (estancamiento más
retroceso) fue del orden de 66.9%

	 Si se acepta que para los mexicanos la democracia es algo ligado principalmente con lo electoral y con la
limpieza de los comicios, entonces el ambiente de encono y descalificación que ha venido desarrollándose desde las
elecciones presidenciales del 2006 y hasta las de este año (2012) pudiera haber contribuido fuertemente a que el buen
ánimo democrático que se sentía en el año 2000, como resultado de la alternancia que la propia ciudadanía gestó en la
elecciones presidenciales de aquel año, se haya deteriorado al punto en que actualmente revelan los datos de la tabla 3.

	 Es entonces comprensible, como se refleja en los datos de la tabla 4 (efecto combinado de percepción sobre
el país y sobre la democracia), que el ánimo social total detectado en el conjunto de las grandes ciudades de México, ya
descontando las respuestas de No sabe y No contestó, sea totalmente pesimista en un 57.0% de la población; mientras
que un 11.4% siente que si bien hay avance en Democracia también percibe retroceso en el País. Por otro lado, hay un
14.1% que percibe avance en el País pero retroceso en Democracia. Finalmente queda un grupo, del orden del 17.5% que
es totalmente optimista, puesto que percibe avance en ambos frentes.

	 Este escenario “pinta” un humor social que puede actuar como “acelerador” de las expectativas de cambios a
nivel nacional que tiene la ciudadanía y “presionar” al gobierno entrante para que “entregue” resultados positivos con
celeridad.

12 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Municipio /
Delegación** Ranking

PESIMISMO
(% Estancado más
 %retrocediendo)

Iztapalapa** 1 79.5%

Centro 2 75.8%

Tlaxcala 3 75.5%

Cuernavaca 4 75.2%

Naucalpan 5 73.8%

Ecatepec 6 73.6%

Xalapa 7 72.4%

Morelia 8 70.7%

Pachuca 9 70.1%

Torreón 10 70.1%

Chilpancingo 11 70.0%

Benito Juárez 12 69.6%

Zacatecas 13 69.4%

Oaxaca 14 69.0%

Tuxtla Gutiérrez 15 68.8%

Miguel Hidalgo** 16 68.2%

Othon P. Blanco 17 67.9%

San Luis Potosí 18 67.6%

Toluca 19 67.3%

Puebla 20 66.3%

Veracruz 21 65.0%

Municipio /
Delegación** Ranking

PESIMISMO
(% Estancado más
 %retrocediendo)

Tijuana 22 63.9%

Juárez 23 63.7%

Tepic 24 63.2%

Aguascalientes 25 63.0%

Guadalajara 26 62.8%

La Paz 27 61.6%

Guanajuato 28 61.0%

Querétaro 29 61.0%

Campeche 30 59.9%

Reynosa 31 59.9%

Durango 32 58.2%

Mexicali 33 57.6%

Mérida 34 57.5%

Colima 35 56.6%

Saltillo 36 56.4%

Culiacán 37 55.7%

 Cd. Victoria 38 55.4%

Hermosillo 39 55.0%

Monterrey 40 54.6%

Chihuahua 41 54.4%

Comparación municipal

sobre la percepción de

avance del país. *

*Se excluyeron respuestas de Avanzando,
No sabe, No contestó. Las proporciones
presentadas a nivel estatal no son producto
de frecuencias simples, sino producto de pon-
deraciones por tamaño de población, gènero y
grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

En general, ¿usted percibe
que México es un país
que está avanzando,
retrocediendo, o que está
estancado?

Alto Nivel de Pesimismo

Bajo Nivel de Pesimismo

Tabla 2

13Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Comparación municipal

sobre la percepción de

avance de la democracia en

el país. *

Y en democracia ¿cómo
ve a México?, ¿vamos
avanzando, retrocediendo o
estamos estancados?

*Se excluyeron respuestas de Avanzando,
No sabe, No contestó. Las proporciones
presentadas a nivel estatal no son producto
de frecuencias simples, sino producto de pon-
deraciones por tamaño de población, gènero y
grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

Alto Nivel de Pesimismo

Bajo Nivel de Pesimismo

Municipio /
Delegación** Ranking

PESIMISMO
(% Estancado más
 %retrocediendo)

 Iztapalapa** 1 77.8%

Tlaxcala 2 75.4%

Ecatepec 3 74.4%

Cuernavaca 4 73.1%

Benito Juárez 5 72.5%

Puebla 6 72.2%

Tuxtla Gutiérrez 7 72.1%

Pachuca 8 71.9%

Centro 9 71.1%

Othon P. Blanco 10 70.8%

Zacatecas 11 70.8%

Xalapa 12 70.6%

Naucalpan 13 69.8%

Torreón 14 69.6%

Oaxaca 15 69.2%

Querétaro 16 69.2%

Chilpancingo 17 69.1%

San Luis Potosí 18 68.9%

Miguel Hidalgo** 19 68.4%

Morelia 20 68.3%

Aguascalientes 21 67.5%

Municipio /
Delegación** Ranking

PESIMISMO
(% Estancado más
 %retrocediendo)

Saltillo 22 67.3%

Veracruz 23 67.2%

Toluca 24 66.3%

Campeche 25 65.5%

Tepic 26 65.3%

Juárez 27 64.9%

Durango 28 64.3%

La Paz 29 64.0%

Guadalajara 30 64.0%

Mérida 31 63.4%

Mexicali 32 62.6%

Tijuana 33 62.1%

Guanajuato 34 61.8%

Monterrey 35 61.6%

Reynosa 36 61.1%

Victoria 37 58.1%

Chihuahua 38 57.8%

Culiacán 39 57.4%

Hermosillo 40 57.4%

Colima 41 56.6%

Tabla 3

14 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Avanzando Retrocediendo

Avanzando 17.5% 11.4%

Retrocediendo 14.1% 57.0%

Tabla 4
País

Democracia

Efecto combinado de la

percepción ciudadana,sobre

país y democracia.*

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no son
producto de frecuencias simples, sino producto
de ponderaciones por tamaño de población,
género y grupo de edad.

En general usted percibe
que México es un país
que está avanzando,
retrocediendo o que está
estancado.

Y en democracia ¿cómo
ve a México?, ¿vamos
avanzando, retrocediendo o
estamos estancados?

15Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

2.2 Viendo más allá de la ciudad.

	 Percepciones sobre el desempeño del gobernador y del presidente de la república.

	 De la tabla 5 se aprecia que en general los entrevistados evaluaron al presidente Calderón ligeramente mejor
que al conjunto de Gobernadores correspondientes a las ciudades que se tomaron en cuenta en este estudio.

	 Del presidente Calderón se puede decir que sólo 16.2% lo reprobó con una calificación de cinco, mientras que
25.8% reprobó con cinco de calificación a los gobernadores.

	 A Calderón 11.2% lo aprobó de “panzazo” con un seis. Mientras que a los gobernadores hubo 13.2 % que los
aprobó también de “panzazo”.

	 En el lado positivo se encontró que 20.6% de la población aprobó a Calderón con las más altas calificaciones (9
y 10), mientras que 17.9% hizo lo mismo con los gobernadores.

	 Numéricamente hablando el presidente termina con un promedio de 7. 4 de calificación, mientras que el conjunto
de los gobernadores con 7 cerrado.

	 En la tabla 6 se aprecian las diferencias por ciudad. Al presidente le evaluaron mejor en Reynosa, Cd. Victoria,
Saltillo, Colima y Monterrey; mientras que las mejores evaluaciones para gobernadores se dieron en Querétaro, Hermosillo,
Puebla y Durango.

	 En el sentido contrario, en donde peor se evaluó al presidente fue en Oaxaca, Cd. Juárez, Villahermosa y Tlaxcala.
En lo que respecta a los gobernadores donde salieron peor evaluados fue en Torreón, Cuernavaca, Xalapa, Villahermosa y
San Luis Potosí.

16 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Calificación de autoridades.

Total agregado de ciudades

En una escala del 5 al 10
en donde 5 es reprobado
y 10 es excelente, ¿cómo
calificaría usted el trabajo
que han hecho hasta
ahora el Presidente
Felipe Calderón y a su
Gobernador?

*Se excluyeron respuestas de Avanzando,
No sabe, No contestó. Las proporciones
presentadas a nivel estatal no son producto
de frecuencias simples, sino producto de pon-
deraciones por tamaño de población, gènero y
grupo de edad.

Calificaciones Presidente
Calderón

Su
gobernador

Cinco 16.2% 25.8%

Seis 11.2% 13.2%

Siete 21.7% 19.4%

Ocho 30.3% 23.7%

Nueve 11.3% 10.2%

Diez 9.3% 7.7%

Calificación
Promedio

7.4 7.0

Tabla 5

Dos calificaciones

más bajas (B2B)

Dos calificaciones

más altas (T2B)

17Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Calificación de autoridades.

Desglose por ciudad.

En una escala del 5 al 10
en donde 5 es reprobado
y 10 es excelente, ¿cómo
calificaría usted el trabajo
que han hecho hasta
ahora el Presidente
Felipe Calderón y a su
Gobernador?

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no
son producto de frecuencias simples, sino
producto de ponderaciones por tamaño de
población, género y grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

Presidente Felipe Calderón

Ciudad Ranking Calif 9 y 10

Reynosa 1 34.9%

Cd. Victoria 2 33.5%

Saltillo 3 33.3%

Colima 4 31.8%

Monterrey 5 30.3%

La Paz 6 29.4%

Veracruz 7 28.8%

Campeche 8 24.1%

Mexicali 9 24.1%

Aguascalientes 10 23.6%

Mérida 11 23.6%

Guadalajara 12 23.3%

Tepic 13 22.8%

Hermosillo 14 22.8%

Chihuahua 15 22.7%

Culiacán 16 22.6%

Durango 17 22.4%

Tuxtla Gutiérrez 18 21.7%

Querétaro 19 21.4%

Zacatecas 20 21.3%

San Luis Potosí 21 21.2%

Ciudad Ranking Calif 9 y 10

Torreón 22 20.3%

Tijuana 23 20.0%

Guanajuato 24 19.3%

Toluca 25 18.2%

Xalapa 26 17.1%

Pachuca 27 17.0%

Othon P. Blanco 28 16.8%

Benito Juárez 29 16.3%

Morelia 30 16.0%

Cuernavaca 31 15.7%

Puebla 32 15.2%

Chilpancingo 33 15.0%

Naucalpan 34 14.7%

Miguel Hidalgo** 35 14.2%

Ecatepec 36 14.0%

Oaxaca 37 13.8%

Juárez 38 13.5%

Centro 39 12.7%

Tlaxcala 40 8.8%

Iztapalapa** 41 8.4%

Tabla 6

18 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Calificación de autoridades.

Desglose por ciudad.

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no
son producto de frecuencias simples, sino
producto de ponderaciones por tamaño de
población, género y grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

Gobernador

Ciudad Ranking Calif 9 y 10

Querétaro 1 38.2%

Hermosillo 2 36.1%

Puebla 3 32.8%

Durango 4 31.3%

La Paz 5 26.8%

Tepic 6 26.7%

Chihuahua 7 24.7%

Juárez 8 22.9%

Campeche 9 22.7%

Tijuana 10 22.2%

Tuxtla Gutiérrez 11 21.8%

Miguel Hidalgo** 12 20.8%

Saltillo 13 19.8%

Aguascalientes 14 19.1%

Benito Juárez 15 18.9%

Chilpancingo 16 18.6%

Toluca 17 18.6%

Colima 18 18.3%

Pachuca 19 18.3%

Zacatecas 20 17.3%

Iztapalapa** 21 17.1%

Ciudad Ranking Calif 9 y 10

Mexicali 22 16.9%

Mérida 23 16.4%

Reynosa 24 16.2%

Ecatepec 25 15.5%

Naucalpan 26 15.4%

Culiacán 27 15.1%

Oaxaca 28 14.0%

Othon P. Blanco 29 14.0%

Monterrey 30 13.9%

Guadalajara 31 13.0%

Veracruz 32 12.6%

Cd. Victoria 33 11.7%

Morelia 34 11.2%

Guanajuato 35 10.4%

Torreón 36 9.4%

Cuernavaca 37 8.7%

Xalapa 38 8.7%

Centro 39 6.8%

San Luis Potosí 40 6.5%

Tlaxcala 41 3.1%

Tabla 6

En una escala del 5 al 10
en donde 5 es reprobado
y 10 es excelente, ¿cómo
calificaría usted el trabajo
que han hecho hasta
ahora el Presidente
Felipe Calderón y a su
Gobernador?

III.
SERVICIOS

MUNICIPALES.

Johnny Castro

“DE LA

 MALA
CALIDAD

SE

APRENDE,
DE LA

BUENA
CALIDAD

SE

VIVE”

LO BUENO, LO MALO
Y LO FEO.

20 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

3.1 Indice de Satisfacción con los Servicios (ISACS)

	 Sin lugar a duda, el nivel de satisfacción que los ciudadanos tienen respecto a los servicios que las autoridades
de las ciudades (municipios) donde viven les prestan, se convierte en un elemento que puede gravitar no solo en el sentido
de sus votos en futuras elecciones, sino también en la construcción del humor social que puede determinar la decisión de
continuar viviendo en las ciudades donde actualmente residen o, de tener oportunidad, cambiar de residencia.

	 Para evaluar la compleja estructura de la satisfacción con los diversos servicios municipales, Gabinete de
Comunicación Estratégica diseñó un índice que toma en cuenta 16 servicios diferentes y que los combina estadísticamente
de tal manera que se genera un puntaje para cada una de las 41 ciudades (municipios) evaluadas.

	 En la siguiente gráfica, dicho puntaje puede variar, teóricamente, de 0 a 100 puntos, donde en el eje vertical
está el puntaje y en el eje horizontal las ciudades. Se puede observar que gracias a un cálculo estadístico se generaron
dos líneas de corte, las cuales al intersectarse con la curva del índice conforman un total de tres grupos estadísticamente
independientes. El primer grupo, al que corresponden las ciudades con mayor satisfacción, está constituido por Saltillo,
Colima, Hermosillo, Aguascalientes, Querétaro, Mexicali, Durango, Culiacán y Tijuana. El segundo grupo que es de
satisfacción intermedia está constituido por Ciudad Victoria, Chihuahua, Benito Juárez (Cancún), Puebla, Monterrey,
Mérida, Guadalajara, Pachuca, Guanajuato, Tepic, Zacatecas y La Paz. El tercer grupo que correspondería al de menor
satisfacción, está integrado por: Reynosa, Veracruz, Ciudad Juárez, Morelia, Othón P. Blanco (Chetumal), Jalapa, Torreón,
Iztapalapa (delegación), Tuxtla Gutiérrez, Toluca, Miguel Hidalgo (delegación), San Luis Potosí, Tlaxcala, Chilpancingo,
Oaxaca, Centro (Villahermosa), Cuernavaca, Campeche, Naucalpan y Ecatepec.

21Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

SA
LT

IL
LO

C
O

LI
M

A
H

ER
M

O
SI

LL
O

A
G

U
A

SC
A

LI
EN

TE
S

Q
U

ER
ÉT

A
RO

M
EX

IC
A

LI
D

U
RA

N
G

O
C

U
LI

A
C

Á
N

TI
JU

A
N

A

C
D

. V
IC

TO
RI

A
C

H
IH

U
A

H
U

A
B

EN
IT

O
 J

U
Á

RE
Z

PU
EB

LA
M

O
N

TE
RR

EY
M

ÉR
ID

A
G

U
A

D
A

LA
JA

RA
PA

C
H

U
C

A

G
U

A
N

A
JU

A
TO

TE
PI

C
ZA

C
A

TE
C

A
S

LA
 P

A
Z

TO
LU

C
A

N
A

U
C

A
LP

A
N

M
IG

U
EL

 H
ID

A
LG

O
*

SA
N

 L
U

ÍS
 P

O
TO

SÍ

EC
A

TE
PE

C

TL
A

X
C

A
LA

C
H

IL
PA

N
C

IN
G

O
O

A
X

A
C

A

RE
Y

N
O

SA
V

ER
A

C
RU

Z
JU

Á
RE

Z
M

O
RE

LI
A

O
TH

Ó
N

 P
. B

LA
N

C
O

X
A

LA
PA

TO
RR

EÓ
N

IZ
TA

PA
LA

PA
*

C
EN

TR
O

C
U

ER
N

A
V

A
C

A
C

A
M

PE
C

H
E

TU
X

TL
A

 G
U

TÍ
ER

RE
Z

0

10

20

30

40

50

59.4

50.1

41.3

30.1

60

70

ISACS
LIM 1er Grupo
LIM 2do Grupo

INDICE DE SATISFACCIÓN CON SERVICIOS (ISACS)

Satisfacción Alta Satisfacción Media Satisfacción Baja

22 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

3.2 ¿El municipio va bien o va mal?.

	 Calificando a los servicios municipales.

	 Para la evaluación individual de cada uno de los 16 servicios municipales estudiados se hicieron preguntas
específicas que permitieron, variable por variable, evaluar las fortalezas y las debilidades de cada ciudad (municipio). En la
tabla 7 se puede apreciar en cada renglón las calificaciones superiores de 9 y 10 (T2B) de satisfacción para cada una de
las 16 variables correspondientes a un municipio en particular.

	 Se ha señalado en la mencionada tabla con color verde las 5 calificaciones más altas en cada una de las variables
y con color rojo las 5 calificaciones más bajas. Por lo tanto el análisis simple por renglón arroja la cantidad de veces que
un municipio obtuvo las calificaciones más altas o las más bajas.

	 A manera de ejemplo se puede señalar que Saltillo obtuvo 14 de las calificaciones más altas en cada variable, y
que Naucalpan obtuvo 10 de las calificaciones más bajas en cada variable.

	 A simple vista se puede observar que Colima, Saltillo, Hermosillo, Querétaro y Mexicali son ciudades que ,
variable por variable, obtienen las mejores calificaciones y que ciudades como Oaxaca, Naucalpan, Centro (Villahermosa),
Campeche y Cuernavaca obtienen de las peores calificaciones.

23Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Servicios

¿Cómo calificaría el
desempeño de su gobierno
municipal en los siguientes
servicios y acciones que
deben ofrecerse a la
ciudadanía? Califique
cada uno en una escala
del 5 al 10, en donde 5 es
reprobado y 10 excelente.

Ciudades A B C D E F G

Saltillo 65.1% 31.0% 37.4% 49.9% 36.3% 46.6% 31.5%

Colima 65.3% 27.4% 16.0% 25.8% 35.6% 42.2% 27.1%

Hermosillo 63.2% 18.6% 22.9% 38.6% 36.3% 40.0% 16.3%

Querétaro 61.2% 25.9% 18.2% 35.4% 39.7% 42.0% 33.9%

Mexicali 59.9% 23.0% 29.2% 37.6% 30.8% 26.4% 40.3%

Aguascalientes 56.3% 26.3% 32.6% 39.7% 45.0% 46.6% 29.2%

Monterrey 52.4% 18.4% 21.5% 26.6% 28.4% 24.8% 33.0%

Culiacán 51.4% 25.0% 24.6% 23.2% 30.3% 30.0% 32.3%

Juárez 50.8% 12.6% 6.9% 12.6% 15.0% 18.2% 12.6%

Chihuahua 49.8% 21.9% 19.2% 28.7% 23.7% 30.7% 16.2%

Tijuana 49.8% 20.9% 25.4% 28.2% 34.0% 28.8% 37.1%

La Paz 48.1% 15.3% 9.0% 14.2% 22.7% 18.9% 19.9%

Benito Juárez 47.0% 18.7% 35.0% 28.4% 27.8% 33.9% 25.7%

Guadalajara 45.3% 17.0% 19.0% 21.8% 27.8% 26.2% 20.8%

Puebla 44.0% 16.6% 20.6% 29.0% 23.0% 27.7% 18.5%

Durango 43.0% 23.5% 16.9% 29.2% 45.0% 46.3% 30.0%

Cd. Victoria 40.6% 19.4% 23.6% 33.6% 34.1% 31.5% 17.9%

Torreón 40.4% 11.6% 11.5% 19.6% 15.8% 23.5% 16.5%

Tepic 39.7% 15.5% 18.1% 28.4% 22.6% 28.8% 17.0%

Pachuca 37.7% 14.8% 13.6% 28.0% 25.6% 31.8% 12.4%

Ciudades A B C D E F G

Iztapalapa** 35.6% 12.6% 9.9% 11.0% 24.9% 21.7% 13.7%

Miguel Hidalgo** 34.8% 14.7% 13.4% 16.2% 25.5% 22.9% 20.7%

Veracruz 34.4% 15.2% 18.1% 19.6% 16.9% 19.7% 13.2%

San Luis Potosí 33.6% 8.4% 10.7% 15.1% 14.5% 21.6% 7.7%

Mérida 33.1% 17.2% 19.6% 24.9% 25.1% 30.9% 28.5%

Tuxtla Gutiérrez 32.4% 13.7% 9.5% 10.7% 13.1% 21.5% 8.9%

Zacatecas 31.8% 16.9% 13.8% 25.1% 28.2% 25.5% 11.8%

Tlaxcala 30.0% 10.4% 11.8% 11.7% 17.1% 19.3% 18.0%

Toluca 29.6% 15.2% 11.7% 17.4% 18.5% 24.5% 19.0%

Othon P. Blanco 27.8% 13.1% 10.0% 19.4% 24.4% 26.7% 22.3%

Naucalpan 27.7% 16.2% 7.3% 10.4% 19.5% 20.5% 17.5%

Reynosa 26.8% 16.8% 27.1% 29.5% 24.4% 35.0% 14.3%

Cuernavaca 26.5% 11.9% 8.0% 9.6% 20.1% 19.3% 15.5%

Xalapa 24.1% 9.5% 14.3% 12.0% 22.8% 30.7% 14.0%

Centro 23.9% 6.5% 10.1% 11.3% 14.7% 19.3% 10.4%

Ecatepec 22.8% 16.5% 15.2% 15.2% 16.8% 19.8% 14.0%

Oaxaca 21.3% 8.9% 7.7% 9.9% 15.3% 16.4% 11.7%

Morelia 20.6% 12.8% 8.9% 15.6% 20.4% 33.0% 19.4%

Guanajuato 19.0% 17.6% 17.1% 26.0% 20.0% 24.5% 26.6%

Chilpancingo 18.3% 14.0% 18.4% 13.0% 17.2% 17.8% 13.6%

Campeche 14.0% 7.4% 8.0% 9.8% 11.6% 12.7% 11.3%

A B C D E F G

Recolección
de basura en

viviendas

Desazolve de
drenaje y
coladeras

Pavimentación
y bacheo

Mantenimiento
de vialidades
principales

Mantenimiento
de alumbrado

público.

Mantenimiento
de parques y

jardines

Atención a fugas
de agua potable

Tabla 7

Calif 9 y10

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % de calificaciones
de 9 y 10 que obtuvo el municipio/delegación
en cada uno de los rubros evaluados. No hace
alusión al orden del índice de satisfaccion con
servicios (ISACS).

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no son
producto de frecuencias simples, sino producto
de ponderaciones por tamaño de población,
género y grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

24 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Tramitación

¿Cómo calificaría el
desempeño de su gobierno
municipal en los siguientes
servicios y acciones que
deben ofrecerse a la
ciudadanía? Califique
cada uno en una escala
del 5 al 10, en donde 5 es
reprobado y 10 excelente.

Ciudades H I J K

Saltillo 33.6% 38.7% 24.6% 26.9%

Colima 25.4% 48.4% 31.1% 27.6%

Hermosillo 21.8% 42.0% 24.7% 28.9%

Querétaro 20.0% 32.9% 12.9% 16.5%

Mexicali 17.5% 40.9% 21.1% 25.2%

Aguascalientes 22.3% 37.3% 19.3% 22.8%

Monterrey 18.1% 32.2% 15.1% 17.5%

Culiacán 17.4% 31.0% 18.5% 22.9%

Juárez 10.8% 26.0% 15.1% 16.9%

Chihuahua 14.7% 31.6% 17.3% 22.0%

Tijuana 14.8% 33.0% 17.5% 22.0%

La Paz 17.0% 26.3% 15.2% 20.1%

Benito Juárez 17.1% 25.3% 14.4% 14.7%

Guadalajara 10.1% 28.8% 12.8% 11.1%

Puebla 16.5% 24.9% 13.9% 13.8%

Durango 14.8% 37.3% 22.8% 24.5%

Cd. Victoria 11.8% 34.2% 16.5% 24.6%

Torreón 16.1% 26.2% 11.2% 18.2%

Tepic 16.5% 32.1% 20.3% 19.7%

Pachuca 13.5% 24.4% 12.8% 16.3%

Ciudades H I J K

Iztapalapa** 6.1% 16.5% 3.9% 9.1%

Miguel Hidalgo** 13.2% 23.6% 7.6% 10.6%

Veracruz 10.8% 23.3% 12.0% 13.0%

San Luis Potosí 6.2% 17.5% 6.6% 9.1%

Mérida 10.4% 32.0% 17.2% 15.5%

Tuxtla Gutiérrez 11.4% 22.7% 15.9% 11.8%

Zacatecas 11.6% 24.4% 12.9% 12.0%

Tlaxcala 10.9% 13.9% 8.3% 8.3%

Toluca 15.6% 20.0% 8.2% 7.7%

Othon P. Blanco 12.9% 18.1% 11.1% 12.0%

Naucalpan 9.3% 14.6% 7.0% 7.4%

Reynosa 14.9% 33.8% 23.1% 26.3%

Cuernavaca 7.4% 17.0% 8.8% 9.0%

Xalapa 12.8% 22.6% 8.2% 10.8%

Centro 10.9% 13.6% 9.7% 10.4%

Ecatepec 10.2% 24.3% 9.9% 13.8%

Oaxaca 8.0% 13.3% 7.5% 5.7%

Morelia 17.7% 20.9% 9.7% 12.4%

Guanajuato 10.3% 20.3% 7.5% 11.7%

Chilpancingo 5.6% 18.3% 14.9% 13.9%

Campeche 10.9% 16.2% 8.0% 10.6%

H I J K

Control de comercio
irregular y ambulantaje

Portal de Internet de la
presidencia municipal

para información y
trámites

Facilidad para hacer
trámites de apertura

de negocios

Facilidad para hacer
trámites de licencias de

construcciónes

Calif 9 y10

Tabla 7

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % de calificaciones
de 9 y 10 que obtuvo el municipio/delegación
en cada uno de los rubros evaluados. No hace
alusión al orden del índice de satisfaccion con
servicios (ISACS).

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no son
producto de frecuencias simples, sino producto
de ponderaciones por tamaño de población,
género y grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

25Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Servicios Adicionales

¿Cómo calificaría el
desempeño de su gobierno
municipal en los siguientes
servicios y acciones que
deben ofrecerse a la
ciudadanía? Califique
cada uno en una escala
del 5 al 10, en donde 5 es
reprobado y 10 excelente.

Ciudades L M N Ñ O

Saltillo 41.9% 39.9% 59.6% 36.9% 57.0%

Colima 32.5% 50.2% 40.2% 34.8% 43.9%

Hermosillo 39.0% 32.6% 51.9% 36.4% 48.1%

Querétaro 31.2% 31.0% 38.4% 49.8% 38.7%

Mexicali 38.8% 36.8% 34.2% 29.8% 41.2%

Aguascalientes 30.8% 35.2% 45.1% 36.9% 46.6%

Monterrey 22.2% 30.2% 33.0% 23.6% 26.0%

Culiacán 40.1% 33.8% 37.9% 31.7% 38.4%

Juárez 31.0% 24.2% 40.4% 12.0% 28.8%

Chihuahua 34.4% 32.8% 55.5% 35.4% 39.0%

Tijuana 36.2% 36.3% 40.1% 32.2% 35.9%

La Paz 29.4% 29.0% 33.0% 34.6% 27.6%

Benito Juárez 20.3% 25.5% 25.5% 44.5% 25.3%

Guadalajara 27.2% 38.5% 32.8% 31.0% 28.6%

Puebla 24.5% 27.3% 38.4% 33.5% 34.7%

Durango 36.4% 32.9% 51.9% 37.0% 39.4%

Cd. Victoria 33.8% 34.1% 52.1% 29.4% 44.6%

Torreón 24.4% 26.3% 33.2% 16.6% 25.1%

Tepic 25.6% 29.4% 37.2% 37.1% 34.9%

Pachuca 24.6% 19.8% 26.7% 27.4% 22.5%

Ciudades L M N Ñ O

Iztapalapa** 21.4% 20.8% 25.6% 14.0% 21.3%

Miguel Hidalgo** 23.5% 20.4% 23.2% 15.1% 19.9%

Veracruz 27.0% 24.1% 27.7% 35.9% 30.3%

San Luis Potosí 23.2% 19.4% 24.5% 16.1% 20.0%

Mérida 24.3% 37.1% 33.9% 39.8% 27.2%

Tuxtla Gutiérrez 31.7% 29.8% 27.7% 42.2% 30.2%

Zacatecas 29.0% 24.1% 39.9% 37.6% 23.8%

Tlaxcala 11.7% 15.2% 19.8% 14.8% 13.8%

Toluca 21.5% 21.2% 22.9% 19.7% 20.8%

Othon P. Blanco 21.3% 23.2% 22.6% 27.3% 24.7%

Naucalpan 15.7% 16.1% 15.6% 8.0% 16.0%

Reynosa 31.5% 34.8% 45.1% 19.4% 35.4%

Cuernavaca 21.3% 17.6% 13.3% 16.3% 11.9%

Xalapa 16.2% 24.4% 31.6% 26.3% 24.5%

Centro 16.1% 17.3% 17.1% 14.3% 14.4%

Ecatepec 26.0% 24.0% 22.8% 11.6% 21.0%

Oaxaca 14.8% 16.0% 18.1% 25.8% 14.6%

Morelia 20.2% 26.4% 33.3% 36.6% 26.6%

Guanajuato 21.0% 24.6% 32.5% 48.8% 27.1%

Chilpancingo 19.3% 23.7% 23.4% 17.3% 22.6%

Campeche 21.5% 23.5% 25.2% 26.3% 24.1%

L M N Ñ O

Mejoramiento de
centros de salud

y clínicas públicas
municipales

Introducción de
servicios públicos de
Internet, redes wifi

Organización de
eventos culturales y
deportivos gratuitos
para la ciudadanía

Fomento del turismo Campañas de fomento
de la actividad física y

el deporte

Calif 9 y10

Tabla 7

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % de calificaciones
de 9 y 10 que obtuvo el municipio/delegación
en cada uno de los rubros evaluados. No hace
alusión al orden del índice de satisfaccion con
servicios (ISACS).

*Se excluyeron respuestas de No sabe, No
contestó. Las proporciones presentadas no son
producto de frecuencias simples, sino producto
de ponderaciones por tamaño de población,
género y grupo de edad.

**Del Distrito Federal se Seleccionaron dos
delegaciones que se consideraron represen-
tativas de la diversidad existente:Iztapalapa y
Miguel Hidalgo.

IV.
ALCALDES

Arnold J. Toynbee

“EL MAYOR
CASTIGO

PARA QUIENES

NO SE INTERESAN
POR LA POLITICA

ES QUE SERÁN

GOBERNADOS
POR PERSONAS QUE

SI SE
INTERESAN”

¿HÉROES O VILLANOS?

27Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

	 Anteriormente se mencionó la relevancia que tiene el nivel de satisfacción que los ciudadanos sienten respecto a
los servicios que las autoridades de las ciudades (municipios) donde viven les prestan. De igual manera es relevante indagar
cómo los ciudadanos evalúan al jefe responsable (Alcalde) de los servicios que se le proporcionan a la ciudadanía.

	 Para evaluar la compleja estructura de la satisfacción con el desempeño de los Alcaldes, Gabinete de
Comunicación Estratégica diseñó un índice que tomó en cuenta los 16 servicios antes mencionados más la calificación
directa al desempeño de dichos personajes.

	 En la siguiente gráfica donde en el eje vertical está el puntaje y en el eje horizontal las ciudades, se puede
observar que gracias a un cálculo estadístico se generaron dos líneas de corte, las cuales al intersectarse con la curva
del índice conforman un total de tres grupos estadísticamente independientes. El primer grupo al que corresponde a los
Alcaldes que obtuvieron las calificaciones de mejor desempeño; a saber, los Alcaldes de: Hermosillo, Saltillo, Aguascalientes,
Mexicali, Durango, Querétaro, Benito Juárez (Cancún), Chihuahua, Culiacán, Colima, Puebla, Tijuana, Ciudad Victoria y
Mérida. En el lado opuesto, esto es, los Alcaldes que obtuvieron las más bajas calificaciones de desempeño son los de:
Zacatecas, Toluca, Morelia, Tlaxcala, Tuxtla Gutiérrez, Othón P. Blanco (Chetumal), San Luis Potosí, Torreón, Ecatepec,
Centro (Villahermosa) , Naucalpan , Campeche y Cuernavaca.

4.1 El Indice de Desempeño de Alcaldes (IDEALC)

28 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

SA
LT

IL
LO

C
O

LI
M

A

H
ER

M
O

SI
LL

O

A
G

U
A

SC
A

LI
EN

TE
S

Q
U

ER
ÉT

A
RO

M
EX

IC
A

LI
D

U
RA

N
G

O

C
U

LI
A

C
Á

N

TI
JU

A
N

A
C

D
. V

IC
TO

RI
A

C
H

IH
U

A
H

U
A

B
EN

IT
O

 J
U

Á
RE

Z

PU
EB

LA

M
O

N
TE

RR
EY

M
ÉR

ID
A

G
U

A
D

A
LA

JA
RA

PA
C

H
U

C
A

G
U

A
N

A
JU

A
TO

TE
PI

C

ZA
C

A
TE

C
A

S

LA
 P

A
Z

TO
LU

C
A

N
A

U
C

A
LP

A
N

M
IG

U
EL

 H
ID

A
LG

O
*

SA
N

 L
U

ÍS
 P

O
TO

SÍ

EC
A

TE
PE

C

TL
A

X
C

A
LA

C
H

IL
PA

N
C

IN
G

O

O
A

X
A

C
A

RE
Y

N
O

SA

V
ER

A
C

RU
Z

JU
Á

RE
Z

M
O

RE
LI

A

O
TH

Ó
N

 P
. B

LA
N

C
O

X
A

LA
PA

TO
RR

EÓ
N

IZ
TA

PA
LA

PA
*

C
EN

TR
O

C
U

ER
N

A
V

A
C

A
C

A
M

PE
C

H
E

TU
X

TL
A

 G
U

TÍ
ER

RE
Z

0

10

20

30

40

50

60
59.9

47.8

37.6

27.3

70

Gráfica 2

IDEALC
LIM 1er Grupo
LIM 2do Grupo

INDICE DEL DESEMPEÑO DE LOS ALCALDES (IDEALC)

Desempeño Alto Desempeño Medio Desempeño Bajo

29Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

4.2 Alcaldes bajo la lupa.

Evaluando el desempeño de los responsables de la buena marcha de la ciudad.

	 El desempeño de cada Alcalde, también fue evaluado de manera univariada,esto es variable por variable, y
calificado en una escala del 5 al 10, donde 5 significó reprobado y 10 excelente. Como se puede apreciar en la Tabla 8 en
donde se muestran exclusivamente las calificaciones de 9 y 10 (T2B) se aprecia que los Alcaldes mejor calificados fueron
los de: Hermosillo, Saltillo, Durango, Mexicali y Reynosa y que los 5 peor calificados fueron los de Centro (Villahermosa),
San Luis Potosí, Cuernavaca, Campeche y Tlaxcala.

	 También se inquirió sobre las acciones que la ciudadanía ha percibido como benéficas realizadas por sus Alcaldes.
En la Tabla 9 se puede apreciar en color verde los Alcaldes que han hecho las acciones más destacadas a favor de sus
gobernados y con color rojo los Alcaldes que menos han hecho acciones benéficas para los ciudadanos en cada una de los
5 tipos de servicios evaluados.

	 Finalmente en la Tabla 10 se muestran también con el código de colores donde rojo es altamente negativo y
verde es altamente positivo los problemas que más aquejan a cada municipio.

30 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Calificación de autoridades

Municipio/Delegación Calif 9 y 10

Hermosillo 41.7%

Saltillo 35.6%

Durango 29.0%

Mexicali 24.8%

Reynosa 23.9%

Chihuahua 23.1%

Chilpancingo 21.5%

Aguascalientes 21.4%

Querétaro 20.5%

Culiacán 19.8%

Benito Juárez 19.8%

Puebla 19.6%

Tijuana 17.9%

Juárez 17.7%

Cd. Victoria 16.3%

Tepic 15.5%

Veracruz 15.1%

Guanajuato 14.7%

Guadalajara 14.4%

Pachuca 13.1%

Colima 11.9%

Municipio/Delegación Calif 9 y 10

La Paz 11.7%

Xalapa 11.0%

Monterrey 10.8%

Mérida 10.7%

Torreón 10.6%

Zacatecas 10.2%

 Iztapalapa** 10.2%

Morelia 10.1%

Ecatepec 10.1%

Tuxtla Gutiérrez 9.8%

Miguel Hidalgo** 9.8%

Toluca 8.8%

Naucalpan 8.7%

Othon P. Blanco 7.8%

Oaxaca 7.4%

Centro 7.3%

San Luis Potosí 6.9%

Cuernavaca 6.8%

Campeche 6.7%

Tlaxcala 4.0%

Presidente Municipal

Tabla 8

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % de calificaciones
de 9 y 10 que obtuvo cada alcalde / Jefe
delgacional. No hace alusión al orden del índice
del desempeño de los alcaldes (IDEALC*)

31Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Acciones benéficas

¿Cuál considera que ha sido
la principal acción que en
beneficio de los ciudadanos
de su municipio ha hecho
hasta ahora su actual
presidente municipal?

A B C D E

Realización de
obras públicas

Pavimentación y
Bacheo

Mejoramiento de
vialidades

Apoyo a grupos
vulnerables

Vigilancia y
policía preventiva

Ciudades A B C D E

Chihuahua 27.6% 4.6% 9.1% 4.8% 5.6%

Querétaro 18.9% 5.3% 11.5% 2.5% 11.9%

Colima 18.6% 6.0% 3.9% 5.3% 3.7%

Pachuca 18.5% 6.4% 10.1% 4.9% 4.9%

Tepic 18.4% 7.1% 5.5% 3.1% 2.4%

Hermosillo 18.2% 18.7% 6.8% 5.7% 2.4%

Puebla 17.5% 25.4% 11.7% 2.7% 2.8%

Mexicali 17.4% 18.0% 14.8% 4.2% 2.1%

Monterrey 17.1% 3.1% 8.7% 3.3% 9.3%

Reynosa 17.1% 18.0% 5.8% 4.9% 2.6%

Culiacán 16.8% 20.2% 4.9% 7.6% 4.0%

Aguascalientes 16.7% 9.4% 9.9% 4.1% 5.3%

Saltillo 14.8% 4.3% 6.0% 6.4% 7.6%

Durango 14.4% 9.4% 2.9% 9.8% 4.1%

Guadalajara 13.6% 20.3% 6.3% 3.8% 5.9%

Xalapa 13.1% 21.2% 3.0% 6.0% 4.1%

Morelia 13.1% 5.8% 4.9% 3.4% 1.7%

Torreón 12.3% 3.9% 2.5% 6.1% 4.0%

Tijuana 11.8% 13.7% 7.2% 5.4% 4.4%

Oaxaca 11.6% 9.8% 3.0% 6.5% 4.9%

Ciudades A B C D E

Chilpancingo 11.2% 14.1% 0.6% 4.5% 2.5%

Zacatecas 11.1% 4.3% 2.8% 3.9% 6.2%

Veracruz 10.9% 22.4% 3.0% 3.4% 4.9%

Tlaxcala 10.9% 10.3% 3.6% 2.9% 4.8%

Benito Juárez 10.3% 29.5% 5.3% 2.8% 6.6%

Naucalpan 10.3% 7.6% 3.5% 8.1% 3.9%

Cuernavaca 9.9% 4.6% 5.4% 4.6% 2.9%

Centro 9.7% 8.4% 3.4% 3.4% 1.4%

Juárez 9.3% 4.7% 1.4% 4.1% 10.6%

San Luis Potosí 9.3% 10.1% 3.9% 4.3% 3.9%

Guanajuato 9.2% 6.7% 6.2% 2.9% 10.8%

Iztapalapa** 9.1% 3.4% 3.3% 13.0% 6.7%

Toluca 8.1% 8.6% 3.6% 7.8% 5.0%

Miguel Hidalgo** 7.8% 4.6% 4.0% 4.5% 12.5%

Mérida 7.8% 15.0% 5.5% 5.3% 3.8%

Cd. Victoria 7.8% 15.6% 4.4% 6.7% 3.6%

Ecatepec 7.6% 8.2% 2.9% 5.8% 3.6%

Othon P. Blanco 6.3% 6.3% 2.0% 2.8% 2.8%

Tuxtla Gutiérrez 4.3% 13.8% 2.3% 7.1% 1.5%

La Paz 3.5% 8.2% 2.3% 5.8% 3.0%

Campeche 2.9% 19.0% 2.4% 3.9% 1.4%

Tabla 9

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % de la principal
acción realizada por el presidente municipal/
jefe delegacional. No hace alusión al orden
del índice del desempeño de los alcaldes
(IDEALC*)

32 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Problemas más importantes

Ciudades A B C D E

Torreón 57.5% 5.2% 4.2% 4.1% 3.7%

Monterrey 54.2% 2.7% 1.7% 6.1% 4.4%

Ecatepec 53.2% 1.9% 1.8% 0.9% 4.0%

Cuernavaca 52.9% 7.5% 2.9% 6.8% 3.4%

Saltillo 51.8% 1.9% 4.3% 5.6% 7.6%

Reynosa 50.0% 3.7% 3.5% 2.2% 5.2%

Toluca 49.9% 11.7% 2.8% 2.7% 3.7%

San Luis Potosí 48.1% 7.9% 3.4% 5.4% 5.8%

Naucalpan 46.8% 8.2% 2.9% 3.3% 5.6%

Chihuahua 44.4% 4.5% 6.6% 3.4% 5.8%

Guadalajara 43.9% 10.7% 4.7% 4.4% 3.1%

Benito Juárez 43.5% 8.8% 3.6% 4.2% 6.0%

Guanajuato 43.4% 3.7% 8.9% 4.2% 2.0%

 Iztapalapa** 42.9% 8.8% 1.6% 1.8% 1.9%

Culiacán 42.6% 6.7% 4.0% 4.7% 5.6%

Zacatecas 41.8% 5.1% 10.8% 6.2% 5.2%

Cd. Victoria 38.6% 6.8% 5.9% 3.2% 4.6%

Morelia 38.6% 9.9% 10.0% 3.7% 4.5%

Juárez 38.3% 10.6% 12.4% 2.8% 10.8%

Miguel Hidalgo** 33.0% 7.9% 2.6% 3.7% 2.4%

Ciudades A B C D E

Mexicali 32.8% 5.9% 5.6% 5.1% 8.6%

Chilpancingo 32.3% 3.0% 5.8% 4.6% 2.1%

Durango 32.0% 17.0% 8.4% 5.3% 3.9%

Puebla 31.8% 14.1% 5.4% 4.0% 3.0%

Colima 29.6% 10.4% 7.6% 6.5% 3.9%

Tijuana 28.1% 12.2% 9.0% 3.0% 6.2%

Xalapa 24.7% 14.8% 5.1% 6.9% 3.7%

Veracruz 24.4% 17.9% 5.1% 5.9% 3.3%

Centro 24.4% 10.8% 5.3% 7.4% 1.9%

Aguascalientes 23.1% 4.9% 15.5% 5.7% 5.0%

Pachuca 22.1% 12.2% 9.5% 4.2% 4.1%

Querétaro 21.7% 12.7% 5.7% 2.9% 2.4%

Hermosillo 21.0% 9.7% 2.5% 3.7% 6.0%

Oaxaca 20.8% 16.3% 5.4% 5.0% 0.8%

Tlaxcala 19.9% 10.4% 7.4% 8.8% 3.0%

Tepic 14.3% 13.5% 12.5% 5.6% 2.9%

Othon P. Blanco 14.1% 22.7% 7.8% 5.9% 2.7%

La Paz 9.4% 28.2% 6.9% 4.6% 3.5%

Tuxtla Gutiérrez 8.4% 40.0% 3.3% 4.0% 2.0%

Mérida 6.1% 21.6% 5.1% 6.9% 4.4%

Campeche 2.4% 62.5% 2.8% 3.8% 1.3%

A B C D E

Inseguridad/
Delincuencia

Baches Desempleo Corrupción de los
funcionarios de la
Admon. Pública

Corrupción de
polícías

y del Sistema
Judicial

Tabla 10

Nota: El ordenamiento de las ciudades en las
tablas indica únicamente el % del problema
más importante en cada municipio/delegación.
No hace alusión al orden del índice del
desempeño de los alcaldes (IDEALC*)

V.
LAS CIUDADES MÁS

HABITABLES.

Aristóteles

“LOS HOMBRES
NO HAN

ESTABLECIDO
LA SOCIEDAD

SOLO PARA VIVIR,
SINO PARA

VIVIR
 FELICES”

EL SUEÑO DE TODOS.

34 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

	 Con el propósito de completar el análisis holístico de las percepciones a través de las cuales los habitantes de
las ciudades más grandes construyen sus actitudes y comportamientos respecto a la vida citadina y por ende también al
humor social que prevalece en ellas, Gabinete de Comunicación Estratégica diseñó un tercer índice: Índice de Calidad de
Vida (INCAV).

	 Este índice fue metodológicamente construido de manera similar a los anteriores índices, con la peculiaridad de
que para él, solo se pudo dividir en dos grupos a la totalidad de las ciudades. En la gráfica 3 se aprecia en el eje vertical el
puntaje del indice y en el eje horizontal las ciudades.

	 En el primer grupo quedaron las ciudades que mejor calidad de vida tienen, según las percepciones de los que
viven en ellas y en el segundo grupo las que tienen una menor calidad de vida.

	 Dentro del primer grupo como las 5 ciudades más habitables por su calidad de vida quedaron: Querétaro, Mérida,
Hermosillo, Colima y Saltillo y las ciudades menos habitables fueron: Torreón, Naucalpan, Ecatepec, Chilpancingo y
Cuernavaca

5.1 El Indice de calidad de vida (INCAV)

35Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

SA
LT

IL
LO

C
O

LI
M

A
H

ER
M

O
SI

LL
O

A
G

U
A

SC
A

LI
EN

TE
S

Q
U

ER
ÉT

A
RO

M
EX

IC
A

LI

D
U

RA
N

G
O

C
U

LI
A

C
Á

N

TI
JU

A
N

A

C
D

. V
IC

TO
RI

A

C
H

IH
U

A
H

U
A

B
EN

IT
O

 J
U

Á
RE

Z*

PU
EB

LA

M
O

N
TE

RR
EY

M
ÉR

ID
A

G
U

A
D

A
LA

JA
RA

PA
C

H
U

C
A

G
U

A
N

A
JU

A
TO

TE
PI

C

ZA
C

A
TE

C
A

S

LA
 P

A
Z

TO
LU

C
A

N
A

U
C

A
LP

A
N

M
IG

U
EL

 H
ID

A
LG

O
*

SA
N

 L
U

ÍS
 P

O
TO

SÍ

EC
A

TE
PE

C

TL
A

X
C

A
LA

C
H

IL
PA

N
C

IN
G

O

O
A

X
A

C
A

RE
Y

N
O

SA

V
ER

A
C

RU
Z

JU
Á

RE
Z

M
O

RE
LI

A

O
TH

Ó
N

 P
. B

LA
N

C
O

X
A

LA
PA

TO
RR

EÓ
N

IZ
TA

PA
LA

PA
*

C
EN

TR
O

C
U

ER
N

A
V

A
C

A

C
A

M
PE

C
H

E

TU
X

TL
A

 G
U

TI
ÉR

RE
Z

0

10

20

30

40

50

60

70

80

67.3

47.9

Gráfica 3

INCAV
LIM Grupo

INDICE DE CALIDAD DE VIDA (INCAV)

Mayor Calidad Menor Calidad

36 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

5.2 El material del que está hecha la calidad de vida.

Evaluando el nivel de satisfacción en 8 dimensiones de la vida citadina.

	 Se decidió que 8 aspectos son altamente relevantes para explicar la sensación de mejor o peor calidad de vida
independientemente de la satisfacción con los servicios municipales y con el desempeño del Alcalde. Estas dimensiones
tienen que ver con aspectos fundamentales para el bienestar total de quienes residen en las grandes ciudades. En la Tabla
11 se pueden apreciar dichas dimensiones y en color verde se resaltan los porcentajes más altos de satisfacción en cada
una de ellas y con color rojo los de menor satisfacción.

	 Resaltan como ciudades que tienen porcentajes más altos en las dimensiones medidas: Saltillo, Mérida, Querétaro
y Hermosillo y aquéllas que tienen porcentajes de menor satisfacción relevantes, a saber, Oaxaca, Chilpancingo, Iztapalapa,
Ecatepec y Cuernavaca.

	 Hablando específicamente sobre el concepto de percepción de la seguridad, se aprecia en la Tabla 12 que en las
ciudades donde mayor preocupación hay al respecto son: San Luis Potosí, Ecatepec, Torreón, Naucalpan y Cuernavaca,
mientras que aquellas donde es notoriamente menor esta percepción son: Mérida, Querétaro, Campeche, Tepic y Veracruz.

37Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Comparación entre

percepción total de calidad

de vida Vs. 8 dimensiones

explicativas

Ciudades A B C D E F G H I

Hermosillo 86% 22% 22% 35% 22% 16% 41% 22% 31%

Querétaro 83% 18% 35% 32% 54% 18% 45% 36% 25%

Mérida 80% 23% 27% 39% 44% 17% 56% 48% 28%

Tijuana 80% 22% 9% 29% 22% 11% 44% 20% 24%

Mexicali 79% 26% 14% 37% 19% 10% 45% 19% 26%

Benito Juárez 79% 20% 29% 23% 13% 15% 40% 55% 26%

Guanajuato 78% 23% 30% 29% 68% 11% 32% 26% 27%

Pachuca 78% 24% 26% 29% 25% 12% 38% 53% 19%

Chihuahua 78% 21% 22% 37% 41% 11% 38% 38% 27%

Culiacán 78% 19% 19% 37% 23% 12% 46% 35% 28%

Durango 77% 26% 19% 38% 44% 15% 35% 40% 29%

Aguascalientes 77% 33% 38% 32% 36% 13% 42% 24% 29%

Puebla 77% 12% 13% 31% 48% 10% 39% 28% 22%

Saltillo 76% 37% 33% 39% 55% 18% 43% 31% 28%

Cd. Victoria 76% 22% 33% 34% 24% 12% 27% 30% 25%

Juárez 76% 13% 9% 31% 17% 11% 37% 11% 18%

Colima 76% 22% 30% 40% 32% 16% 37% 50% 27%

Tepic 75% 18% 21% 31% 26% 13% 29% 44% 26%

Toluca 75% 12% 10% 27% 29% 5% 33% 28% 17%

Monterrey 75% 15% 13% 35% 44% 13% 48% 35% 26%

Ciudades A B C D E F G H I

Reynosa 74% 21% 17% 38% 14% 14% 37% 12% 19%

Veracruz 74% 13% 19% 26% 25% 9% 34% 32% 25%

Oaxaca 73% 7% 8% 15% 41% 5% 21% 31% 20%

Miguel Hidalgo** 73% 11% 7% 29% 52% 7% 43% 26% 17%

La Paz 73% 22% 30% 34% 20% 14% 48% 55% 33%

Othon P. Blanco 73% 19% 31% 26% 19% 13% 26% 47% 30%

Guadalajara 72% 15% 7% 26% 36% 9% 49% 29% 21%

San Luis Potosí 70% 17% 10% 28% 32% 9% 33% 34% 19%

Tuxtla Gutiérrez 69% 14% 20% 29% 32% 9% 37% 61% 34%

Xalapa 69% 5% 11% 23% 38% 4% 31% 41% 20%

Chilpancingo 69% 13% 16% 19% 16% 5% 16% 20% 17%

Zacatecas 69% 13% 26% 25% 59% 10% 23% 25% 21%

Tlaxcala 67% 16% 23% 23% 27% 6% 20% 17% 19%

Centro 67% 8% 12% 24% 24% 5% 38% 32% 24%

Iztapalapa** 65% 12% 4% 20% 37% 4% 32% 23% 11%

Campeche 64% 10% 22% 25% 43% 10% 13% 43% 25%

Morelia 64% 10% 12% 23% 47% 9% 43% 39% 19%

Ecatepec 63% 12% 5% 20% 24% 9% 31% 20% 12%

Naucalpan 62% 9% 8% 24% 24% 6% 34% 19% 17%

Torreón 61% 18% 12% 30% 24% 11% 30% 15% 21%

Cuernavaca 54% 9% 12% 21% 25% 7% 23% 23% 16%

A B C D E F G H I

Percepción de
calidad de vida

La movilidad en la
ciudad

El nivel de
limpieza

atmosférica,
ambiental

Escuelas públicas
y privadas de

calidad

Museos y
espacios
históricos
relevantes

Oferta suficiente
de vivienda a
precios justos

Centros de
diversión

(cines, plazas
comerciales,

teatros)

Bellezas
naturales(lagos,

parques, bosques,
ríos)

Buen ambiente
de convivencia y
tolerancia para
la recepción de
nuevas familias

Muy satisfecho Muy satisfecho

Tabla 11

Nota: El ordenamiento de las ciudades
indica únicamente el % de encuestados que
manifestaron estar “muy satisfechos” con los
rubros evaluados. No hace alusión al orden del
índice de calidad de vida. (INCAV*)

38 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

Pércepción de la situación

actual de seguridad del

municipio/ delegación.

Ahora dígame, ¿Cómo
calificaría la actual situación
de seguridad del municipio:
muy buena, buena, mala o
muy mala?

Municipio/Delegación
Diferencial

(Muy buena+Buena
-Muy mala+ Mala)

Mérida 63.9%

Querétaro 46.6%

Campeche 31.4%

Tepic 25.5%

Veracruz 19.7%

Hermosillo 21.6%

La Paz 13.5%

Pachuca 8.0%

Aguascalientes 11.6%

Tuxtla Gutiérrez 6.9%

Tijuana 8.9%

Tlaxcala 4.8%

Othon P. Blanco -1.4%

Miguel Hidalgo** -3.4%

Colima -6.3%

Oaxaca -10.4%

Mexicali -15.4%

Durango -19.9%

Puebla -18.8%

Saltillo -24.4%

Benito Juárez -26.8%

Municipio/Delegación
Diferencial

(Muy buena+Buena
-Muy mala+ Mala)

Guanajuato -22.7%

Chihuahua -21.0%

Cd. Victoria -27.1%

Xalapa -22.7%

Juárez -23.0%

Monterrey -32.6%

Iztapalapa** -29.4%

Culiacán -34.2%

Reynosa -38.6%

Guadalajara -35.5%

Chilpancingo -40.4%

Zacatecas -47.5%

Toluca -47.0%

Centro -46.0%

Morelia -51.0%

San Luis Potosí -54.3%

Ecatepec -55.9%

Torreón -63.8%

Naucalpan -60.5%

Cuernavaca -76.3%

Tabla 12

Nota: El ordenamiento de las ciudades indica
únicamente diferencial (Muy buena+Buena
-Muy mala+ Mala) de calificación sobre
la situación de seguridad del municipio/
delegación. No hace alusión al orden del índice
de calidad de vida. (INCAV*)

VI.
ARQUITECTURA
METODOLÓGICA

40 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

6.1 Diseño de muestra y análisis de datos

MARCO MUESTRAL

El marco muestral corresponde al registro de líneas telefónicas residenciales de México actualizada al 2010. La
representatividad mínima por municipio o delegación de este marco en relación al número de líneas telefónicas totales es
superior al 85%. La población objetivo del estudio está compuesta por las personas, mayores de 15 años que habitan en
las siguientes ciudades y delegaciones:

Aguascalientes

Benito Juárez

Campeche

Centro

Chihuahua

Chilpancingo

Colima

Cuernavaca

Culiacán

Durango

Ecatepec

Guadalajara

Guanajuato

Hermosillo

Iztapalapa**

Juárez

La paz

Mérida

Mexicali

Miguel Hidalgo**

Monterrey

Morelia

Naucalpan

Oaxaca

Othón P. Blanco

Pachuca

Puebla

Querétaro

Reynosa

Saltillo

San Luis Potosí

Tepic

Tijuana

Tlaxcala

Toluca

Torreón

Tuxtla Gutiérrez

Veracruz

Cd. Victoria

Xalapa

Zacatecas

41Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

DISEÑO DE LA MUESTRA

1.	 Se realizaron 500 entrevistas telefónicas del 12 al 17 de octubre de 2012 en cada una de los 41 ciudades seleccionadas,
con un total acumulado de 20,500 casos efectivos.

2.	 Se llevó a cabo un muestreo probabilístico, aleatorio simple al interior de cada municipio.
3.	 Se utilizó un tornado de Mersenne para generar los correspondientes números aleatorios utilizados en el proceso de

selección.
4.	 La muestra es representativa del total de la población de 15 años y más en cuanto a su estructura por edad y sexo,

esto gracias a que la afijación de la muestra considera cuotas mínimas para los distintos grupos de edad y sexo. Los
errores de declaración de edad, mala captura y los factores atribuibles a consecuencia del carácter aleatorio del
levantamiento fueron tomados en cuenta y corregidos en la fase de calibración y estimación de los resultados.

ESTIMACIÓN DE LOS RESULTADOS

La estimación de los resultados se llevó a cabo tomando en cuenta las probabilidades de inclusión de primero y segundo
orden con base en los estimadores de Horvitz-Thompson.

La tasa de no respuesta esperada fue del 8% y fue estimada con base en levantamientos equivalentes realizados
previamente.

El error en las estimaciones a nivel nacional es de +-4.35% con un nivel de confianza del 95%.

El efecto de diseño es idéntico a 1 para las estimaciones a nivel municipal, dado que se utilizó un muestreo aleatorio simple.

AJUSTE DE LOS FACTORES DE EXPANSIÓN

Para mantener la representatividad sociodemográfica de la muestra, los factores de expansión fueron calibrados tomando
como base los datos proporcionados por CONAPO para las variables de edad y sexo.

42 Encuesta GCE LAS CIUDADES MÁS HABITABLES 2012

6.2 Apéndice estadístico

	 En la presente sección se dará una descripción breve de los métodos utilizados para las estimaciones de los
distintos modelos e índices, así como para los diferentes ajustes de curvas.

Modelo De Regresión Lineal Múltiple

 	 Dada la existencia de una relación entre dos o más conjuntos de variables, nos interesa saber qué tipo de
relación es ésta, en el sentido de poder explicar el comportamiento de uno de estos conjuntos con base en el cambio del
resto.
Para esto se utilizaron modelos de regresión lineal múltiple según fue el caso. Para la aplicación de los modelos, todos los
supuestos de análisis de residuales fueron verificados
Este modelo supone que la respuesta es explicada únicamente por un conjunto de variables independientes , el modelo
se escribe como sigue:

	 Observando que la relación no es perfecta por lo cual se agrega el término de error , dado que la parte aleatoria
del modelo es la respuesta y, se asume que al error se le “carga” los errores de medición de esta respuesta, así como las
perturbaciones que le pudieran ocasionar los términos omitidos en el modelo.

Cálculo De Los Indices

	 Para el cálculo de los distintos índices se tomaron en cuenta varios conjuntos de variables, y en algunos casos
una combinación de distintos índices individuales. Se utilizó un método de reducción de dimensiones mediante el uso del
método de componentes principales, en el cual se puso énfasis en el análisis de correlación entre las variables. Con base
en esto se calcularon las distintas constantes de la combinación lineal óptima para el modelo.

Los indicadores finales corresponden al re-escalamiento de los datos mediante una contracción del intervalo de evaluación
original. La cual se basó en considerar los límites de confianza generados por la distribución del indicador sobre la muestra.

