

Gustavo Lipkau and Fabiola Torres Pacheco

Mexico City 1994-2014: Political Eco- nomy and Infrastructure

This project examines the political economic conditions of Mexico City over the last two decades—the years of the North American Free Trade Agreement (NAFTA)—as a frame for understanding the infrastructural developments of the city. The chart traces political events (both federal and municipal), spatialized demographic growth (geo-statistical basic area), the nation’s economic growth (GDP), and the history of the emerging private social housing monopoly. Contrary to expectations, the city has lost density, resulting in a more disconnected and under-equipped city. This can be primarily explained by the de-regulation of the private social housing sector witnessed over the past decade.

Simbología / Legend

- Vialidad / Roads
- Corriente de Agua / Watercourse
- Cuerpo de Agua / Waterbody
- Limite Municipal / Municipality
- Area Verde / Green area

Tasa de crecimiento promedio anual / Growth rate 1990 a 2010

- Tasa Negativa / Negative
- Baja 0.01-8.00 % / Low
- Media 8.01-16.00 % / Medium
- Alta 16.01-70.00 % / High
- En Proceso / Processing

Escala: 1 : 380,000

Fuente:
Elaboración propia con base en cartografía y datos de población de 1990 y 2010 (INEGI)

Source:
Based on cartography and population data from 1990 to 2010 (INEGI, National Institute for Statistics and Geography)

"Emisiones de Infonavita componente privado" 5

"Emisiones de Infonavita componente privado" 5

Notes

1
Censos de Población y Vivienda INEGI 1980, 1990, 2000, y 2010. Y, proyecciones 2020, CONAPO. / Population and Housing Census, INEGI (National Institute for Statistics and Geography) 1980, 1990, 2000, and 2010; CONAPO's (National Population's Council) 2020 Projections.

2
INEGI, Área urbana 1980, 1990 y 2000 Estudio "Estructura Urbana de la Ciudad de México" / INEGI's Urban Area Studies from 1980, 1990, and 2000 "Mexico City's Urban Structure Study" (<http://www.cpsv.upc.es/documents/estructuraUrbanadeLaCiudaddeMexico.pdf>)

3
En base a AGEBS (Áreas Geo Estadísticas Básicas), INEGI 2010 / Based on an AGEBS (Basic Geo-Statistic Areas), INEGI 2010

4
La Evaluación del PIB / The evaluation of the GDP, http://www.economia.com.mx/crecimiento_del_pib_de_mexico.htm

5
Indicador de crecimiento del sector vivienda: Tabla Ilustrativa de inversiones privadas / Indicator of growth of the housing sector: illustrative table of private investing

<u>Glossary</u>		R-100	Urban Bus Government Company
27	Artículo Constitucional sobre la propiedad de las tierras y las aguas / National Constitution Article on water and land ownership	Rotoplast	Mexican industrial water tank company
AICM	Aeropuerto Internacional Ciudad de México / Mexico City's International Airport	SAHOP	Secretaria de Asentamientos Humanos y Obras Públicas / Human Settlements and Public Works Administration
Bordo Poniente	Relleno Sanitario / Landfill	SARE	Private housing company
Casas GEO	Private housing company	SEDESOL	Secretaría de Desarrollo Social / Ministry of Social Development
CARSO	Construction company (Carlos Slim Global Conglomerate)	SEDATU	Secretaría de Desarrollo Agrario, Territorial y Urbano / Ministry of Agrarian Development and Urban Planning
CONAVI	Comisión Nacional de Vivienda / National Housing Commission	SERVIMET	Servicios Metropolitanos S.A. / Metropolitan Services Government Company
D.F.	Distrito Federal / Federal District	SHF	Sociedad Hipotecaria Federal / Federal Mortgage Society
Eco Bici	Public bicycle company (municipal government)	TCM	Taller Ciudad de México (Facultad de arquitectura, UNAM) / Mexico City Workshop (Architecture Faculty, National University)
Eco Parq	Parking meter company (municipal government)	TEO	Tunel Emisor Oriente / Eastern Output Tunnel
EZLN	Ejército Zapatista de Liberación Nacional / Zapatista National Liberation Army	T2	Terminal 2 / Terminal 2, (City Airport)
FARO	Fábrica de Artes y Oficios / Public arts and crafts training and community centre	UAM	Universidad Autonome Metropolitana / Metropolitan Autonomous University
FOVI	Fondo de Operación y Financiamiento Bancario de la Vivienda / Housing Bank Operation and Financing Fund	URBI	Private housing company
Homex	Private housing company	Zedec	Zona de Desarrollo Especial / Special Development Zone
ICA	Ingenieros Civiles Asociados / Construction company	ZMVM	Zona Metropolitana del Valle de México / Mexico Metropolitan Zone
INFONAVIT	Instituto del Fondo Nacional de la Vivienda para los Trabajadores / Workers' Housing Fund National Institute		
Metro	Municipal subway system		
Metro Bus	Municipal bus system		
Mexi Bus	State of Mexico bus system		
NAICM	Nuevo Aeropuerto Internacional Ciudad de México / Mexico City's New International Airport		
Neza	Abbreviation for Nezahualcóyotli, a large municipality in the east of the city		
OHL	Obrascon-Huarte-Lain, Spanish global construction conglomerate		
PIB	Producto Interno Bruto / Gross Domestic Product (GDP)		
PROCEDE	Programa de Certificación de Derechos Ejidales y Titulación de Solares / Social Land Certification Program		
PTAR	Planta de Tratamiento de Aguas Residuales / Residual Water Treatment Plant		