
Sistema Urbano Nacional 2018 1

Sistema

Urbano

Nacional

2018

Sistema

Urbano

Nacional

2018

Sistema Urbano Nacional 2018

Secretaría de Gobernación / Secretaría General del Consejo Nacional de Población
Dr. José María Vértiz 852, Col. Narvarte, C.P. 06470, Benito Juárez, Ciudad de México.

Secretaría de Desarrollo Agrario, Territorial y Urbano
Av. Escuela Naval Militar 669, Col. Presidentes Ejidales Segunda Sección, C. P. 04470,
Coyoacán, Ciudad de México.

Arte y cuidado de la edición:
Maricela Márquez Villeda

Corrección de estilo:
Liliana Velasco Díaz

Créditos de imágenes de satélite:
Las imágenes de satélites fueron obtenidas de Google maps, mapa de México, Digital
Globe, satélite QuickBird: https://www.google.com.mx/maps/place/M%C3%A9xico/
@23.3131986,-111.6598486,5z/data=!3m1!4b1!4m5!3m4!1s0x84043a3b88685353:
0xed64b4be6b099811!8m2!3d23.634501!4d-102.552784
(recuperado el 3 de agosto de 2018).
Portada: Tijuana, Baja California.
Contraportada: Huehuetoca, Estado de México.

isbn: 978-607-427-315-1

Se permite la reproducción total o parcial sin fi nes comerciales,
citando la fuente

Secretaría de Desarrollo Agrario, Territorial y Urbano

Rosario Robles Berlanga
Secretaria de Desarrollo Agrario, Territorial y Urbano

César Octavio Castellanos Galdámez
Subsecretario de Desarrollo Urbano y Vivienda

Secretaría de Gobernación

Alfonso Navarrete Prida
Secretario de Gobernación

Patricia Martínez Cranss
Subsecretaria de Población, Migración y Asuntos Religiosos

Arturo Rivera Magaña
Ofi cial Mayor

Secretaría General del Consejo Nacional de Población

Patricia Chemor Ruiz
Secretaria General

Matías Jaramillo Benitez
Director General de Planeación en Población y Desarrollo

Equipo técnico conapo

Raúl Romo Viramontes
Director de Poblamiento y Desarrollo Regional Sustentable

Rubén Almejo Hernández
Subdirector de Desarrollo Regional Sustentable

Israel Benítez Villegas
Jefe del Departamento de Distribución Territorial

Diana Villasana Ocampo
Jefa del Departamento de Migración Interna

Mónica Velázquez Isidro
Jefa del Departamento de Desarrollo Sustentable

Equipo técnico sedatu

Rafael Vargas Muñoz
Director General de Desarrollo Urbano, Suelo y Vivienda

Eugenia García Velarde
Directora de Operación Urbana

Rocío González Alva
Jefa del Departamento de Proyectos Urbanos

ÍNDICE

 Presentación 7

1. Antecedentes 14

 1.1 El sun en el contexto internacional 16

2. Conceptos y criterios para identifi car la conformación del Sistema Urbano Nacional 22

 2.1 Procedimiento de actualización 25

 2.2 Resultados principales 27

3. Desafíos de la urbanización e instrumentos para su atención en México 36

 3.1 Diagnósticos y desafíos sobre la urbanización en América Latina 37

 3.2 El Sistema Urbano Nacional y la importancia de la planeación territorial y urbana 41

4. Bibliografía y fuentes consultadas 44

5. Anexo estadístico: Las 401 ciudades 48

Sistema Urbano Nacional 2018 7

P ara la Secretaría de Desarrollo Agrario, Territorial y Urbano
(sedatu) y el Consejo Nacional de Población (conapo), es un honor

presentar la segunda edición del Sistema Urbano Nacional 2018
(sun). El resultado de este esfuerzo conjunto signifi ca la consolidación
 de una base conceptual y metodológica que apoyará el diseño de po-
líticas públicas para el territorio, la dinámica de los asentamientos
humanos, así como para la promoción del desarrollo urbano y regional.

Durante esta administración, el Gobierno de la República ha trans-
formado la política de desarrollo urbano y territorial, con el objetivo
de responder a los retos de ordenar el territorio e incidir en el desa-
rrollo de las ciudades, de las regiones y del país; de construir mejores
formas de gobernanza metropolitana y regular el crecimiento urbano.

Este nuevo enfoque inició con la creación de la sedatu y se le dio
sustento jurídico con la entrada en vigor de la nueva Ley General
de Asentamientos Humanos, Ordenamiento Territorial y Desarrollo
Urbano. Asimismo, se adoptaron líneas de acción que se enmarcan
en conceptos como el del Derecho a la Ciudad y la Nueva Agenda
Urbana, que sienta las bases para que las ciudades cuenten con un
enfoque integral en políticas públicas centrándose en las personas,
formando asentamientos humanos que cumplan con su función so-
cial, económica y ambiental.

Presentación

Los derechos y libertades de las personas confl uyen en el territorio
y las ciudades, son un bien público crucial para el desarrollo y el
bienestar de las mismas. Es por ello que es fundamental caracterizar
de manera precisa los procesos de urbanización en México y sus
manifestaciones en los asentamientos humanos.

En esta publicación se identifi can y actualizan los rasgos de 401 ciu-
dades, clasifi cadas en zonas metropolitanas (74), las conurbaciones
(132) y los centros urbanos (195), las cuales han sido identifi cadas
con fuentes de información geoestadística ofi ciales y disponibles
para el territorio nacional que se actualizan periódicamente, asimis-
mo se ofrece información sociodemográfi ca y económica para cada
una de estas ciudades.

Las zonas metropolitanas delimitadas por sedatu, conapo e inegi,
se caracterizan por su tamaño e intensa integración funcional; las
conurbaciones por la continuidad física entre dos o más localidades
que constituyen un conglomerado, en tanto que los centros urbanos
son localidades individuales.

La dinámica de las ciudades ha mostrado procesos de expansión fí-
sica, concentración de equipamiento urbano y de población que dan
cuenta de la conformación de un país eminentemente urbano, ya que

en estas 401 ciudades que conforman el sun residen 92.6 millones
de personas, lo que representa 74.2 por ciento del total de la pobla-
ción nacional.

En esta publicación también se describen los principales desafíos que
las ciudades mexicanas enfrentan en materia de desarrollo urbano,
social, económico y ambiental en los próximos años y, específi ca-
mente, en la implementación de la Agenda 2030 para el Desarrollo
Sostenible y a la ejecución de sus 17 Objetivos, principalmente el
número 11, lograr que las ciudades y los asentamientos humanos
sean inclusivos, seguros y resilientes.

Sin lugar a dudas, el perfi l predominantemente urbano de México
otorga a los asentamientos humanos un rol fundamental para la im-
plementación de estrategias de bienestar, distribución territorial de
la población y desarrollo urbano y regional que consideren no solo
el ámbito de las ciudades, sino también su interacción y articulación
con el espacio rural. Por todo lo anterior, el sun 2018 será un insu-
mo obligado para la planeación, seguimiento y evaluación del futuro
de las ciudades en México.

Rosario Robles Berlanga
Secretaria de Desarrollo Agrario, Territorial y Urbano

Patricia Chemor Ruiz
Secretaria General del Consejo Nacional de Población

Sistema Urbano Nacional 201810

Tecámac, Estado de México

Sistema Urbano Nacional 2018 11

_̂!(
!(#*

_̂
̂̂

!(

!(

!(

_̂

!(
!(

!(

!(

_̂

!(

!(

!(

!(

!(

_̂

!(!(

!(

_̂

!(

_̂

#*

!(

_̂

_̂#*
_̂

!(

!(

#*

!(

!(

#*

#*#*
!(

!(

!(

!(
!(

!(#*

!(

!(

!(

#*

_̂

#*

!(

_̂
!(

!(

#*

!(

!(

!(_̂
_̂

!(_̂
!(

_̂

!(

!(

!(

_̂

_̂
!(

!(

!(

!(

#*
!(

#*
#*̂_

!(

#*_̂
#*

!(

_̂!(
#*
#*

!(

_̂ #*
#*

#*

_̂
!(
!(

_̂

!(

#*
!(

!(_̂

!(#*

!(

!(

!(

#*
!(

#*

!(

!(#*

#*

#*

#*

#*
#*_̂

#*#*
#*#*_̂ _̂

!(!(!(
!(

!(
!(

!(

#*

!(

!(

!(#*

!(

!(

_̂
!(

#*

!(

!(

_̂
_̂

!(
#*!(

!(

!(

#*

!(

!(!(

!(

!(

!(

!(

!(
#*#*

#*

#*#*#*

#*

#*

#*̂_̂_#*!(!(

!(#*

!(

#* !(

#*!(

_̂
!(

!(
!(#*!(

_̂ !(

!(#*

#*

!(

!(

!(
#*

#*

!(_̂ #*
#*

#*̂
̂!(#*#*#*

#*

!(
#*!(!(

!(!(

!(

_̂
#*

!(

!(

!(

!(

_̂

!(

!(

#*

!(

#*

!(

#*

!(

_̂#*
_̂

#*

#*

#*

#*

#*

!(

!(

#*

#*

#*

#* !(

#*

#*
#*

!(

#*

!(

_̂ #*
#*!(
#*

_̂
#*

_̂
#*
#*#*

!(

_̂#*#*

!(

!(

_̂

_̂
!(

!(

!(

!(

!(
!(

!(

_̂

!(

_̂

#*

!(

#*

_̂

!(

!(

#*!(
#*

_̂
!(

#*

#*!(

!(

!(

#*#*!(

!(

_̂

_̂

!(

!(

!(

_̂
!(

!(

!(

!(

#*

#*

_̂
#*
#*

!(!(

#*
#*#*

#*

!(!(

!(

_̂
!(

_̂

_̂

!(

_̂

#*

_̂

!(
!(#*̂_

!(

_̂

!(

#*

#*

!(

!(

#*

_̂
_̂

#*

#*
#*

!(

#*

!(

#*
_̂

!(

!(

#*

_̂

!(

_̂

#*

_̂

#*!(

!(

#*
#*

!(

#*

#*

_̂

#*#*

!(
!(_̂#*

!(
!(

#*

!(
!(

!(

!(

!(
#*

!(

!(

!(

!(

!(

!(

#*
!(

!(

_̂

0 250 500 750 1,000 km

Océano Pacífico

Golfo de México

±
Zona metropolitana

Conurbación

Centro de población

_̂
#*

!(

 Mapa 1. México. Sistema Urbano Nacional por tipo de ciudad, 2018

Fuente: Elaborado con base en SEDATU, CONAPO e INEGI (2018) y los resultados de la presente publicación.

Sistema Urbano Nacional 201812

!(!(

!(!(

!(

!(!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(!(
!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(
!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(
!(

!(

!(!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(
!(

!(
!(

!(
!(

!(
!(

!(

!(

!(

!(!(

!(

!(

!(
!(
!(

!(

!(

!(
!(

!(!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(
!(

!(
!(
!(!(!(!(

!(!(!(
!(

!(
!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(
!(!(

!(

!(!(!(

!(

!(

!(
!(!(!(!(

!(

!(!(

!(

!(!(

!(!(

!(

!(

!(

!(
!(!(

!(
!(

!(!(

!(

!(

!(

!(
!(

!(

!(
!(!(

!(

!(

!(!(
!(!(!(!(

!(

!(
!(
!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(!(

!(!(

!(

!(

!(

!(

!(

!(!(

!(

!(
!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(
!(

!(

!(
!(

!(

!(

!(!(!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(
!(
!(

!(!(

!(

!(!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(
!(!(

!(

!(
!(

!(

!(
!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

0 250 500 750 1,000 km

Océano Pacífico

Golfo de México

±
Mayores a 1 millón de habitantes

500 000 a 999 999 habitantes

100 000 a 499 999 habitantes

Menores de 100 000 habitantes

!(

!(

!(

!(

 Mapa 2. México. Sistema Urbano Nacional por tamaño de ciudad, 2018

Fuente: Elaborado con base en CONAPO, Proyecciones de población por localidad 2010-2030 y los resultados de la presente publicación.

Sistema Urbano Nacional 2018 13

!(!(
!(!(

!(

!(!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(
!(

!(!(
!(

!(

!(

!(

!(
!(

!(

!(!(
!(

!(

!(

!(
!(

!(!(

!(

!(

!(
!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(
!(

!(

!(!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(!(

!(

!(!(
!(
!(

!(
!(
!(
!(

!(

!(!(
!(

!(

!(
!(
!(

!(

!(

!(
!(

!(!(

!(!(

!(

!(

!(

!(
!(

!(

!(

!(!(

!(

!(

!(

!(
!(!(

!(!(
!(!(!(!(

!(!(!(
!(

!(!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(
!(!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(
!(!(

!(

!(!(!(

!(

!(

!(
!(!(!(!(!(

!(!(

!(

!(!(

!(!(

!(

!(

!(
!(!(!(

!(
!(

!(!(

!(

!(

!(

!(
!(

!(

!(
!(!(

!(

!(
!(!(

!(!(!(!(

!(

!(
!(!(!(

!(!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(
!(

!(

!(

!(

!(!(
!(!(
!(

!(

!(

!(

!(

!(!(

!(

!(
!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(
!(

!(
!(

!(

!(!(

!(

!(

!(!(!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(
!(
!(

!(!(

!(

!(!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(
!(!(

!(

!(!(

!(

!(
!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

0 250 500 750 1,000 km

Océano Pacífico

Golfo de México

±
Negativa (-0.9 a 0.0)

Muy baja (0.1 a 0.9)

Baja (1.0 a 1.9)

Moderada (2.0 a 2.9)

Alta (3.0 ó más)

!(

!(

!(

!(

!(

 Mapa 3. México. Sistema Urbano Nacional por tasa de crecimiento media anual 2010-2018

Fuente: Elaborado con base en CONAPO, Proyecciones de población por localidad 2010-2030 y los resultados de la presente publicación.

Sistema Urbano Nacional 201814

1

Guadalajara, Jalisco

Sistema Urbano Nacional 2018 15

Sobre el sun, tanto los académicos como los tomadores de deci-
siones tienen nociones y opiniones coincidentes en señalar el

rápido crecimiento y multiplicación de las ciudades en México y en
el mundo.De una revisión sobre este tema destacan, por su carácter
pionero: El desarrollo urbano de México, de Luis Unikel et al. (2016),
Sistema de ciudades y distribución espacial de la población en México
(conapo, 1991), Evolución de las ciudades de México 1900-1990
(conapo, 1994) y “La transformación urbana de México, 1970-
2020” (Garza, 2010).

Fueron pioneros porque analizaron y encontraron el origen, direc-
ción y sentido de las interacciones entre los asentamientos urbanos
del país, lo que permitió establecer su jerarquía y determinar su
importancia relativa; en otras palabras, dieron a conocer la confor-
mación y el funcionamiento del sun, así como también la delimi-
tación de 31 subsistemas en el país, lo cual ha sido útil desde una
perspectiva de desarrollo regional y urbano.

En el ámbito académico existe una vasta producción de estudios
que concluyen y proponen interesantes acciones y estrategias para
el desarrollo regional, es el caso de las investigaciones de Carlos
Garrocho (2012 y 2013).

También existe otro conjunto de trabajos cuyo universo de
análisis es el sun, publicados por el conapo y realizados por
Ocampo y Chavarría (1997), Escandón et al. (2001), Anzaldo
(2003), Anzaldo y Rivera (2006), Anzaldo, Hernández y
Rivera (2008), Anzaldo y Barrón (2009), Almejo y Campos
(2013), Almejo, García y Benítez (2014), Almejo y Hernández
(2017), y Almejo (2018). Estas investigaciones se enfocaron en el
estudio de algunas características sociodemográfi cas y económicas
de las ciudades mexicanas.

Los trabajos orientados a identifi car la cantidad de ciudades y ge-
nerar indicadores sociodemográfi cos y económicos a nivel ciudad,
coinciden en señalar una rápida transformación, caracterizada por
el aumento en el número de urbes y la concentración de la pobla-
ción. Esto es evidente al comparar las 51 ciudades de más de 15 mil
habitantes que había en 1878 (Unikel et al., 2016; 23), con las 178
que este autor encontró en 1970 y las 401 identifi cadas en el pre-
sente trabajo. Asimismo, se multiplicaron las grandes ciudades, pues
en los setenta solo tres superaban el millón de habitantes versus 15,
en 2018. Este aumento de la concentración de la población en las
ciudades así como la multiplicación de estas últimas, su expansión
física y el incremento de la población ocupada en las industrias y
servicios forman parte del proceso de urbanización contemporáneo.

1. Antecedentes

Sistema Urbano Nacional 201816

Con base en estos trabajos y dado el largo plazo en que operan las
dinámicas económico-regionales, los cambios y el surgimiento de
nuevos nodos es lento y gradual, por lo que la sedesol y el conapo
se dieron a la tarea de identifi car nuevas urbes integrantes utilizando
los criterios de las investigaciones mencionadas (véase capítulo 2),
para ello se disponen de bases de datos de la conformación del sun
para los años 2000, 2005, 2010 y 2015.

Un ejercicio como este es de vital importancia para la generación de
información de diversa índole, para la toma de decisiones y la pla-
neación de las tareas, programas e inversiones emprendidas por los
distintos agentes sociales, políticos y económicos. En el ámbito de las
políticas públicas, el sun es utilizado en la actualidad para identifi car
a la población objetivo y potencial de diversos programas presupues-
tarios, como el Programa de Prevención de Riesgos, el Programa para
Regularizar Asentamientos Humanos Irregulares y el Programa de
Consolidación de Reservas Urbanas.1

La utilidad del sun confi rma la relevancia de este catálogo, el que
por consecuencia tiene los propósitos mencionados en la publicación
de 2012:

1. Disponer de una defi nición común para generar información
estadística y geográfi ca, así como de estudios y proyectos de in-
vestigación relevantes para la toma de decisiones en diferentes
ámbitos de desarrollo;

1 DOF (2017a, 2017b y 2017c).

2. Contar con una base conceptual y metodológica que fun-
damente la articulación territorial de las ciudades del sun
y establezca criterios transparentes para su actualización
y comparación;

3. Apoyar el diseño de políticas públicas urbanas, regionales y de
ordenamiento territorial;

4. Fortalecer y mejorar las acciones de los tres órdenes de gobierno
en la planeación y gestión del desarrollo urbano y regional.

También debe resaltarse que este trabajo se realizó en el marco de
las atribuciones de la Secretaría de Desarrollo Agrario, Territorial
y Urbano (sedatu), así como de las competencias de la Secreta-
ría General del Consejo Nacional de Población para establecer
previsiones, consideraciones y criterios demográfi cos para la pla-
neación y el impulso de una distribución territorial de la población
más equilibrada.

1.1 El sun en el contexto internacional

Existen dos estudios vinculados directamente con el sun, uno de
ellos de Naciones Unidas y el otro de la Organización para la Coo-
peración y el Desarrollo Económicos. Ambos presentan listados de
ciudades en diferentes países identifi cadas con criterios propios; no
coinciden totalmente con nuestra delimitación del sun, pues el pri-
mer caso presenta 54 aglomeraciones urbanas y el segundo 77 áreas
metropolitanas y áreas urbanas.

Sistema Urbano Nacional 2018 17

Naciones Unidas

En el World Urbanization Prospects: 2018 Revision, se incluyen
las proyecciones ofi ciales sobre la población de las aglomeraciones
urbanas con 300 mil habitantes o más (United Nations, 2018a).2
Su objetivo es proveer a la comunidad internacional de información
sobre población y desarrollo.

Entre sus principales hallazgos destaca que 55 por ciento de la po-
blación mundial vive en áreas urbanas, y en 2050 se incrementará a
68.3 A su vez, más de la mitad de los residentes urbanos del mundo
habitan en ciudades menores de 500 mil habitantes, lo que contrasta
con nuestro país en el que predominan las grandes ciudades. Norte-
américa es la región más urbanizadas del mundo (82%), seguida por
América Latina y el Caribe (81%) y Europa (74).

En 2015 había 29 megaciudades con más de diez millones de habi-
tantes, con Tokio a la cabeza; la cifra llegará a 43 en 2030. Las ciuda-
des asiáticas y africanas de hasta un millón de habitantes y de entre
uno y cinco serán las que en mayor medida crecerán, de hecho, la
India, China y Nigeria aportarán 35 por ciento de todo el incremento
esperado para el periodo 2018-2050 (United Nations, 2018c).

2 Provenientes de la variante media de las estimaciones y proyecciones globales llevadas a cabo
en 2017 por esta organización. Considera a las ciudades que cumplieron con ese tamaño de
población en cualquier momento del periodo 1950-2035.
3 Es importante mencionar que no existe una defi nición única de lo urbano, se utilizan las
fuentes de las instituciones estadísticas de cada país, por lo que para México se toma la del
INEGI, 2 500 habitantes o más.

El estudio también da cuenta de ciudades que pierden población
en años recientes, especialmente en países de baja fecundidad donde
la población se ha estancado o declinado; las crisis económicas y
los desastres asociados a fenómenos naturales también han favore-
cido esta pérdida.

En cuanto a las estimaciones y proyecciones de la población de ciu-
dades con más de 300 mil habitantes,4 en 2015 se contabilizaron
1 860 que superaban este umbral (United Nations, 2018b), casi una
cuarta parte de ellas (426) se ubicaba en China, 181 en India, 144
en Estados Unidos, 66 Rusia, Brasil 59 y en sexto lugar México con
54, después está Nigeria (50). Un total de 513 tenían un millón de
habitantes o más, proyectándose que sean 579 en 2020.

En México, 14 ciudades tenían más de un millón de habitantes,
las 13 identifi cadas por el equipo sedatu-conapo más Mexicali. La
de menor tamaño incluida fue Los Mochis (284 mil) (ídem). El con-
junto de grandes ciudades coincide con el trabajo de sedatu y conapo
al registrarse variaciones en el ranking resultantes de las metodolo-
gías utilizadas. Las mayores diferencias en la posición se detectaron
en Reynosa (26 en el SUN versus 23 en Naciones Unidas), Cancún
(28 versus 24), Mazatlán (36 y 40), Tepic (39 versus 36) y Colima
(48 versus 44) (véase cuadro 1).

4 Universo que se deriva del grupo de las que entre 1950 y 2014 tuvieron 100 mil o más
tomando en cuenta fuentes censales de cada país (United Nations, 2014).

Sistema Urbano Nacional 201818

En el contexto internacional, en 2018 la ciudad de México5 era la
cuarta aglomeración de mayor tamaño del mundo y la primera del
continente americano, por detrás de Tokio, Delhi y Shanghái. No
obstante, se prevé que para 2020 quede en quinto lugar pues Sao
Paulo la rebasará, y en 2030 caiga hasta el octavo por debajo de
Delhi, Tokio, Shanghái, Daca, El Cairo, Bombay y Beijing.

Organización para la Cooperación y el Desarrollo Económicos6

Nuestro país es uno de los 34 miembros de esta Organización,
la cual realizó el estudio denominado Redefi ning “Urban”, A new
way to measure metropolitan areas (oecd, 2012, 2013), en que pre-
senta una metodología para defi nir áreas urbanas funcionales con
al menos 50 mil habitantes. En total identifi có 1 148 en los países
que la conforman.

En México se consideraron las municipalidades mediante la agre-
gación de clusters, con al menos 1 500 habitantes por km², dejando
fuera las que tuvieron menos de 100 mil habitantes. Los resultados
se agruparon en cuatro tamaños: siete áreas metropolitanas gran-
des, con una población de 1.5 millones o más; 26 áreas metropo-
litanas, con una población entre 500 mil y menos de 1.5 millones
de habitantes; 31 áreas urbanas medianas, con una población entre
200 mil y 500 mil personas; y 13 áreas urbanas pequeñas, con una
población inferior a 200 mil personas (oecd, 2016a y 2016b). En
total son 77. La ciudad más pequeña en este listado es Uriangato
con 142 mil habitantes en 2014.

5 Aunque es usado este nombre, en realidad hace referencia a la zona metropolitana del Valle de
México, compuesta por 76 municipios y demarcaciones (United Nations, 2018a).
6 OECD por sus siglas en inglés.

Las diferencias con nuestro ejercicio derivan de las metodologías.
Resalta que el estudio de la oecd contenga a Texcoco y San Martín
Texmelucan, que para el sun están incluidas en las zonas metro-
politanas del Valle de México y Puebla-Tlaxcala, respectivamente.7
En el ranking, las diferencias son más pronunciadas a partir de las
áreas urbanas medias y pequeñas que aparecen en las columnas de
la extrema derecha del cuadro 1, ya que todas las 54 aglomeraciones
urbanas identifi cadas en el estudio de Naciones Unidas se encuen-
tran en este listado. También existen cambios en la nomenclatura
de las urbes, la oecd utilizó los del municipio, y, tratándose de va-
rios, el del que predomina. Es así que a Cancún le nombran Benito
Juárez; a Villahermosa, Centro; a Ciudad Victoria, Victoria; a Ciu-
dad Obregón, Cajeme; a Los Mochis, Ahome; y a Chetumal, Othón
P. Blanco; a La Laguna le ponen Torreón; a Zacatecas-Guadalupe
solamente Guadalupe.

7 La metodología utilizada para el caso mexicano se describe en el capítulo III de SEDATU,
CONAPO e INEGI (2018).

Sistema Urbano Nacional 2018 19

Cuadro 1. México. Listado de ciudades de los estudios de Naciones Unidas y la Organización para la Cooperación y el Desarrollo Económicos

Naciones Unidas Organización para la Cooperación y el Desarrollo Económicos

Clave Algomeración
urbana1/

Población
2015 (miles) Clave Tipo2/ Nombre Población

2014 Clave Tipo2,3/ Nombre Población
2014

1147 Ciudad de México
(Mexico City) 21 340 MEX51 Área metropolitana grande Mexico City 20 404 259 MEX77 Área urbana media Tapachula 429 768

1159 Guadalajara 4 796 MEX37 Área metropolitana grande Guadalajara 4 905 204 MEX41 Área urbana media Salamanca 276 843

1171 Monterrey 4 478 MEX19 Área metropolitana grande Monterrey 4 823 452 MEX53 Área urbana media Texcoco 289 498

1178 Puebla 2 955 MEX60 Área metropolitana grande Puebla 2 342 519 MEX49 Área urbana media Campeche 278 897

1189 Toluca de Lerdo 2 189 MEX55 Área metropolitana grande Toluca 2 167 067 MEX66 Área urbana media Othón P. Blanco 262 442

1187 Tijuana 1 939 MEX02 Área metropolitana grande Tijuana 1 793 265 MEX23 Área urbana media Paz, La 278 868

1163 León de los Aldamas 1 714 MEX34 Área metropolitana grande León 1 775 758 MEX72 Área urbana media Chilpancingo
de los Bravo 265 232

1148 Ciudad Juárez 1 423 MEX05 Área metropolitana Juárez 1 417 787 MEX44 Área urbana media San Juan del Río 273 414

1162 La Laguna 1 313 MEX20 Área metropolitana Torreón 1 348 608 MEX65 Área urbana media Carmen 245 678

1180 Querétaro 1 214 MEX40 Área metropolitana Querétaro 1 273 803 MEX06 Área urbana media Nogales 251 125

1183 San Luis Potosí 1 126 MEX29 Área metropolitana San Luis Potosí 1 288 885 MEX48 Área urbana pequeña Zamora 198 352

1167 Mérida 1 064 MEX35 Área metropolitana Mérida 1 422 422 MEX47 Área urbana pequeña Tulancingo
de Bravo 203 133

1168 Mexicali 1 026 MEX01 Área metropolitana Mexicali 1 041 837 MEX30 Área urbana pequeña Ciudad Valles 177 480

1143 Aguascalientes 1 017 MEX31 Área metropolitana Aguascalientes 1 055 539 MEX03 Área urbana pequeña San Luis Río
Colorado 194 404

1155 Cuernavaca 998 MEX61 Área metropolitana Cuernavaca 947 963 MEX57 Área urbana pequeña San Martín
Texmelucan 182 740

1146 Chihuahua 950 MEX10 Área metropolitana Chihuahua 905 079 MEX36 Área urbana pequeña Guanajuato 186 375

1184 Tampico 928 MEX28 Área metropolitana Tampico 821 685 MEX14 Área urbana pequeña Navojoa 165 580

1142 Acapulco de Juárez 920 MEX74 Área metropolitana Acapulco de
Juárez 827 942 MEX76 Área urbana pequeña San Cristóbal

de las Casas 214 215

1182 Saltillo 901 MEX21 Área metropolitana Saltillo 797 444 MEX11 Área urbana pequeña Delicias 166 718

1172 Morelia 888 MEX50 Área metropolitana Morelia 924 462 MEX09 Área urbana pequeña Piedras Negras 165 589

1192 Veracruz 864 MEX59 Área metropolitana Veracruz 844 813 MEX45 Área urbana pequeña Uriangato 142 062

1193 Villahermosa 825 MEX70 Área metropolitana Centro 960 063 MEX68 Área urbana pequeña Iguala de la
Independencia 148 100

1181 Reynosa 810 MEX16 Área metropolitana Reynosa 834 750 MEX07 Área urbana pequeña Acuña 160 243

1144 Cancún 802 MEX33 Área metropolitana Benito Juárez 797 657

1160 Hermosillo 789 MEX08 Área metropolitana Hermosillo 869 669

1190 Tuxtla Gutierrez 763 MEX75 Área metropolitana Tuxtla
Gutiérrez 826 276

Continúa...

Sistema Urbano Nacional 201820

Cuadro 1. México. Listado de ciudades de los estudios de Naciones Unidas y la Organización para la Cooperación y el Desarrollo Económicos

Naciones Unidas Organización para la Cooperación y el Desarrollo Económicos

Clave Algomeración
urbana1/

Población
2015 (miles) Clave Tipo2/ Nombre Población

2014 Clave Tipo2,3/ Nombre Población
2014

1156 Culiacán 754 MEX22 Área metropolitana Culiacán 910 982

1194 Xalapa 719 MEX52 Área metropolitana Xalapa 789 353

1174 Oaxaca de Juárez 655 MEX73 Área metropolitana Oaxaca
de Juárez 805 102

1145 Celaya 640 MEX42 Área metropolitana Celaya 653 928

1157 Durango 573 MEX24 Área metropolitana Durango 625 895

1176 Pachuca de Soto 570 MEX46 Área metropolitana Pachuca
de Soto 646 880

1188 Tlaxcala 546 MEX56 Área urbana media Tlaxcala 339 214

1177 Poza Rica de Hidalgo 538 MEX43 Área urbana media Poza Rica 359 474

1165 Matamoros 525 MEX17 Área urbana media Matamoros 523 701

1186 Tepic 485 MEX32 Área urbana media Tepic 470 624

1154 Cuautla Morelos 474 MEX64 Área urbana media Cuautla 324 149

1175 Orizaba 451 MEX63 Área urbana media Orizaba 478 971

1179 Puerto Vallarta 444 MEX39 Área urbana media Puerto Vallarta 293 678

1166 Mazatlán 417 MEX26 Área urbana media Mazatlán 465 125

1161 Irapuato 416 MEX38 Área metropolitana Irapuato 572 778

1173 Nuevo Laredo 414 MEX13 Área urbana media Nuevo Laredo 420 016

1169 Minatitlán 378 MEX71 Área urbana media Minatitlán 331 341

1152 Colima 371 MEX58 Área urbana media Colima 371 308

1151 Coatzacoalcos 371 MEX69 Área urbana media Coatzacoalcos 365 914

1170 Monclova 339 MEX15 Área urbana media Monclova 367 307

1195 Zacatecas 338 MEX27 Área urbana media Guadalupe 381 189

1149 Ciudad Obregón 334 MEX12 Área urbana media Cajeme 457 196

1153 Córdoba 334 MEX62 Área urbana media Córdoba 321 595

1150 Ciudad Victoria 333 MEX25 Área urbana media Victoria 350 053

1185 Tehuacán 319 MEX67 Área urbana media Tehuacán 366 663

1158 Ensenada 306 MEX04 Área urbana media Ensenada 531 683

1191 Uruapan 296 MEX54 Área urbana media Uruapan 339 444

1164 Los Mochis 284 MEX18 Área urbana media Ahome 442 404

Notas: 1/ Aglomeraciones urbanas con 300 mil habitantes o más en cualquier momento del periodo entre 1950 y 2035.
2/ considera las municipalidades mediante la agregación de clusters, con al menos 1 500 habitantes por km², dejando fuera los que tuvieron menos de 100 mil habitantes.
3/ Las ciudades que aparecen en este columna no se cruzan con las identifi cadas por Naciones Unidas.

Fuente: Elaborado con base en United Nations (2018b); y OECD (2016b).

Sistema Urbano Nacional 201822

San Luis Río Colorado, Sonora

2

Sistema Urbano Nacional 2018 23

La identifi cación de las ciudades integrantes del sun se realiza
utilizando criterios establecidos en trabajos anteriores (conapo,

1991 y 1994; Garza, 2010 y Unikel et al., 2016) y con base en la
experiencia de las instituciones de gobierno participantes en la de-
fi nición del sistema. Los criterios captan o expresan los rasgos parti-
culares de las formas resultantes del proceso de urbanización en Mé-
xico, siendo cuidadosos en distinguir a éstos de otras características
que serían más bien útiles para clasifi car o categorizar a las ciudades.
Asimismo, también tratan de no confundirse con procesos de cambio
social, algunos de los cuales no se sabe con certeza si son resultado de
la urbanización o del desarrollo económico.

Los rasgos que se identifi caron como más visibles fueron los pobla-
cionales y los ecológicos, el primero, porque la urbanización se cris-
talizó con el incremento de la concentración de población en niveles
sin precedentes, en tanto que el ecológico, en que se multiplicaron
las aglomeraciones no solo en cantidad, sino también en extensión
física, por lo que el proceso de urbanización se defi ne por el incre-
mento de la concentración de la población urbana en las ciudades
con respecto a la población total (Unikel et al., 2016).

¿Qué hizo posible que la urbanización contemporánea ocurriera?
Algunos autores han respondido este cuestionamiento y aunque

no existe consenso, entre las explicaciones con las que se está de
acuerdo en este trabajo es que el proceso de desarrollo económi-
co detonado por la industrialización del siglo XIX incentivó “una
continua transferencia de recursos de las actividades primarias a
las secundarias y terciarias, lo cual implica un movimiento de
población de la agricultura a las manufacturas y servicios, y este
tránsito es lo que constituye el proceso de urbanización” (Unikel
et al., 2016; 11). El desplazamiento de los recursos incentivó la
demanda de trabajadores en las ciudades, muchos de los cuales
provinieron del campo o del ámbito rural, esto explica de forma
primigenia el impacto del proceso de urbanización en la distribu-
ción territorial de la población y su movilidad.

Las causas de la urbanización contemporánea expuestas por Unikel
et al. (2016) permiten identifi car otras características particulares
del proceso: la ocupación de las personas en los sectores económi-
cos y la densidad poblacional. La primera porque el sector primario
reduce su predominancia o en todo caso se desplaza al procesamien-
to de los recursos obtenidos en el sector agropecuario. La segunda
porque la concentración de población incrementa la ocupación del
territorio urbano.

2. Conceptos y criterios para identificar la

conformación del Sistema Urbano Nacional

Sistema Urbano Nacional 201824

El concepto de urbanización nos remite siempre a la noción de ciu-
dad, de la cual es inseparable, puesto que para que el primero ocurra
–en los términos en que ha sido defi nido anteriormente– es nece-
saria la existencia de ciudades o urbes. Con todo y que existen posi-
ciones encontradas, en particular sobre las relaciones de causalidad
entre ellos, es importante no perder de vista algunos factores rele-
vantes para la identifi cación de las urbes, tarea que es la fi nalidad
de este trabajo. El primer elemento, es que independientemente de
las relaciones de producción predominantes en las ciudades, éstas
supusieron un cambio gradual en el modo de vida de la población y
la aparición de otros nuevos.

Los modos de vida urbanos dieron pie al surgimiento de lugares de
encuentro dentro de las ciudades, de espacios sociales de carácter
político y/o ideológico en que se involucran a otras comunidades,
incluso a las no urbanas circundantes. La razón de ser de dichos es-
pacios de encuentro son las actividades que ocurren en la urbe, de
ahí que existan espacios para la toma de decisiones o la política, las
ceremonias o rituales, el ocio, la comunicación y para actuar al mar-
gen de los grupos dominantes (Castro, et al., 2003). Debido a esto,
no es una cuestión banal conocer e identifi car quién posee, o bajo
qué condiciones o acuerdos se construye la ciudad, su infraestructu-
ra, edifi caciones y equipamiento, porque tienen serias implicaciones
para la equidad, los derechos y la democracia.

Otro elemento que no se debe dejar de lado en la conformación de
una ciudad es el humano, pues es la residencia permanente de per-
sonas organizadas y que, mediante esta organización, se garantiza la
reproducción social a lo largo del tiempo. En la actualidad, debido a la
expansión física de las urbes, el factor humano ha pasado a segundo

plano, enfatizando en la construcción en las ciudades de zonas comer-
ciales, industriales y de servicios, que propician la exclusión social.

En cuanto al tamaño poblacional mínimo para diferenciar una urbe de
lo rural, las investigaciones consultadas no presentan argumentos para
fi jar uno en particular, por el contrario, mencionan que depende del
contexto que se esté analizando, es así que este umbral no es el mismo
en México que en Noruega, o en América que en Asia y África.

Es importante señalar, que sobre este tema se identifi caron muy pocas
investigaciones en el país, de hecho, solo Luis Unikel, et al., (2016)
lo estudiaron sistemáticamente con la construcción de un índice
de urbanismo, encontrando diferencias entre las áreas urbanizadas
lo que le permitió clasifi carlas según el nivel de su equipamiento,
y diversidad de usos de suelo; los resultados del índice permitieron
establecer que en México, en los sectores económicos secundario y
terciario, tanto el equipamiento como los niveles de producción se
incrementaban en localidades de 15 mil o más habitantes. El inegi,
por su parte, distingue lo urbano de lo rural usando como parámetro
2 500 habitantes, esto es, utiliza un parámetro que internacional-
mente facilita la comparabilidad entre países. En este trabajo se optó
por seguir los estudios de Unikel, et al. (op. cit), al considerarlos una
propuesta que toma en cuenta el contexto mexicano, a pesar de que
con el tiempo se podría plantear una actualización.

Otro aspecto que debe señalarse relacionado con el tamaño de las ur-
bes mexicanas es su expansión física, al grado que este fenómeno ha
provocado actualmente que las áreas urbanizadas rebasen los límites
político-administrativos. Sin entrar en el análisis de sus causas, este
proceso ha detonado, por un lado, un intenso proceso de metropoli-

Sistema Urbano Nacional 2018 25

zación (en los términos en que es defi nido por el grupo interinstitu-
cional para la delimitación de las zonas metropolitanas de México),8
y por otro, la unión de dos o más localidades geoestadísticas de un
mismo o diferente municipio e incluso de estados diferentes; estas
últimas aglomeraciones, a diferencia de las zonas metropolitanas no
han propiciado la integración funcional de las demarcaciones mu-
nicipales que las integran (cuando son intermunicipales), o con los
municipios vecinos (cuando alcanzan un gran tamaño pero están
dentro de un mismo municipio), por lo que constituyen una forma
urbana particular.

Lo expuesto en los párrafos anteriores permite puntualizar que los
criterios utilizados en la identifi cación del sun fueron:

• Aparecer en el catálogo 2010 del sun (sedesol y conapo,
2012),

• Ser considerado zona metropolitana en la publicación 2015
sobre el tema (sedatu, conapo e inegi, 2018).

Por su parte, los nuevos elementos (integrantes) del sun deberían
cumplir los siguientes requisitos:

• Ser localidades geoestadísticas de al menos 15 mil habitantes,
con las proyecciones de la población por localidad vigentes
para el año 2018.

• Ser agrupaciones de localidades geoestadísticas entre las que
exista continuidad física, es decir, amanzanamiento conti-
nuo de acuerdo con el Marco Geoestadístico Nacional (mgn,

8 Para mayor detalle consúltese SEDATU, CONAPO e INEGI (2018).

2017) (inegi, 2017), que en conjunto superaran 15 mil habi-
tantes de acuerdo con el supuesto del inciso anterior y que no
fueran metrópolis.

Es importante mencionar, que para la presente actualización del
sun se consultaron fuentes de información y criterios no usados
anteriormente, como:

• Las proyecciones de la población por localidad 2010-2030,
verifi cando que las anexiones cumplieran el tamaño mínimo
en 2018; ello debido a la falta de información censal a nivel
localidad después de 2010.

• Para la incorporación con alguna de las aglomeraciones con-
formadas por distintas localidades se estableció que los polí-
gonos por sumar deberían tener, al menos, 20 habitantes por
hectárea, con la fi nalidad de incorporar un criterio que diera
cuenta del carácter predominantemente urbano y también
que se tratara de zonas habitadas, lo que es fundamental en la
defi nición de las ciudades.

2.1 Procedimiento de actualización

En un inicio, al actualizar las zonas metropolitanas (sedatu,
conapo e inegi, 2018), se reclasifi caron las ciudades identifi cadas
en 2010: las 15 nuevas metrópolis englobaron a 20 ciudades ya
existentes. Asimismo, se incorporaron nuevos municipios a zonas
metropolitanas delimitadas en los ejercicios previos. Las circuns-
cripciones incorporadas contenían 12 conurbaciones o centros
urbanos. A este listado se agregó el resto de ciudades ya identifi ca-
das en el sun 2010.

Sistema Urbano Nacional 201826

El segundo paso fue revisar la base de datos nacional de las proyec-
ciones de la población por localidad 2010-2030, para identifi car
aquellas que no estuvieran consideradas en el sun anterior y que su
población fuera igual o mayor de 15 mil, lo que dio por resultado la
actualización de los centros urbanos.

La tercera fase consistió en hacer un barrido nacional de los polígonos
o áreas urbanizadas que aparecen en el mgn 2017. Esta tarea tuvo la
fi nalidad de identifi car conurbaciones, es decir agrupaciones de lo-
calidades geoestadísticas entre las que existe continuidad física o del
amanzanamiento. Esta revisión también permitió actualizar cambios
en conurbaciones preexistentes (adición de localidades), nuevas y la
conversión de centros urbanos en conurbaciones. Para verifi car que
en conjunto superaran el tamaño poblacional establecido se verifi có
con las proyecciones de población por localidad de 2018 vigentes.

Con esta revisión se detectaron cambios en el mgn que modifi caron
la clasifi cación de las ciudades, por ejemplo, en los casos de San José
del Cabo9 y Cabo San Lucas10 (ambos en Baja California Sur), que
pasaron de ser conurbaciones en 2010 a centros urbanos en 2018.
En sentido opuesto, San Miguel de Allende (Guanajuato), Crucecita
(Oaxaca), Guasave (Sinaloa) y Valle Hermoso (Tamaulipas) pasaron
de ser centros urbanos en 2010 a conurbaciones en 2018.

9 En 2010, la conurbación San José del Cabo estaba integrada por las localidades: San José del
Cabo, San José Viejo y Las Veredas; en 2018 se fusionaron en una sola, San José del Cabo.
10 Los Cabos estaba conformada por Cabo San Lucas, Colonia del Sol y Las Palmas. En 2018 se
fusionaron en una llamada Los Cabos.

Debe decirse que las ciudades que no registraron cambios se con-
servaron en la base de datos, así como también aquellas en que
las fuentes de información utilizadas registraron un descenso pobla-
cional por debajo del límite establecido, como de hecho sucedió
con Tangancícuaro de Arista (Michoacán). Esto para la observación
y análisis del despoblamiento urbano, fenómeno menos común que
su opuesto pero presente en diversas regiones del país.

Entre los datos obtenidos que llaman la atención, se encuentran dos
municipios de la zm de Monterrey: Hidalgo y Pesquería. El primero,
porque los resultados de la Encuesta Intercensal 2015 señalan una
población municipal de 13 836, el censo de 2010 registró 16 524
para la localidad, por lo que de no formar parte de la zona metro-
politana, el centro urbano se colocaría en la misma categoría que
Tangancícuaro. Pesquería, porque su población municipal pasó de 20
843 a 87 168 entre 2010 y 2015 (información del censo y Encuesta
Intercensal), no obstante las proyecciones municipales indican una
población de 27 680 en 2015, lo que denota que las proyecciones
difícilmente incorporan fenómenos puntuales que impulsan creci-
mientos explosivos.11

Otro cambio en los límites territoriales afectó el tamaño de la zm
de Chetumal, pues el municipio en que se ubica se subdividió, lo
que se refl eja en un decremento de la población entre 2010 y 2015
de 244 553 a 224 080. En este mismo sentido, aparecieron nuevos
municipios después de 2015 en Chiapas y Morelos, el impacto de su
creación se refl ejará en el sun 2020.

11 La cabecera municipal contó con 5 465 habitantes en 2010.

Sistema Urbano Nacional 2018 27

2.2 Resultados principales

En este apartado se revisarán los cambios ocurridos en el periodo
de estudio y se analizará el comportamiento del universo urbano.

En 2018, con la actualización se identifi caron 401 ciudades habita-
das por 92.7 millones de personas, esto es 74.2 por ciento del total
nacional,12 2.1 puntos porcentuales más que en 2010 y también 36
nuevas urbes, lo que denota el aumento en la tendencia hacia la ur-
banización pese a las reclasifi caciones ocurridas.

De las ciudades, 74 son zonas metropolitanas (zm), 132 conurbacio-
nes y 195 centros urbanos (véase cuadro 2). Las primeras concen-
tran a la mayoría de la población, con 78.3 millones de habitantes
(84.5% del sun), les siguen los centros urbanos, con 7.3 millones
(7.9%) y las conurbaciones cuentan con 7.0 millones (7.6%). Las
zm son las de mayor tamaño demográfi co, prueba de ello es que las
primeras 41 muestran procesos de metropolización; en el lugar 42
se halla Irapuato (conurbación de 423 mil habitantes); la zm más
pequeña, la de Moroleón-Uriangato (Guanajuato) se ubica en el 94;
el centro urbano más grande, Playa del Carmen (Quintana Roo) se
encuentra en la posición 66 (tiene casi 215 mil personas); la ciudad
más pequeña de todas es Tangancícuaro de Arista (centro urbano de
Michoacán), con poco más de 14 mil habitantes. La zm más poblada
es el Valle de México con 21.8 millones.

12 Estos datos son aproximados pues la construcción del SUN se base en dos fuentes diferentes:
Encuesta Intercensal 2015 para las ZM y las proyecciones de población por localidad para las
conurbaciones y centros urbanos.

De las zm, 13 cuentan con más de un millón de habitantes en 2015:
1. Valle de México (20.89 millones), 2. Guadalajara (4.89), 3. Mon-
terrey (4.69), 4. Puebla-Tlaxcala (2.94), 5. Toluca (2.20), 6. Tijuana
(1.84), 7. León (1.77), 8. Juárez (1.39), 9. La Laguna (1.34), 10.
Querétaro (1.32), 11. San Luis Potosí (1.16), 12. Mérida (1.14) y
13. Aguascalientes (1.04).

Se prevé con las proyecciones de población que siete ciudades más
rebasen el millón de habitantes hacia 2025: Mexicali (2014),13
Cuernavaca (2016), Chihuahua (2021), Culiacán (2023), Cancún
(2024), Tampico (2024) y Saltillo (2025). Después de este año,14
solo Hermosillo se agregaría (2027).

Las que actualmente lo superan permanecerían en el ranking
cambiando solo su posición (San Luis Potosí y Querétaro) quedando:
1. Valle de México (22.72 millones), 2. Guadalajara (5.41), 3. Mon-
terrey (5.28), 4. Puebla-Tlaxcala (3.22), 5. Toluca (2.61), 6. Tijuana
(2.21), 7. León (1.84), 8. Juárez (1.55), 9. La Laguna (1.51), 10.
Querétaro (1.45), 11. Mérida (1.29), 12. San Luis Potosí (1.25) y
13. Aguascalientes (1.14).

El dinamismo de la zm de Querétaro hace previsible que rebase a
La Laguna y Juárez, dado que entre 2010 y 2015 creció a mayor
velocidad: 2.38 contra 1.1 y 0.9, respectivamente. Considerando los
incrementos absolutos de población, Querétaro aumentó 162 182
personas, mientras La Laguna, 70 702 y Juárez, 59 049. Las diez

13 En este caso la proyección señalaba que esta ciudad tendría el millón de habitantes antes
de 2015, no obstante la Encuesta Intercensal 2015 registró 988 417, por lo que resulta lógico
asumir que rebasará dicho umbral en el algún momento próximo, incluso antes del 2025. Las
proyecciones de población vigentes a nivel municipal corresponden a 2010.
14 Hasta 2030.

Sistema Urbano Nacional 201828

Cuadro 2. México. SUN. Número de ciudades y población por tamaño de población según tipo de ciudad, 2018

Tamaño de población
Total Zonas metropolitanas Conurbaciones Centros urbanos

Unidades Población Unidades Población Unidades Población Unidades Población

Sistema Urbano Nacional 401 92 609 144 74 78 290 408 132 7 017 935 195 7 300 800

5 millones o más 2 26 861 070 2 26 861 070

1 millón a 4 999 999 13 23 807 517 13 23 807 517

500 mil a 999 999 22 17 103 639 22 17 103 639

100 mil a 499 999 64 15 080 328 37 10 518 181 14 2 781 828 13 1 780 318

50 mil a 99 999 46 3 033 754 22 1 466 501 24 1 567 253

15 mil a 49 999 254 6 722 834 96 2 769 605 158 3 953 229

Fuente: Estimaciones con base en CONAPO, Proyecciones de Población a nivel municipal y localidad 2010-2030; e INEGI, Censo de Población y Vivienda 2010
y Encuesta Intercensal 2015.

metrópolis que aumentaron su población en cuando menos cien
mil habitantes fueron:15 Valle de México 776 mil, Monterrey 464
mil, Guadalajara 366 mil, Puebla-Tlaxcala 213 mil, Toluca 188 mil,
Querétaro 162 mil, León 159 mil, Aguascalientes 112 mil, Saltillo
101 mil y Hermosillo 100 mil.

En el cuadro 3 se presentan 28 zm cuyos incrementos quinque-
nales son mayores de 50 mil. Destacan cinco metrópolis con más
de un millón de habitantes que en 2015 no tuvieron incrementos
por encima de 100 mil (en orden de importancia): San Luis Potosí,
Mérida, Tijuana, La Laguna y Juárez; éstas dos últimas son supe-
radas por ciudades que incluso tienen menos de la mitad de su
tamaño. Obsérvese como la jerarquía por tamaño de población
en 2015 no coincide con la que se refi ere al incremento quinquenal.

15 No se analiza al resto de ciudades porque no se cuenta con su población proveniente de censo
de población.

Los once municipios que en 2015 superaban el millón de habitantes
son todos metropolitanos: 1. Iztapalapa (1.83 millones), 2. Ecate-
pec de Morelos (1.68), 3. Tijuana (1.64), 4. León (1.58), 5. Puebla
(1.57), 6. Guadalajara (1.46), 7. Juárez (1.39), 8. Zapopan (1.33),
9. Gustavo A. Madero (1.16), 10. Monterrey (1.11) y 11. Neza-
hualcóyotl (1.04).

Para 2025, el listado adoptaría la siguiente disposición: 1. Tijuana
(1.97 millones), 2. Ecatepec de Morelos (1.96), 3. Iztapalapa (1.77),
4. Puebla (1.75), 5. León (1.64), 6. Guadalajara (1.59), 7. Juárez
(1.55), 8. Zapopan (1.48), 9. Monterrey (1.30), 10. Nezahual-
cóyotl (1.29) y 11. Gustavo A. Madero (1.13). Puede notarse que
Tijuana, Puebla y Monterrey avanzarían posiciones en detrimento
de Iztapalapa, León y Gustavo A. Madero. Tijuana se converti-
ría en el municipio más poblado del país e Iztapalapa descendería
al tercer sitio.

Sistema Urbano Nacional 2018 29

Cuadro 3. México. Zonas metropolitanas con incrementos quinquenales

de población superiores a 50 mil, 2010-2015

Zona metropolitana Población 2010 Población 2015 Incremento
quinquenal

Jeraquía por
incremento
quinquenal

Jeraquía por
tamaño de

población 2015

Valle de México 20 116 842 20 892 724 775 882 1 1

Monterrey 4 226 031 4 689 601 463 570 2 3

Guadalajara 4 521 755 4 887 383 365 628 3 2

Puebla-Tlaxcala 2 728 790 2 941 988 213 198 4 4

Toluca 2 014 091 2 202 886 188 795 5 5

Querétaro 1 161 458 1 323 640 162 182 6 10

León 1 609 504 1 768 193 158 689 7 7

Aguascalientes 932 369 1 044 049 111 680 8 13

Saltillo 823 128 923 636 100 508 9 16

Hermosillo 784 342 884 273 99 931 10 23

San Luis Potosí 1 065 039 1 159 807 94 768 11 11

Mérida 1 053 519 1 143 041 89 522 12 12

Tijuana 1 751 430 1 840 710 89 280 13 6

Cancún 677 379 763 121 85 742 14 28

Morelia 829 625 911 960 82 335 15 20

Veracruz 834 256 915 213 80 957 16 19

Tuxtla Gutiérrez 738 261 814 436 76 175 17 25

Durango 582 267 654 876 72 609 18 31

La Laguna 1 271 493 1 342 195 70 702 19 9

Villahermosa 755 425 823 213 67 788 20 24

Chihuahua 852 533 918 339 65 806 21 17

Mazatlán 438 434 502 547 64 113 22 36

Juárez 1 332 131 1 391 180 59 049 23 8

Cuernavaca 924 964 983 365 58 401 24 15

Tampico 859 419 916 854 57 435 25 18

Xalapa 711 139 768 271 57 132 26 27

Oaxaca 619 367 671 447 52 080 27 30

Mexicali 936 826 988 417 51 591 28 14

Fuente: Estimaciones con base en el INEGI, Censo de Población y Vivienda 2010 y Encuesta Intercensal 2015.

Sistema Urbano Nacional 201830

En 2025 otros tres municipios (metropolitanos) superarán el millón
de habitantes: Mexicali (2014),16 Toluca (2022) y Culiacán (2023).
La lista se amplía a siete en 2030: Cancún (2026),17 Mérida (2026),
Naucalpan de Juárez (2026), Hermosillo (2027), Chihuahua
(2028), Querétaro (2029) y Aguascalientes (2030).

Entonces, en 2030 solo dos de las zm con más de un millón de
habitantes no estarán conformadas por municipios que individual-
mente superen esta cifra: La Laguna y San Luis Potosí. En la primera,
Torreón alcanzará 798 mil habitantes; en la segunda, el municipio
homónimo tendrá poco más de 913 mil.

Por entidad federativa, seis concentran 42 por ciento de las ciudades:
Veracruz (36), Jalisco (33), Michoacán (29), Chiapas (26), Puebla
(24) y Guanajuato (22). En contraste, Ciudad de México tiene una,
Baja California, Colima y Querétaro tienen tres.

• Veracruz. Entre 2010 y 2018 sus ciudades han crecido lenta-
mente (menos de 2%),18 26 crecen a tasas menores de uno por
ciento, e incluso Las Choapas registró tasa negativa. Cuenta
con ocho zm, siendo el estado con más metrópolis;19 tres tienen
más de 500 mil habitantes.

16 Aplica la información de la nota número 13.
17 El municipio se llama Benito Juárez.
18 No se presenta la tasa de crecimiento medio anual 2010-2015 porque no se cuenta con datos
estadísticos que no sean proyecciones.
19 Por tamaño de población: Veracruz, Xalapa, Poza Rica, Orizaba, Minatitlán, Coatzacoalcos,
Córdoba y Acayucan.

• Jalisco. Las ciudades jaliscienses crecen en un espectro amplio,
16 lo hacen entre cero y uno, 13 entre uno y dos, una decre-
ce (Sayula) y tres con tasas superiores a dos: la zm de Puerto
Vallarta, Ajijic y Tala. Tiene tres metrópolis, la ya mencionada,
Ocotlán y Guadalajara, la última con más de cinco millones
de habitantes.

• Michoacán. 15 de sus ciudades crecen lentamente (0 a 1%),
ocho decrecieron, por ejemplo, Tangancícuaro de Arista,
Puruándiro y Jiquilpan de Juárez; solo La Mira creció a más de
dos por ciento. Se ubican tres zm: Zamora, La Piedad-Pénjamo
y Morelia, la última con más de 500 mil habitantes.

• Chiapas. Las urbes registran crecimientos moderados (13
crecieron entre 1 y 2%), pero también algunas ciudades
dejaron de crecer: Yajalón, Venustiano Carranza, Las Rosas y
Villafl ores. Existen dos metrópolis: Tapachula y Tuxtla Gutié-
rrez, la segunda tiene más de medio millón de habitantes.

• Puebla. Predominan las tasas moderadas ya que en 16 ciudades
dicho indicador se ubica entre uno y dos por ciento; en dos hay
decrecimiento: Atlixco y Atencingo-Chietla. Cuenta con tres
zm: Puebla-Tlaxcala, Tehuacán y Teziutlán; solo una tiene más
de un millón de habitantes.

• Guanajuato. Sus tasas son primordialmente bajas pues 18 ciu-
dades presentan cifras entre cero y uno por ciento; una mues-
tra decrecimiento: Acámbaro.

Sistema Urbano Nacional 2018 31

• El promedio estatal es de 12.5 ciudades, 11 entidades se en-
cuentran por encima de dicha media y 21 por debajo.20

A nivel nacional, 47 por ciento de las ciudades presentaron tasas de
crecimiento moderadas, de entre uno y dos, le siguió en importancia
la categoría de entre cero y uno con 35 por ciento; luego están las de
crecimiento negativo, con una proporción de nueve, y las de más de
dos con ocho por ciento.

Entre las ciudades con mayores tasas de crecimiento se encuentran
las ciudades turísticas; las tres principales que comparten esta ca-
racterística son: San José del Cabo, Playa del Carmen y La Peñita
de Jaltemba; prácticamente todas ellas son urbes pequeñas, con la
excepción de Cancún. En contraste, las ciudades que tienen las ta-
sas más bajas se encuentran, casi todas, en estados del sur del país
(véase cuadro 4).

Cambios en la clasifi cación de las ciudades

Entre 2010 y 2015 aumentaron las zonas metropolitanas de 59 a 74,
por lo que hubo una reclasifi cación de diversas ciudades que ante-
riormente eran conurbaciones y/o centros urbanos. Con la anexión
de municipios nuevos a zm quedaron dentro de este grupo 13 ciuda-
des: Tenango de Arista, que en 2010 era una conurbación y que en
2015 pasó a formar parte de la zm de Toluca; Cortazar era centro
urbano para luego quedar en la zm de Celaya; mismo caso para Za-
potlanejo que se adiciona a la zm de Guadalajara; Francisco I.

20 Para el caso de zonas metropolitanas y conurbaciones interestatales, la ciudad se cuenta
donde se ubica la mayor parte de la población, con la excepción de la ZM del Valle de México
que cuenta en la Ciudad de México.

Cuadro 4. SUN. Tasa de crecimiento medio anual 2010-2018
1/

de las ciudades con mayores y menores niveles

Entidad federativa Nombre en el SUN 2010-2018

Baja California Sur San José del Cabo 5.02

Quintana Roo Playa del Carmen 4.35

Nayarit La Peñita de Jaltemba 4.09

Chiapas Motozintla de Mendoza 3.84

Baja California Sur Loreto 3.82

Baja California Sur Santa Rosalía 3.48

Quintana Roo Felipe Carrillo Puerto 3.35

Michoacán de Ocampo La Mira 3.08

Quintana Roo Cancún 2.93

Chihuahua Ascensión 2.88

Hidalgo Zacualtipán 2.80

Chiapas Las Margaritas 2.63

Baja California Sur Cabo San Lucas 2.57

Quintana Roo Chetumal 2.52

Baja California Sur La Paz 2.52

Guanajuato Acámbaro -0.44

Morelos Jojutla-Tlaquiltenango -0.45

Michoacán de Ocampo Maravatío de Ocampo -0.45

Michoacán de Ocampo Jiquilpan de Juárez -0.46

Michoacán de Ocampo Puruándiro -0.47

Chiapas Venustiano Carranza -0.60

Oaxaca Matías Romero Avendaño -0.62

Guerrero Atoyac de Álvarez -0.62

Morelos Puente de Ixtla -0.65

Chiapas Yajalón -0.65

Tabasco Frontera -0.70

Tabasco Teapa -0.73

Michoacán de Ocampo Tangancícuaro de Arista -0.91

Tabasco Huimanguillo -0.93

Oaxaca Tlaxiaco -0.94

Nota: 1/ Las tssas se obtienen a partir de proyecciones de población.
Fuente: Estimaciones con base en CONAPO, Proyecciones de población 2010-2030.

Sistema Urbano Nacional 201832

A pesar de que la comparación no es del todo correcta,21 en el pe-
riodo de análisis un total de 13 entidades federativas aumentaron
su número de ciudades,22 13 no presentaron cambios23 y seis las
disminuyeron.24

En el esquema 1 se presentan todos los movimientos sucedidos en el
sun entre 2010 y 2015. La mayor cantidad de cambios se dieron en
55 ciudades que pasaron de ser centros urbanos en 2010 a conurba-
ciones en 2018; en sentido opuesto solo fueron dos.

De las que se convirtieron en zm, seis eran conurbaciones y nue-
ve centros urbanos, la conurbación restante y los 17 centros
urbanos quedaron dentro del ámbito de alguna de las 15 zm nue-
vas y de las anexiones de municipios (con ciudades) a las zm ya
existentes en 2010.

Un total de doce ciudades se localizan en más de una entidad
federativa. Las más conocidas son las siete zonas metropolitanas:25

Valle de México (Ciudad de México, Estado de México e Hidalgo),
Puebla-Tlaxcala (Puebla y Tlaxcala), La Laguna (Coahuila y Duran-
go), Querétaro (Querétaro y Guanajuato), Tampico (Tamaulipas
y Veracruz), Puerto Vallarta (Jalisco y Nayarit) y La Piedad-Pénjamo
(Michoacán y Guanajuato). Las restantes cinco son Ciudad

21 Algunos cambios no son comparables por la propia composición del SUN, por ejemplo,
unas ZM agregaron a más de una ciudad, por lo que al hacer entonces un recuento directo sin
considerar esta cuestión, daría un número incorrecto.
22 Baja California Sur, Campeche, Chiapas, Chihuahua, Hidalgo, Michoacán, Nayarit, Oaxaca,
San Luis Potosí, Sonora, Tlaxcala, Veracruz y Zacatecas.
23 Aguascalientes, Colima, Ciudad de México, Durango, Jalisco, Estado de México, Morelos,
Puebla, Querétaro, Quintana Roo, Tabasco, Tamaulipas y Yucatán.
24 Baja California, Coahuila, Guanajuato, Guerrero, Nuevo León y Sinaloa.
25 En orden de importancia.

Madero (Chávez) a la zm de la Laguna; Hunucmá a la zm de Mérida;
San Buenaventura a la zm de Monclova-Frontera; Ciénega de Flores,
Fraccionamiento Real Palmas e Hidalgo a la zm de Monterrey; Jamay
a la zm de Ocotlán; Apaseo el Alto a la zm de Querétaro; Suchiapa a
la zm de Tuxtla Gutiérrez; y Xico a la zm de Xalapa. Estas ciudades
desaparecieron del sun al quedar incluidas en alguna zm.

Dentro de las 15 nuevas zm quedaron incluidas las 15 ciudades
principales que dieron origen a cada zm y otras seis más. Tapachula,
Hidalgo del Parral, Durango, Nogales, La Paz, Campeche, Chetu-
mal, Mazatlán, Ciudad Victoria y Guanajuato solo agregaron una
ciudad (10 en total); en tanto la zm de Delicias anexó además de
la propia Delicias a Pedro Meoqui; la zm de Chilpancingo incluyó
también a Zumpango del Río; en la zm de Culiacán quedaron la
ciudad del mismo nombre y Costa Rica; en la zm de Hermosillo,
ella misma y Miguel Alemán (La Doce); y en la zm de Ensenada
fueron la homónima, Lázaro Cárdenas y Rodolfo Sánchez Taboada
(Maneadero) (10 en total).

Por último, se agregaron 36 ciudades nuevas, siete conurbaciones y
29 centros urbanos: cuatro en Michoacán, Nayarit y Veracruz; tres
en Baja California Sur, Chiapas y Sonora; dos en Chihuahua, Ja-
lisco y Tlaxcala, y una en Campeche, Guanajuato, Hidalgo, Estado
de México, Oaxaca, San Luis Potosí, Tabasco, Yucatán y Zacatecas
(véase cuadro 5). La mayoría apenas rebasó el umbral de los 15 mil
habitantes, pero algunas están creciendo de manera considerable
pues ya tienen más población, como Loreto (Baja California Sur),
Benito Juárez (Tabasco) y otras cinco que según las proyecciones
superarían los 17 mil.

Sistema Urbano Nacional 2018 33

Cuadro 5. SUN. Nuevas ciudades incorporadas en 2018
1/

Nombre Entidad federativa Tipo de
ciudad2/ Población

Loreto Baja California Sur 3 20 287

Santa Rosalía Baja California Sur 3 15 797

Guerrero Negro Baja California Sur 3 15 105

CalkinÍ Campeche 3 16 450

Huehuetán Chiapas 2 15 680

Acala Chiapas 3 15 111

Pichucalco Chiapas 2 15 075

Guachochi Chihuahua 3 17 617

Ascensión Chihuahua 3 17 455

Ciudad Manuel Doblado Guanajuato 3 15 061

Zimapán Hidalgo 3 15 282

San Julián Jalisco 2 16 904

Tizapán el Alto Jalisco 3 15 915

San Felipe Coamango-San Juan Tuxtepec México 2 14 782

La Mira Michoacán 3 17 391

Nuevo San Juan Parangaricutiro Michoacán 3 16 218

Cherán Michoacán 3 16 026

Quiroga Michoacán 3 15 309

Tecuala Nayarit 3 16 809

Las Varas Nayarit 3 16 601

La Peñita de Jaltemba Nayarit 2 16 291

Ruíz Nayarit 3 16 039

Asunción Nochixtlán Oaxaca 3 15 464

Cerritos San Luis Potosí 3 16 308

Sonoyta Sonora 3 15 632

Pueblo Yaqui Sonora 3 15 463

Villa Juárez Sonora 3 15 384

Benito Juárez (San Carlos) Tabasco 2 18 795

Cuadro 5. SUN. Nuevas ciudades incorporadas en 2018
1/

Nombre Entidad federativa Tipo de
ciudad2/ Población

Tlaxco Tlaxcala 3 17 350

Villa de El Carmen Tequexquitla Tlaxcala 3 16 218

Juan Rodríguez Clara Veracruz 3 16 618

Cuitláhuac Veracruz 2 15 527

General Miguel Alemán Veracruz 3 15 360

Sayula de Alemán Veracruz 3 15 205

Chemax Yucatán 3 17 149

Miguel Auza Zacatecas 3 15 675

Notas: 1/ Las ciudades están ordenadas según entidad federativa y nombre.
2/ Tipo de ciudad: 2 conurbación, 3 centro urbano.

Fuente: Estimaciones con base en CONAPO, Proyecciones de población por localidad 2010-2030.

Continúa...

Altamirano-Riva Palacio (Guerrero y Michoacán), Huejutla de Re-
yes (Hidalgo y Veracruz), La Barca-Briseñas (Jalisco y Michoacán),
Yurécuaro-La Ribera (Michoacán y Jalisco), y Jalacingo-San Juan
Xiutetelco (Veracruz y Puebla).

Finalmente, las proyecciones señalan que hacia 2030 habrá otras 40
ciudades que se agregarán al sun, al alcanzar el umbral de 15 mil
habitantes, 37 centros urbanos y tres conurbaciones (véase cuadro
6). Se distribuyen por todo el territorio nacional con concentracio-
nes en Jalisco (6), San Luis Potosí (4), Estado de México y Puebla
(3 cada uno); otras nueve entidades sumarán dos ciudades26 y otros
seis estados incrementarán solo una.27

26 Campeche, Chihuahua, Guerrero, Oaxaca, Querétaro, Quintana Roo, Sonora, Veracruz y
Zacatecas.
27 Baja California Sur, Chiapas, Durango, Guanajuato, Tabasco y Tamaulipas.

Sistema Urbano Nacional 201834

Zonas metropolitanas

Total 74
Sin cambio 59

Nuevas 15

Conurbaciones

Total 132
Sin cambio 70

Nuevas 7

Centros urbanos

Total 195
Sin cambio 164

Nuevos 29

7 29
S

297

Centros uones 55

2

6+1 9+17

Esquema 1. Incorporaciones y reclasificaciones en el SUN, 2010-2018

Según dichas estimaciones, esto conllevará un agregado de 665 mil
personas adicionales al sun, lo que reitera el predominio del México
urbano. Dentro de este grupo se observan pocas ciudades con voca-
ción turística en costas,28 lo que indica que el poblamiento costero

28 Solo cuatro podrían estar identifi cadas con este patrón: Isla Aguada (Campeche), Ixtapa
Zihuatanejo y San José Ixtapa (Guerrero), y San Pedro Pochutla (Oaxaca).

 ya tiene fuertes representantes adentro del sun, y pocas nuevas por
agregarse (al menos en el periodo analizado). Además, de cumplirse
este pronóstico, Jalisco pasaría a ser el estado con el mayor número
de ciudades (39), al superar a Veracruz (38).

Fuente: Elaborado con base en base de datos del SUN 2010 y 2018.

Sistema Urbano Nacional 2018 35

Cuadro 6. México. Nuevas ciudades

que se incorporarán al SUN hacia 2030
1/

Nombre Entidad federativa Tipo de
ciudad2/

Población
2030

Ciudad Insurgentes Baja California Sur 3 19 428

Dzitbalché Campeche 3 15 267

Isla Aguada Campeche 3 15 023

Nueva Palestina Chiapas 3 16 097

San Juanito Chihuahua 3 17 000

Saucillo Chihuahua 3 15 599

Nuevo Ideal Durango 3 18 167

Tarimoro Guanajuato 3 16 945

Ixtapa Zihuatanejo Guerrero 3 19 620

San José Ixtapa (Barrio Viejo) Guerrero 3 15 549

Ayotlán Jalisco 3 17 151

Cocula Jalisco 3 15 185

Colotlán Jalisco 3 15 809

Degollado Jalisco 3 15 000

Ojuelos de Jalisco Jalisco 3 16 914

Tototlán Jalisco 3 15 792

Malinalco México 3 15 260

San Francisco Tepeolulco México 3 16 851

San Pedro el Alto3/ México 2 18 973

Heroica Ciudad de Ejutla de Crespo Oaxaca 3 16 158

San Pedro Pochutla Oaxaca 3 15 281

San Gabriel Chilac Puebla 3 15 728

San Hipólito Xochiltenango4/ Puebla 2 16 721

Santa María Texmelucan5/ Puebla 2 15 566

Cadereyta de Montes Querétaro 3 15 452

Jalpan de Serra Querétaro 3 18 063

Bacalar Quintana Roo 3 16 022

Cuadro 6. México. Nuevas ciudades

que se incorporarán al SUN hacia 2030
1/

Nombre Entidad federativa Tipo de
ciudad2/

Población
2030

José María Morelos Quintana Roo 3 20 425

Charcas San Luis Potosí 3 17 455

Ciudad del Maíz San Luis Potosí 3 17 266

Santa María del Río San Luis Potosí 3 15 830

Villa de Reyes San Luis Potosí 3 17 147

Etchojoa Sonora 3 15 741

Nacozari de García Sonora 3 15 604

Chontalpa (Estación Chontalpa) Tabasco 3 19 606

Ciudad Tula Tamaulipas 3 15 078

Filomeno Mata Veracruz 3 15 442

Paso del Macho Veracruz 3 16 043

Valparaíso Zacatecas 3 16 939

Villanueva Zacatecas 3 18 155

Notas: 1/ Están ordenadas según entidad federativa y nombre de la ciudad.
2/ Tipo de ciudad: 2 conurbación, 3 centro urbano.
3/ Esta localidad está conurbada con Santa Ana Ixtlahuaca (150420031) y Santa Ana la Ladera
 (150420032).
4/ Esta localidad está conurbada con San Nicolás Zoyapetlayoca (211640019).
5/ Esta localidad está conurbada con San Rafael Ixtapalucan (211800015) y San Miguel Tina-
 guistenco (211800013).

Fuente: Estimaciones con base en CONAPO, Proyecciones de población por localidad 2010-2030.

Continúa...

Sistema Urbano Nacional 201836

General Zuazua, Nuevo León

3

Sistema Urbano Nacional 2018 37

3.1 Diagnósticos y desafíos sobre la urbanización en
América Latina

América Latina y el Caribe es la segunda región más urbanizada
del mundo, por debajo de América del Norte y por delante de

Europa (United Nations, 2018a). Los niveles de urbanización en al-
gunos países latinoamericanos son tan elevados, que incluso México
ocupa apenas el undécimo lugar según las cifras proyectadas a 2020,
con 80.7 por ciento.29

De la urbanización se desprenden grandes retos frente a los cuales
los países en desarrollo han elaborado y suscrito planes de acción ge-
nerales para su atención o gestión. Uno de ellos es la Declaración de
Quito sobre Ciudades y Asentamientos Humanos Sostenibles para
Todos en 2016, también conocida como la Nueva Agenda Urbana
derivada de la Conferencia de las Naciones Unidas sobre la Vivienda
y el Desarrollo Urbano Sostenible (Hábitat III) (Naciones Unidas,

29 Los primeros 10 lugares quedan así: 1. Uruguay 95.5; 2. Puerto Rico 93.6; 3. Argentina
92.1; 4. Chile 87.7; 5. Venezuela 88.3; 6. Brasil 87.1; 7. Guayana francesa 85.1; 8.
República Dominicana 82.5; 9. Colombia 81.4 y 10. Costa Rica 80.8. Se excluyen de esta
comparación todas las pequeñas naciones del Caribe, excepto Cuba, Haití, Jamaica, Puerto
Rico y República Dominicana. Este estudio aclara que la defi nición de lo urbano varía de
acuerdo a cada país, para México considera a aquellas localidades con 2 500 habitantes y más
(United Nations, 2018a).

2016). En esta agenda se propone aprovechar el potencial del desa-
rrollo urbano sostenible mediante un cambio de paradigma urbano
integral con las dimensiones social, económica y ambiental, traduci-
do en tres ejes (ídem):

• El desarrollo urbano sostenible para la inclusión social y la
erradicación de la pobreza,

• Prosperidad urbana sostenible e inclusiva y oportunidades
para todos, y

• Desarrollo urbano resiliente y sostenible ambientalmente.

El logro de las propuestas de la agenda requiere del fortalecimiento
e impulso de la gobernanza urbana y sus estructuras: establecer un
marco de apoyo, y realizar una planifi cación y gestión del desarrollo
espacial urbano (ídem).

En el campo de los diagnósticos regionales, onu-Hábitat (2012) rea-
liza conclusiones en seis temáticas principales: i) población y urba-
nización; ii) desarrollo económico y equidad; iii) vivienda, espacios
públicos y convivencia; iv) servicios básicos urbanos; v) medio am-
biente y gestión del riesgo; y vi) la gobernabilidad urbana. En cuanto
al tema de población, reporta la existencia de un bono demográfi co
en el sentido de que la población activa es proporcionalmente mayor

3. Desafíos de la urbanización e instrumentos

para su atención en México

Sistema Urbano Nacional 201838

que en el pasado y supera ampliamente la de niños y ancianos, lo que
sin duda ofrece una oportunidad en muchos sentidos (ídem).

En el diagnóstico, onu-Hábitat (2012) también considera preocu-
pante la persistencia de la expansión urbana a pesar de la desacelera-
ción demográfi ca (fenómeno también identifi cado en México en un
estudio de la sedesol de 2011). Las disparidades entre la expansión
y el crecimiento poblacional inciden en la densidad y en consecuen-
cia en el aumento de los costos de construcción y mantenimiento de
infraestructuras y equipamiento. Con este argumento han surgido
iniciativas destacadas mundialmente para el rescate y mejora inte-
gral de zonas centrales abandonadas o degradadas y la promoción
de transportes alternativos, sin embargo, no son la tendencia gene-
ral. Debe mencionarse que la desaceleración del crecimiento urbano
permitiría atender problemas como el défi cit de viviendas y servicios
básicos, mejorar espacios, infraestructuras y servicios existentes.

En relación con la vivienda, onu-Hábitat hace un balance de las
políticas en la materia adoptadas en Latinoamérica, destaca el éxito
de algunas, aunque también acepta que no se ha logrado responder
a las necesidades de los sectores más pobres, ni tampoco se ha con-
seguido integrar plenamente a los barrios precarios con la ciudad,
es decir, que los asentamientos informales y la desigualdad siguen
siendo fenómenos latentes. Resaltan también los problemas en la
cantidad, calidad y precio de las viviendas, lo que incluso las hace
fi nancieramente inaccesibles para los más pobres y trabajadores con
ingresos medios y bajos; paradójicamente, una gran cantidad de
viviendas permanecen desocupadas. Por si esto fuera poco, existen
también problemáticas derivadas de la ubicación del parque habita-
cional en el contexto de las ciudades y del tipo de urbanizaciones

construidas, en la actualidad son comunes los barrios y condomi-
nios cerrados, urbanizaciones periurbanas y zonas residenciales
monofuncionales.

En general, las ciudades de la región carecen de mecanismos para
su gestión integrada, lo que genera inefi ciencias y contradicciones
en las políticas de desarrollo y en la prestación de servicios, aunque
esto no es una falla de la región, sino que se debe a que en el mundo
todavía hay muy poca experiencia en la gestión de sistemas urbanos
regionales policéntricos, multinucleares y mutimunicipales.

Las autoridades locales, por su parte, tienen capacidades y normati-
vidad limitada, cuya desactualización en muchas ocasiones impide
a las autoridades incrementar recaudaciones o generar sus propios
ingresos, instrumentos de fi nanciamiento e inversión; pese a las me-
joras, se mantiene la esencia del problema: catastros obsoletos, siste-
mas de valoración defi cientes y cobertura de cobro inadecuada, entre
otras trabas (ídem).

En lo referente al ambiente, se señala:

• El número de vehículos individuales se multiplicó en diez años,
pero no así las alternativas de movilidad urbana.

• La violencia es la principal preocupación de los ciudadanos,
por delante de la movilidad y del empleo.

• Las ciudades están expuestas a fenómenos naturales potencial-
mente destructivos y se desconocen las medidas para reducir la
vulnerabilidad.

Sistema Urbano Nacional 2018 39

nueva de 50 881 en 197330 a 454 408 en 2017. Se aprecia una
disminución en 2001 aunque no cambió la tendencia ascendente
al alcanzar el máximo en 2008,31 para luego disminuir; la cifra de
2017 es semejante a la de 2002 y 2003 (véase gráfi ca 1).32

30 Primer año para el que existen estadísticas. En 1973 se incluye créditos de BANOBRAS,
CODEUR-DDF, FOVISSSTE, INDECO, INFONAVIT y SHF; en 2017 de la banca (CNBV),
BANJÉRCITO, CFE, CONAVI, FONHAPO, FOVISSSTE, HÁBITAT MÉXICO, INFONAVIT,
ISSFAM Y SHF (fondeo) (CONAVI, 2018).
31 En 1993 hubo otro pico.
32 El sistema de consulta de la CONAVI también ofrece información sobre créditos para
adquisición de viviendas usadas, mejoramientos y otros programas. Según dicho registro, del
total de acciones de fi nanciamiento (29.4 millones), el 52.9% corresponden a la adquisición
de vivienda nueva (15.5 millones) (CONAVI, 2018).

• La nueva importancia de las migraciones entre ciudades, que
constituye sin duda un desafío para las autoridades locales
(ídem).

Es necesario refl exionar sobre los modelos de crecimiento urbano
promovidos, los cuales se ha visto que son insostenibles. Las ciudades
de la región, vistas en su conjunto, son y se mantienen como las más
inequitativas del planeta; son ciudades “duales”, “divididas”, “segre-
gadas”, algo que se expresa tanto espacial como socialmente (ídem).

En el caso mexicano, se aprecia un aumento sistemático del volumen
y la proporción de población urbana. En 1900 solo 32 localidades
tenían más de 15 mil habitantes y eran hogar de 1.4 millones de
personas (10.4% del total); en cambio, a fi nales del siglo XX habían
más de diez localidades con un millón de habitantes, además de que
las ciudades crecían más aceleradamente que el país (2.5% contra
1.7). Con el tiempo, el proceso de urbanización se caracterizó en tres
etapas: a) urbanización lenta y predominio rural, de 1900 a 1940;
b) urbanización acelerada y preeminente, de 1940 a 1980; y c) ur-
banización moderada y diversifi cación, desde 1980 a 2005 (Anzaldo
y Barrón, 2009).

Tanto sedesol (2011) como onu-Hábitat (2012) señalan los
acelerados procesos de expansión urbana que contrastan con el
crecimiento poblacional (alrededor de 2% anual). En esto ha con-
tribuido en parte la localización periférica de la oferta de vivienda
formal y el incremento de las coberturas de los instrumentos fi nan-
cieros. Cifras de la Comisión Nacional de Vivienda (conavi, 2018)
constatan el aumento de los créditos para la adquisición de vivienda

Gráfica 1. México. Número de financiamientos para adquisición

de vivienda nueva, 1973-2017

Fuente: Elaborado con base en CONAVI (2018).

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

Sistema Urbano Nacional 201840

La multiplicación de los créditos y la construcción de vivienda nueva,
dada su lejanía en el contexto urbano, se acompañó del aumento de
los inmuebles desocupados (deshabitadas y de uso temporal), al gra-
do que en el país en 2010 una de cada cuatro se encontraba en esta
situación (24.9%), sumando un total de 7.01 millones, 70 por ciento
de los cuales se ubicaban en el sun (sedesol y conapo, 2012), 20 por
ciento (1.35 millones) en las tres metrópolis más grandes.33

En 2010, 608 del total de municipios superaban la media nacional
de viviendas desocupadas (24.9%). En las grandes metrópolis, 10 de
las 18 demarcaciones de la zm de Monterrey también la superaban
(55%), 30 por ciento de la zm de Guadalajara (3) y 10 por ciento en
el Valle de México (8 de 76).

Es importante mencionar, que la desocupación de las viviendas no es
resultado exclusivo de la expansión urbana, prueba de ello es que 20
de los 26 municipios que tenían más de la mitad de sus inmuebles
desocupados eran rurales;34 los seis restantes fueron metropolitanos.

Información más reciente (inegi, 2018) muestra cifras menores de
viviendas no habitadas35 en el país (5.67 millones, o 18% del total),
aunque a nivel de ciudad algunas registran aumentos, es el caso de
las tres más grandes (en conjunto suman 1.39 millones, o 24.5%
del total nacional). En la zmvm disminuyó este fenómeno, pero au-
mentó en Guadalajara y Monterrey.36 Completan las diez con mayor

33 854 mil en el Valle de México, 252 mil en Guadalajara y 242 mil en Monterrey.
34 Nueve en Nuevo León, tres en Michoacán, dos en Chihuahua y Puebla, y uno en Durango,
Guerrero, Oaxaca y Yucatán.
35 El INEGI defi ne esto como el conjunto de viviendas deshabitadas y las de uso temporal.
36 Fueron 834 mil, 268 mil y 284 mil respectivamente.

desocupación: Puebla-Tlaxcala (154 mil), Tijuana (139 mil), Juárez
(116 mil), Cuernavaca (103 mil), Toluca (100 mil), Acapulco (89
mil) y Veracruz (86 mil).

En términos relativos, los porcentajes más elevados están en 1. Ajijic
(Jalisco, 44.7%), 2. Valle de Bravo (Estado de México, 40.9), 3. Pro-
greso (Yucatán, 40.5), 4. Tlaxiaco (Oaxaca, 36.9), 5. La Peñita de
Jaltemba (Nayarit, 32.1), 6. Pachuca (Hidalgo, 31.6), 7. Acapulco
(Guerrero, 29.9), 8. Cuautla (Morelos, 29.7), 9. Cherán (Michoacán,
29.5) y 10. Cuernavaca (Morelos, 28.8).

Algunas ciudades turísticas se encuentran con más de una cuarta
parte del total de sus viviendas no habitadas (solo dos de ellas no
costeras) como Valladolid (Yucatán), Puerto Vallarta, Puerto Peñas-
co (Sonora), Tulum, Playa del Carmen, Veracruz, Manzanillo, Te-
quisquiapan (Querétaro) y Crucecita (Oaxaca). Algunas más son de
importancia regional como Morelia y Reynosa.

En sentido opuesto, existen 23 ciudades con menos de una de cada
diez viviendas en esta situación. Con la excepción de Monclova
(Coahuila) y Ciudad Lázaro Cárdenas (Michoacán), todas ellas son
muy pequeñas. Palaú (Coahuila, 4.0), Gabriel Leyva Solano (Sina-
loa, 7.2), Pueblo Yaqui (Sonora, 7.3), Benito Juárez (Tabasco, 7.4) y
Venustiano Carranza (Chiapas, 7.5) tienen los menores porcentajes.

La información presentada coincide con los planteamientos de onu-
Hábitat sobre los principales desafíos urbanos y con la Nueva Agen-
da Urbana en su propuesta hacia la sostenibilidad. No obstante, en el
caso mexicano también es prioritario en el ámbito urbano:

Sistema Urbano Nacional 2018 41

• El empleo, en específi co el decente, requiere de la vinculación
de las políticas urbanas y regionales con la económica, la de
promoción, la educativa y de organización social. El empleo es
fundamental porque permite el acceso a servicios fi nancieros
y de transferencia del riesgo, la seguridad social y el acceso
a la vivienda; asimismo, permitiría al trabajador prepararse
para la vejez. También es un tema que debe repensarse ante
la creciente automatización de procesos y la inteligencia ar-
tifi cial puesto que desaparecerán cientos sino es que miles
de plazas laborales.

• La distribución espacial del empleo tiene estrechas relaciones
con la movilidad urbana y la población fl otante, es decir, con
las demandas de servicios y la gestión urbana. La movilidad y
el transporte, al menos en las ciudades más grandes, son cada
vez más comunes los desplazamientos cotidianos para ir a tra-
bajar, estudiar o realizar otras tareas. Además, no se ha privi-
legiado al transporte público sino al privado, lo que deriva en
un sinfín de problemas como la contaminación y la pobreza de
tiempo, por solo poner dos ejemplos.

• Aunque el agua es un recurso renovable, su escasez y gestión
se enfrentan a grandes retos en zonas con ya problemáticas
acumuladas por décadas, sobre todo las que presentan un ma-
yor grado de presión hídrica, que para nuestro país eso signifi -
ca ocho de las 13 regiones hidrológico-administrativas donde
se concentran gran cantidad de población, valga decir que ahí
se localizan 12 de las 13 ciudades con más de un millón de
habitantes. La falta de tratamiento de aguas residuales se suma
a esta complicación.

• El consumo de energía y las cuestiones de adaptación y mitiga-
ción al cambio climático, la gestión del riesgo.

• El envejecimiento de la población, proceso que podría agudi-
zarse especialmente en ciertas zonas de las ciudades, genera
segregación socioespacial. Aun hoy, la infraestructura urba-
na no está preparada para estas poblaciones, en términos del
contexto urbano (transporte y zonas públicas sin condiciones
apropiadas) como específi cos (diseño y tipo de vivienda, edifi -
cios, banquetas y rampas con entornos adecuados).

3.2 El Sistema Urbano Nacional y la importancia de la
planeación territorial y urbana

La expansión del sun y la urbanización de los últimos 50 años
colocan a los distintos actores sociales del país ante el reto de pla-
near un desarrollo urbano sostenible e incluyente. El territorio y la
población mexicana son muy diversos por lo que es necesario dise-
ñar políticas que permitan equilibrar las desigualdades territoriales
y con ello contribuir a mejorar la calidad de vida de los habitantes
de las urbes mexicanas.

Es primordial que la planeación del desarrollo incluya la dimensión
territorial reconociendo al ámbito urbano como el espacio principal
para la implementación de las diversas políticas y acciones. El reto
es crear una política urbana que fomente el desarrollo de un sistema
de ciudades interconectadas entre sí y con el medio ambiente, pero
también es indispensable fomentar las políticas intraurbanas que
contribuyan a lograr ciudades más equitativas e incluyentes.

Con el tiempo han existido una serie de mecanismos para tratar de
ordenar el acelerado crecimiento urbano de México. El primero fue
en la década de los setenta, con la creación en 1972 del Instituto

Sistema Urbano Nacional 201842

Nacional de Fomento a la Vivienda (infonavit), en 1973 el Fondo
de la Vivienda del Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (fovissste), además de la instauración de
la Secretaría de Asentamientos Humanos y Obras Públicas (sahop)
y la Comisión para la Regularización de la Tenencia de la Tierra
(corett). Finalmente, la promulgación de Ley General de Asenta-
mientos Humanos en 1976.

En los años noventa con la modifi cación al Artículo 27 Constitucional
y la promulgación de Ley Agraria en 1992, se posibilitó, entre otros
aspectos, quitarle el carácter de inalienable al ejido. Estos avances se
refl ejaron también en una reforma a la Ley General de Asentamientos
Humanos en 1993, la cual permitió la incorporación de los ejidos al
desarrollo urbano en el contexto de la reforma agraria, así como el
otorgamiento de mayores facultades en materia de desarrollo urbano
para los gobiernos locales, en un escenario en el cual los más de 2 400
municipios del país presentan condiciones marcadamente heterogé-
neas para asumir debidamente las responsabilidades constitucionales.

Sin embargo, la contribución de las acciones mencionadas ha sido
limitada y el modelo de crecimiento urbano aún continua siendo en
la mayoría de los casos desordenado. En este contexto se publica la
Ley General de Asentamientos Humanos, Ordenamiento Territo-
rial y Desarrollo Urbano (lgahotdu) el 28 de noviembre de 2016.
Esta Ley señala que la planeación del ordenamiento territorial de los
asentamientos humanos y del desarrollo urbano de los centros de po-
blación se llevará a cabo a través del Sistema General de Planeación
Territorial el cual incluye: la estrategia nacional de ordenamiento
territorial; los programas estatales de ordenamiento territorial y de-
sarrollo urbano; los programas de zonas metropolitanas o conurba-

ciones; los planes o programas de desarrollo urbano municipal; los
planes o programas de desarrollo urbano de centros de población,
parciales, sectoriales, esquemas de planeación simplifi cada y de cen-
tros de servicios rurales.

Sumado a lo anterior, se encuentran los compromisos internacio-
nales adquiridos por el Gobierno de México en la Nueva Agenda
Urbana, fi rmada en la reunión Hábitat III y con los Objetivos de
Desarrollo Sostenible, en particular el Objetivo 11, “Lograr que las
ciudades y los asentamientos humanos sean inclusivos, seguros,
resilientes y sostenibles”. Incluidas sus siete metas, que incluyen
componentes que afectan a la sostenibilidad de las ciudades y las
regiones, como la vivienda, el transporte, la planifi cación, el patri-
monio cultural y ambiental, la reducción del riesgo de desastres, el
impacto ambiental y los espacios públicos.

Esta Nueva Agenda Urbana establece como prioridades contar con
el apoyo de una estructura de gobernanza, crear y mantener la pla-
nifi cación y gestión del desarrollo espacial urbano del siglo XXI y
establecer mecanismos sólidos de fi nanciación.

En este contexto, se debe destacar que en el orden municipal aún
existen grandes retos en materia de planeación y a pesar de que casi
todos los municipios urbanos cuentan con un Programa Municipal
de Desarrollo Urbano (pmdu), la mayoría está desactualizado, exis-
ten documentos que datan de 1980 o 1990. Los territorios munici-
pales y sus habitantes son fundamentales para la implementación
de las políticas nacionales y el cumplimiento de los acuerdos inter-
nacionales, pero sobre todo son el espacio donde efectivamente se
desarrolla, planea y vive la ciudad.

Sistema Urbano Nacional 2018 43

En esta escala la lgahotdu establece en el artículo quinto transi-
torio, que “En un plazo de dos años contados a partir de la entrada
en vigor de este Decreto, se formularán, o adecuarán los planes y
programas de Desarrollo Urbano de los Centros de Población ma-
yores a cien mil habitantes”. Asimismo, el artículo 59 establece que
“Corresponderá a los municipios formular, aprobar y administrar
la zonifi cación de los Centros de Población, las zonifi caciones pri-
maria y secundaria se establecerán en los planes o programas
municipales de desarrollo urbano”, ante esta responsabilidad es
fundamental evaluar la previsión presupuestal del gobierno federal
en el tema. Pero también es necesario redefi nir cómo deber ser su
aportación técnica en materia de ordenamiento territorial y desarro-
llo urbano, con la fi nalidad de atender las implicaciones derivadas
del hecho que 80 por ciento de la población vive en ciudades.

Sistema Urbano Nacional 201844

Zumpango, Estado de México

4

Sistema Urbano Nacional 2018 45

Almejo, Rubén (2018), “La desocupación y subocupación en las ciu-
dades mexicanas, 2013 y 2017”, en conapo, La situación demo-
gráfi ca de México 2017. Disponible en línea: https://www.gob.
mx/cms/uploads/attachment/fi le/344291/06_Almejo.pdf

Almejo, Rubén y Aldo Raziel Hernández (2017), “La migración
interna de la población con estudios superiores en México,
2010-2015”, en conapo, La situación demográfi ca de México
2016. Disponible en línea: https://www.gob.mx/cms/uploads
/attachment/fi le/232093/06_Almejo_Hernandez.pdf

Almejo Hernández, Rubén y Mariana Campos Sánchez (2013),
“Especialización y desempeño en sectores de uso intensivo
del conocimiento de las ciudades mexicanas 2000-2010”, en
conapo, La situación demográfi ca de México 2013. Disponi-
ble en línea: https://www.gob.mx/conapo/documentos/la-
situacion-demografi ca-de-mexico-2013

Almejo Hernández, Rubén, Jessica García Galeana e Israel Benítez
Villegas (2014), “La urbanización en México 2010-2030: un
esbozo de los retos y oportunidades asociados al crecimiento
urbano y regional”, en conapo, La situación demográfi ca de Mé-
xico 2014. Disponible en línea: https://www.gob.mx/cona-
po/documentos/la-situacion-demografi ca-de-mexico-2014

Anzaldo Gómez, Carlos (2003), “Tendencias recientes de la urbani-
zación”, en conapo, La situación demográfi ca de México 2003.

Disponible en línea: https://www.gob.mx/conapo/documen-
tos/la-situacion-demografi ca-de-mexico-2003

________ y Ahidé Rivera Vázquez (2006), “Evolución demográ-
fi ca y potencial de desarrollo de las ciudades de México”, en
conapo, La situación demográfi ca de México 2006. Disponi-
ble en línea: https://www.gob.mx/conapo/documentos/la-
situacion-demografi ca-de-mexico-2006

Anzaldo, Carlos y Eric Alan Barrón (2009), “La transición urbana de
México, 1900-2005”, en conapo, La situación demográfi ca de
México 2009. Disponible en línea: https://www.gob.mx/cona-
po/documentos/la-situacion-demografi ca-de-mexico-2009

Anzaldo Gómez, Carlos, Juan Carlos Hernández Esquivel y Ahidé
Rivera Vázquez (2008), “Migración interna, distribución te-
rritorial de la población y desarrollo sustentable”, en conapo,
La situación demográfi ca de México 2008. Disponible en línea:
https://www.gob.mx/conapo/documentos/situacion-demo-
grafi ca-de-mexico-2008

Castro, Pedro, Trinidad Escoriza, Joaquím Oltra, Montserrat Otero y
Encarna Sanahuja (2003), “¿Qué es una ciudad? Aportaciones
para su defi nición desde la prehistoria”, en Scripta Nova, Re-
vista electrónica de Geografía y Ciencias Sociales, Universidad
de Barcelona, vol. VII, núm. 146(010). Disponible en línea:
http://www.ub.edu/geocrit/sn/sn-146(010).htm

4. Bibliografía y fuentes consultadas

Sistema Urbano Nacional 201846

conapo [Consejo Nacional de Población] (1991), Sistema de ciuda-
des y distribución espacial de la población en México.

________ (1994), Evolución de las ciudades de México, 1990-1990.
________ (2012a), Proyecciones de población por localidad

2010-2030. Disponible en línea: https://datos.gob.mx/
busca/dataset/proyecciones-de-la-poblacion-de-mexico/
resource/0fdb579e-4bd9-4064-b32c-3bb28a0f5509

________ (2012b), Proyecciones de población por municipio
2010-2030. Disponible en línea: https://datos.gob.mx/
busca/dataset/proyecciones-de-la-poblacion-de-mexico/
resource/3f1c9e08-f782-4bd7-8658-5997e52c179f

conavi [Comisión Nacional de Vivienda] (2018), Consulta diná-
mica de fi nanciamientos. Disponible en línea: http://sniiv.
conavi.gob.mx/Financiamientos/cubo_fi nan.aspx (consultado
en mayo de 2018).

dof [Diario Ofi cial de la Federación] (2017a), Reglas de Operación
del Programa de Consolidación de Reservas Urbanas, para el
ejercicio fi scal 2018, sedatu, 30 de diciembre.

________ (2017b), Reglas de Operación del Programa de Preven-
ción de Riesgos, para el ejercicio fi scal 2018, sedatu, 30 de
diciembre.

________ (2017c), Reglas de Operación del Programa para Regu-
larizar Asentamientos Humanos Irregulares para el ejercicio
fi scal 2018, sedatu, 30 de diciembre.

Escandón, Jorge, Carlos Anzaldo, Jorge Chavarría, Laura Muñoz, Le-
ticia Ruiz, Fernando Saavedra y Víctor Ramírez (2001), “La
distribución territorial de la población en México”, en conapo,
La población de México en el nuevo siglo.

Garza, Gustavo (2010), “La transformación urbana de México,
1970-2020”, en colmex, Los grandes problemas de México, Tomo
II. Desarrollo urbano y regional.

Garrocho, Carlos (2012), Estructura funcional de la red de ciudades
de México, unfpa, El Colegio Mexiquense y conapo. Dispo-
nible en línea: https://www.gob.mx/conapo/documentos/
estructura-funcional-de-la-red-de-ciudades-de-mexico

_________ (2013), Dinámica de las ciudades de México en el si-
glo XXI: cinco vectores clave para el desarrollo sostenible, El
Colegio Mexiquense, conapo y unfpa. Disponible en línea:
https://www.gob.mx/conapo/documentos/dinamica-de-las-
ciudades-de-mexico-del-siglo-xxi

inegi [Instituto Nacional de Estadística y Geografía] (2000), Censo
General de Población y Vivienda 2000. Disponible en línea:
http://www.beta.inegi.org.mx/proyectos/ccpv/2000/de-
fault.html

________ (2010), Censo de Población y Vivienda 2010. Disponible
en línea: http://www.inegi.org.mx/est/contenidos/proyec-
tos/ccpv/cpv2010/Default.aspx

________ (2015a), Encuesta Intercensal 2015. Disponible en línea:
http://www.beta.inegi.org.mx/proyectos/enchogares/espe-
ciales/intercensal/

________ (2015b), Encuesta Intercensal 2015. Síntesis metodoló-
gica y conceptual. Disponible en línea: http://www.beta.ine-
gi.org.mx/app/biblioteca/fi cha.html?upc=702825078836

________ (2017), Marco Geoestadístico Nacional 2017. Disponi-
ble en línea: http://www.beta.inegi.org.mx/app/biblioteca/
fi cha.html?upc=889463142683

________ (2018), Inventario Nacional de Viviendas 2016. Dis-
ponible en línea: http://www.beta.inegi.org.mx/app/mapa/
inv/default.aspx

Naciones Unidas (2016), Proyecto de documento fi nal de la Con-
ferencia de las Naciones Unidas sobre la Vivienda y el Desa-
rrollo Urbano Sostenible (Hábitat III), Asamblea General, 29

Sistema Urbano Nacional 2018 47

de septiembre. Disponible en línea: http://habitat3.org/wp-
content/uploads/Draft-Outcome-Document-of-Habitat-
III-S.pdf

oecd [Organization for Economic Cooperation and Development]
(2012), Redefi ning “Urban”, A new way to measure metropo-
litan areas, Paris.

__________ (2013), Definition of Functional Urban Areas
(fua) for the oecd metropolitan database, Paris. Disponible
en línea: https://www.oecd.org/gov/regional-policy/Defi ni-
tion-of-Functional-Urban-Areas-for-the-oecd-metropolitan-
database.pdf

__________ (2016a), Functional urban areas in oecd countries:
Mexico, Paris. Disponible en línea: http://www.oecd.org/
gov/regional-policy/functional-urban-areas-all-mexico.pdf

__________ (2016b), Metropolitan areas. Disponible en línea:
https://stats.oecd.org/Index.aspx?DataSetCode=CITIES

Ocampo, María Luisa y Jorge Chavarría (1997), “Distribución
territorial de la población”, en conapo, La situación demo-
gráfi ca de México 1997. Disponible en línea: https://www.
gob.mx/conapo/documentos/la-situacion-demografi ca-de-
mexico-1997

onu-Hábitat [Programa de las Naciones Unidas para los Asenta-
mientos Humanos] (2012), Estado de las ciudades de América
Latina y el Caribe 2012. Rumbo a una nueva transición urbana,
Naciones Unidas, cepal, minurvi, flacma, caf, La Alianza de
las Ciudades, Nairobi.

sedatu [Secretaría de Desarrollo Agrario, Territorial y Urbano],
conapo e inegi (2018), Delimitación de las zonas metropolitanas
de México 2015. Disponible en línea: https://www.gob.mx/

conapo/documentos/delimitacion-de-las-zonas-metropolita-
nas-de-mexico-2015

sedesol [Secretaría de Desarrollo Social] (2011), La expansión urba-
na de las ciudades 1980-2010.

________ y conapo (2012), Catálogo Sistema Urbano Nacional
2012. Disponible en línea: https://www.gob.mx/conapo/do-
cumentos/catalogo-sistema-urbano-nacional-2012

Unikel, Luis [en colaboración con Crescencio Ruiz Chiapetto y Gus-
tavo Garza Villareal] (2016), El desarrollo urbano de México, El
Colegio de México.

United Nations (2014), World Urbanization Prospects: 2014
Revision, Methodology, Department of Economic and Social
Affairs, Population Division, New York. Disponible en línea:
https://esa.un.org/unpd/wup/Publications/FilesWUP2014-
Methodology.pdf

________ (2018a), World Urbanization Prospects: 2018 Revision,
Department of Economic and Social Affairs, Population Di-
vision, New York. Disponible en línea: https://esa.un.org/
unpd/wup/

 ________ (2018b), World Urbanization Prospects: 2018 Revision,
File 12: Population of Urban Agglomerations with 300 000
Inhabitants or More in 2018, by Country, 1950-2035 (thou-
sands), Department of Economic and Social Affairs, Population
Division, New York. Disponible en línea: https://esa.un.org/
unpd/wup/Download/

________ (2018c), World Urbanization Prospects: 2018 Revision, Key
facts, Department of Economic and Social Affairs, Population
Division, New York. Disponible en línea: https://esa.un.org/
unpd/wup/Publications/Files/WUP2018-KeyFacts.pdf

Sistema Urbano Nacional 201848

Cuajimalpa, Ciudad de México

5

Sistema Urbano Nacional 2018 49

5. Anexo estadístico: las 401 ciudades

Este anexo estadístico presenta el listado de 401 ciudades que
integran el Sistema Urbano Nacional 2018 con algunos in-

dicadores sociodemográfi cos generales, está organizado por tipo
de ciudad: primero las zonas metropolitanas (tipo 1), después las

conurbaciones (tipo 2) y fi nalmente los centros urbanos (tipo 3).
Entre los datos que contiene se incluye entidad federativa, pobla-
ción 2000, 2010 y 2015, proyección 2018, tasa de crecimiento
medio anual 2000-2010 y 2010-2018.

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Aguascalientes M01.01 Aguascalientes 1 727 582 932 369 1 044 049 1 056 561 2.43 1.46

Baja California M02.01 Ensenada 1 370 730 466 814 486 639 542 896 2.26 1.62

Baja California M02.02 Mexicali 1 764 602 936 826 988 417 1 065 882 1.99 1.35

Baja California M02.03 Tijuana 1 1 352 035 1 751 430 1 840 710 2 024 994 2.54 1.56

Baja California Sur M03.01 La Paz 1 196 907 251 871 272 711 313 204 2.41 2.52

Campeche M04.01 Campeche 1 216 897 259 005 283 025 298 741 1.73 1.58

Coahuila de Zaragoza
y Durango M05.01 La Laguna 1 1 053 743 1 271 493 1 342 195 1 417 538 1.84 1.17

Coahuila de Zaragoza M05.02 Monclova-Frontera 1 302 899 339 462 363 753 374 058 1.11 1.06

Coahuila de Zaragoza M05.03 Piedras Negras 1 151 149 180 734 194 293 197 488 1.75 0.97

Coahuila de Zaragoza M05.04 Saltillo 1 637 273 823 128 923 636 935 663 2.51 1.46

Colima M06.01 Colima-Villa de Álvarez 1 275 677 334 240 359 392 388 618 1.88 1.75

Colima M06.02 Tecomán 1 127 863 141 421 152 790 164 541 0.98 1.73

Chiapas M07.01 Tapachula 1 271 674 320 451 348 156 369 198 1.61 1.51

Chiapas M07.02 Tuxtla Gutiérrez 1 565 808 738 261 814 436 853 518 2.61 1.54

Continúa...

Sistema Urbano Nacional 201850

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Chihuahua M08.01 Chihuahua 1 696 495 852 533 918 339 979 563 1.98 1.31

Chihuahua M08.02 Delicias 1 156 444 181 768 192 797 206 090 1.46 1.14

Chihuahua M08.03 Hidalgo del Parral 1 106 875 111 814 114 596 124 395 0.44 0.89

Chihuahua M08.04 Juárez 1 1 218 817 1 332 131 1 391 180 1 462 133 0.86 0.74

Ciudad de México,
Estado de México e Hidalgo M09.01 Valle de México 1 18 396 677 20 116 842 20 892 724 21 800 320 0.87 0.77

Durango M10.01 Durango 1 491 436 582 267 654 876 660 663 1.66 1.30

Guanajuato M11.01 Celaya 1 577 900 690 442 731 667 748 825 1.74 0.86

Guanajuato M11.02 Guanajuato 1 141 196 171 709 184 239 187 490 1.91 0.93

Guanajuato M11.03 León 1 1 269 179 1 609 504 1 768 193 1 757 811 2.33 0.95

Guanajuato M11.04 Moroleón-Uriangato 1 100 063 108 669 113 138 115 793 0.80 0.65

Guanajuato M11.05 San Francisco del Rincón 1 145 017 182 365 199 308 200 318 2.24 1.01

Guerrero M12.01 Acapulco 1 791 558 863 431 886 975 935 273 0.85 0.80

Guerrero M12.02 Chilpancingo 1 233 011 287 875 324 422 321 081 2.07 1.16

Hidalgo M13.01 Pachuca 1 375 022 512 196 557 093 594 972 3.07 1.78

Hidalgo M13.02 Tula 1 169 901 205 812 225 219 227 415 1.87 1.14

Hidalgo M13.03 Tulancingo 1 193 638 239 579 256 662 272 228 2.08 1.49

Jalisco M14.01 Guadalajara 1 3 772 833 4 521 755 4 887 383 5 060 750 1.77 1.26

Jalisco M14.02 Ocotlán 1 146 184 164 256 176 158 179 113 1.14 0.93

Jalisco y Nayarit M14.03 Puerto Vallarta 1 244 536 379 886 425 890 469 204 4.36 2.45

México M15.01 Tianguistenco 1 127 413 157 944 170 461 188 474 2.10 1.90

México M15.02 Toluca 1 1 605 571 2 014 091 2 202 886 2 386 157 2.22 1.81

Michoacán de Ocampo
y Guanajuato M16.01 La Piedad-Pénjamo 1 229 372 249 512 254 272 266 495 0.82 0.65

Michoacán de Ocampo M16.02 Morelia 1 679 109 829 625 911 960 908 203 1.96 0.94

Michoacán de Ocampo M16.03 Zamora 1 216 048 250 113 265 952 266 904 1.43 0.61

Morelos M17.01 Cuautla 1 372 256 434 147 475 441 491 750 1.50 1.38

Morelos M17.02 Cuernavaca 1 798 782 924 964 983 365 1 032 278 1.43 1.20

Continúa...

Sistema Urbano Nacional 2018 51

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Nayarit M18.01 Tepic 1 342 840 429 351 471 026 512 386 2.20 1.95

Nuevo León M19.01 Monterrey 1 3 426 352 4 226 031 4 689 601 4 834 971 2.05 1.51

Oaxaca M20.01 Oaxaca 1 508 593 619 367 671 447 683 128 1.93 1.01

Oaxaca M20.02 Tehuantepec 1 152 196 168 618 179 957 180 296 1.00 0.63

Puebla y Tlaxcala M21.01 Puebla-Tlaxcala 1 2 269 995 2 728 790 2 941 988 3 046 766 1.80 1.21

Puebla M21.02 Tehuacán 1 240 507 296 899 344 603 329 094 2.06 1.11

Puebla M21.03 Teziutlán 1 102 727 122 500 131 786 135 074 1.72 1.04

Querétaro y Guanajuato M22.01 Querétaro 1 873 298 1 161 458 1 323 640 1 337 686 2.80 1.64

Quintana Roo M23.01 Cancún 1 431 128 677 379 763 121 869 665 4.47 2.93

Quintana Roo M23.02 Chetumal 1 208 164 244 553 224 080 258 539 1.57 2.52

San Luis Potosí M24.01 Rioverde 1 128 935 135 452 139 576 146 908 0.48 0.86

San Luis Potosí M24.02 San Luis Potosí 1 872 790 1 065 039 1 159 807 1 188 221 1.95 1.23

Sinaloa M25.01 Culiacán 1 745 537 858 638 905 265 966 609 1.38 1.10

Sinaloa M25.02 Mazatlán 1 380 509 438 434 502 547 492 420 1.38 1.09

Sonora M26.01 Guaymas 1 180 316 203 430 214 223 231 206 1.18 1.31

Sonora M26.02 Hermosillo 1 609 829 784 342 884 273 907 233 2.47 1.52

Sonora M26.03 Nogales 1 159 787 220 292 233 952 256 387 3.16 1.60

Tabasco M27.01 Villahermosa 1 600 580 755 425 823 213 851 925 2.25 1.43

Tamaulipas M28.01 Ciudad Victoria 1 263 063 321 953 346 029 365 089 1.98 1.33

Tamaulipas M28.02 Matamoros 1 418 141 489 193 520 367 542 609 1.53 1.05

Tamaulipas M28.03 Nuevo Laredo 1 310 915 384 033 399 431 428 927 2.07 1.14

Tamaulipas M28.04 Reynosa 1 524 692 727 150 773 089 843 968 3.21 1.62

Tamaulipas y Veracruz
de Ignacio de la Llave M28.05 Tampico 1 746 417 859 419 916 854 955 119 1.37 1.10

Tlaxcala M29.01 Tlaxcala-Apizaco 1 408 401 499 567 540 273 568 140 1.97 1.45

Veracruz de Ignacio de la Llave M30.01 Acayucan 1 102 992 112 996 120 340 122 233 0.90 0.86

Veracruz de Ignacio de la Llave M30.02 Coatzacoalcos 1 307 724 347 257 365 026 379 805 1.18 1.01

Continúa...

Sistema Urbano Nacional 201852

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Veracruz de Ignacio de la Llave M30.03 Córdoba 1 276 553 316 032 347 647 341 041 1.30 0.84

Veracruz de Ignacio de la Llave M30.04 Minatitlán 1 323 389 356 137 372 381 387 131 0.94 0.93

Veracruz de Ignacio de la Llave M30.05 Orizaba 1 383 944 430 121 457 159 463 767 1.11 0.84

Veracruz de Ignacio de la Llave M30.06 Poza Rica 1 467 258 513 518 538 206 548 859 0.92 0.73

Veracruz de Ignacio de la Llave M30.07 Veracruz 1 708 400 834 256 915 213 906 976 1.60 0.94

Veracruz de Ignacio de la Llave M30.08 Xalapa 1 591 053 711 139 768 271 787 443 1.81 1.17

Yucatán M31.01 Mérida 1 873 423 1 053 519 1 143 041 1 196 520 1.83 1.45

Zacatecas M32.01 Zacatecas-Guadalupe 1 263 028 335 947 375 628 377 668 2.40 1.32

Aguascalientes C01.01 Rincón de Romos 2 22 688 28 529 sin datos 30 969 2.24 1.15

Coahuila de Zaragoza C05.01 Nueva Rosita-Cloete 2 40 463 42 088 sin datos 44 210 0.38 0.46

Colima C06.01 Manzanillo 2 104 791 140 290 sin datos 165 809 2.87 1.95

Chiapas C07.01 Cacahoatán 2 13 288 16 760 sin datos 19 597 2.27 1.85

Chiapas C07.02 Frontera Comalapa 2 14 302 19 808 sin datos 20 007 3.20 0.56

Chiapas C07.03 Huehuetán 2 12 229 14 069 sin datos 15 680 1.37 1.09

Chiapas C07.04 Huixtla 2 28 947 35 116 sin datos 34 074 1.89 0.50

Chiapas C07.05 Pichucalco 2 13 127 15 185 sin datos 15 075 1.42 0.45

Chiapas C07.06 San Cristóbal de las Casas 2 114 159 161 280 sin datos 182 389 3.40 1.35

Chiapas C07.07 Teopisca 2 11 386 16 711 sin datos 19 077 3.79 1.74

Chiapas C07.08 Yajalón 2 13 766 16 860 sin datos 16 111 1.98 -0.65

Guanajuato C11.01 Abasolo 2 25 455 28 892 sin datos 28 411 1.23 0.28

Guanajuato C11.02 San Miguel de Allende 2 64 312 77 242 sin datos 78 663 1.79 0.60

Guanajuato C11.03 Apaseo el Grande 2 23 927 28 859 sin datos 30 438 1.83 0.50

Guanajuato C11.04 Dolores Hidalgo
Cuna de la Independencia Nacional 2 51 768 62 430 sin datos 65 405 1.83 0.56

Guanajuato C11.05 Irapuato 2 328 906 400 458 sin datos 422 797 1.92 0.68

Guanajuato C11.06 Salamanca 2 139 097 162 934 sin datos 173 831 1.54 0.87

Guanajuato C11.07 Salvatierra 2 42 382 45 882 sin datos 47 778 0.77 0.34

Continúa...

Sistema Urbano Nacional 2018 53

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Guanajuato C11.08 San José Iturbide 2 16 003 23 978 sin datos 25 359 3.99 0.80

Guanajuato C11.09 San Luis de la Paz 2 46 411 56 929 sin datos 60 461 2.00 0.65

Guanajuato C11.10 Juventino Rosas 2 35 819 42 495 sin datos 44 567 1.67 0.49

Guerrero C12.01 Atoyac de Álvarez 2 22 514 24 796 sin datos 23 959 0.94 -0.62

Guerrero C12.02 Iguala de la Independencia 2 104 779 118 835 sin datos 122 790 1.23 0.25

Guerrero y Michoacán
de Ocampo C12.03 Ciudad Altamirano-Riva Palacio 2 28 377 30 948 sin datos 29 914 0.84 -0.06

Guerrero C12.04 Técpan de Galeana 2 19 175 22 081 sin datos 25 140 1.38 1.44

Guerrero C12.05 Tlapa de Comonfort 2 33 316 50 369 sin datos 54 700 4.08 1.71

Hidalgo C13.01 Actopan 2 36 443 42 122 sin datos 46 159 1.41 1.02

Hidalgo C13.02 Apan 2 25 339 27 228 sin datos 26 081 0.70 -0.38

Hidalgo y Veracruz de Ignacio
de la Llave C13.03 Huejutla de Reyes 2 41 378 49 137 sin datos 50 304 1.68 1.69

Hidalgo C13.04 Ixmiquilpan 2 32 996 37 831 sin datos 39 217 1.33 0.33

Hidalgo C13.05 Mixquiahuala-Progreso 2 37 154 42 996 sin datos 46 105 1.42 0.75

Hidalgo C13.06 Ciudad Sahagún-Tepeapulco 2 42 489 43 976 sin datos 45 025 0.33 0.23

Hidalgo C13.07 Tepeji de Ocampo 2 37 014 43 281 sin datos 41 708 1.53 -0.34

Hidalgo C13.08 Tetepango-Ajacuba 2 13 169 15 950 sin datos 17 179 1.87 0.81

Hidalgo C13.09 Tezontepec de Aldama 2 23 903 27 257 sin datos 28 727 1.28 1.51

Jalisco y Michoacán de Ocampo C14.01 La Barca-Briseñas 2 38 579 42 750 sin datos 45 117 1.00 0.52

Jalisco C14.02 Ajijic 2 13 031 15 447 sin datos 18 458 1.66 2.10

Jalisco C14.03 Jocotepec 2 17 708 21 959 sin datos 24 236 2.11 1.08

Jalisco C14.04 San Julián 2 13 041 14 528 sin datos 16 904 1.05 1.74

Jalisco C14.05 Tamazula de Gordiano 2 19 491 20 330 sin datos 20 357 0.41 0.86

México C15.01 Atlacomulco de Fabela 2 24 173 27 549 sin datos 31 128 1.27 1.21

México C15.02 San Felipe Coamango-
San Juan Tuxtepec 2 9 993 12 583 sin datos 14 782 2.26 2.48

Continúa...

Sistema Urbano Nacional 201854

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

México C15.03 Ixtapan de la Sal 2 17 489 19 453 sin datos 23 558 1.04 2.09

México C15.04 Los Baños 2 20 932 24 492 sin datos 27 474 1.53 1.55

México C15.05 Santo Domingo de Guzmán 2 29 066 32 846 sin datos 37 544 1.19 1.37

México C15.06 San Nicolás Guadalupe 2 13 152 17 919 sin datos 16 498 3.04 0.53

México C15.07 Tejupilco de Hidalgo 2 28 228 34 062 sin datos 35 658 1.84 2.38

México C15.08 Temascalcingo de José María Velasco 2 16 486 17 759 sin datos 20 806 0.72 2.08

México C15.09 Tenancingo de Degollado 2 43 752 49 849 sin datos 47 424 1.27 0.93

México C15.10 Valle de Bravo 2 26 637 27 240 sin datos 30 873 0.22 2.05

Michoacán de Ocampo C16.01 Ciudad Hidalgo 2 57 242 63 341 sin datos 62 378 0.99 -0.18

Michoacán de Ocampo C16.02 Jiquilpan de Juárez 2 26 117 25 399 sin datos 23 722 -0.27 -0.46

Michoacán de Ocampo C16.03 Ciudad Lázaro Cárdenas 2 111 067 117 180 sin datos 121 196 0.52 0.21

Michoacán de Ocampo C16.04 Pátzcuaro 2 48 422 56 126 sin datos 57 502 1.44 0.29

Michoacán de Ocampo C16.05 Los Reyes de Salgado 2 37 756 41 386 sin datos 46 463 0.89 1.26

Michoacán de Ocampo C16.06 Sahuayo de Morelos 2 58 451 65 291 sin datos 70 078 1.08 0.86

Michoacán de Ocampo C16.07 Uruapan 2 232 899 278 962 sin datos 301 766 1.76 0.88

Michoacán de Ocampo y Jalisco C16.08 Yurécuaro-La Ribera 2 27 347 31 623 sin datos 34 816 1.42 1.02

Michoacán de Ocampo C16.09 Zinapécuaro de Figueroa 2 17 125 17 957 sin datos 17 272 0.46 0.87

Michoacán de Ocampo C16.10 Zitácuaro 2 81 984 90 985 sin datos 90 394 1.01 -0.21

Morelos C17.01 Axochiapan 2 16 377 17 679 sin datos 18 656 0.74 0.60

Morelos C17.02 Xoxocotla 2 18 319 21 228 sin datos 23 521 1.44 1.20

Morelos C17.03 Jojutla-Tlaquiltenango 2 40 706 40 324 sin datos 36 378 -0.09 -0.45

Morelos C17.04 Zacatepec de Hidalgo 2 25 119 25 078 sin datos 25 370 -0.02 -0.03

Nayarit C18.01 Acaponeta 2 18 583 19 841 sin datos 21 379 0.64 1.13

Nayarit C18.02 La Peñita de Jaltemba 2 8 998 11 565 sin datos 16 291 2.46 4.09

Nayarit C18.03 Tuxpan 2 26 817 26 292 sin datos 29 727 -0.19 1.29

Oaxaca C20.01 Ciudad Ixtepec 2 22 261 25 615 sin datos 26 851 1.37 0.50

Continúa...

Sistema Urbano Nacional 2018 55

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Oaxaca C20.02 Juchitán de Zaragoza 2 64 642 76 069 sin datos 78 319 1.59 0.34

Oaxaca C20.03 Matías Romero Avendaño 2 28 079 24 196 sin datos 18 332 -1.43 -0.62

Oaxaca C20.04 Ocotlán de Morelos 2 17 201 20 370 sin datos 22 163 1.65 0.85

Oaxaca C20.05 San Francisco Telixtlahuaca-
San Pablo Huitzo 2 13 275 16 487 sin datos 17 153 2.12 0.53

Oaxaca C20.06 San Juan Bautista Tuxtepec 2 87 412 105 937 sin datos 114 259 1.88 0.83

Oaxaca C20.07 Puerto Escondido-Zicatela 2 26 509 36 313 sin datos 41 552 3.09 1.68

Oaxaca C20.08 Tlaxiaco 2 14 168 18 600 sin datos 16 567 2.67 -0.94

Oaxaca C20.09 Crucecita 2 12 990 18 387 sin datos 20 413 3.42 1.36

Puebla C21.01 Acatzingo de Hidalgo 2 48 879 61 885 sin datos 66 375 2.31 0.76

Puebla C21.02 Ciudad de Ajalpan 2 37 602 46 425 sin datos 52 129 2.06 1.30

Puebla C21.03 Atempan 2 13 266 15 622 sin datos 17 531 1.60 1.42

Puebla C21.04 Atlixco 2 82 998 87 045 sin datos 87 469 0.46 -0.06

Puebla C21.05 Atencingo-Chietla 2 18 211 16 605 sin datos 16 631 -0.89 -0.17

Puebla C21.06 Ciudad de Chignahuapan 2 16 850 22 443 sin datos 26 452 2.82 1.88

Puebla C21.07 Huauchinango 2 49 452 59 256 sin datos 66 010 1.77 1.17

Puebla C21.08 Nuevo Necaxa-Tenango 2 20 745 23 621 sin datos 24 962 1.27 1.09

Puebla C21.09 Palmarito Tochapan 2 26 707 32 303 sin datos 34 861 1.86 0.76

Puebla C21.10 Nopalucan de la Granja-
Ciudad de Rafael Lara Grajales 2 16 722 20 454 sin datos 18 677 1.97 1.10

Puebla C21.11 Tecamachalco 2 32 409 39 192 sin datos 44 016 1.86 1.27

Puebla C21.12 Tepeaca 2 25 959 31 080 sin datos 34 177 1.76 0.99

Puebla C21.13 Xicotepec de Juárez 2 36 184 41 108 sin datos 44 363 1.24 1.17

Puebla C21.14 Zacapoaxtla 2 15 697 17 815 sin datos 18 440 1.23 0.42

Puebla C21.15 Zacatlán 2 33 686 40 223 sin datos 45 978 1.73 1.49

Querétaro C22.01 San Juan del Río 2 100 434 140 203 sin datos 157 552 3.28 1.45

Querétaro C22.02 Tequisquiapan 2 25 981 30 953 sin datos 32 623 1.71 1.00

San Luis Potosí C24.01 Tamazunchale 2 21 379 25 462 sin datos 30 123 1.71 2.44

Continúa...

Sistema Urbano Nacional 201856

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Sinaloa C25.01 Los Mochis 2 205 761 261 554 sin datos 294 684 2.35 1.37

Sinaloa C25.02 Guasave 2 67 762 76 635 sin datos 82 478 1.20 0.96

Sinaloa C25.03 Juan José Ríos 2 28 119 27 938 sin datos 28 155 -0.06 -0.27

Sinaloa C25.04 Guamúchil 2 58 108 64 459 sin datos 68 831 1.01 0.59

Sinaloa C25.05 Navolato 2 26 560 29 818 sin datos 31 304 1.13 0.51

Sonora C26.01 Ciudad Obregón 2 256 551 304 285 sin datos 347 857 1.67 1.43

Sonora C26.02 Esperanza 2 40 613 46 721 sin datos 49 864 1.37 0.52

Tabasco C27.01 Cárdenas 2 87 550 107 339 sin datos 119 299 1.99 1.64

Tabasco C27.02 Frontera 2 21 430 23 386 sin datos 21 679 0.85 -0.70

Tabasco C27.03 Comalcalco 2 43 564 48 353 sin datos 46 236 1.02 -0.40

Tabasco C27.04 Cunduacán 2 18 905 23 109 sin datos 22 056 1.96 1.26

Tabasco C27.05 Jalpa de Méndez 2 14 849 16 860 sin datos 15 339 1.24 -0.36

Tabasco C27.06 Macuspana 2 33 447 38 117 sin datos 37 358 1.27 -0.32

Tabasco C27.07 Benito Juárez (San Carlos) 2 14 947 18 364 sin datos 18 795 2.01 0.48

Tabasco C27.08 Paraíso 2 27 005 33 050 sin datos 33 897 1.98 0.24

Tamaulipas C28.01 Valle Hermoso 2 46 141 52 146 sin datos 56 555 1.19 0.77

Tlaxcala C29.01 Huamantla 2 46 195 58 912 sin datos 66 421 2.38 1.33

Veracruz de Ignacio de la Llave C30.01 Naranjos 2 22 468 24 170 sin datos 24 066 0.71 0.45

Veracruz de Ignacio de la Llave C30.02 José Cardel 2 22 545 25 259 sin datos 26 308 1.11 0.41

Veracruz de Ignacio de la Llave C30.03 Cerro Azul 2 22 235 22 977 sin datos 23 015 0.32 0.31

Veracruz de Ignacio de la Llave C30.04 Cosamaloapan-Carlos A. Carrillo 2 46 104 48 566 sin datos 50 205 0.51 0.32

Veracruz de Ignacio de la Llave C30.05 Coscomatepec de Bravo 2 13 222 15 966 sin datos 16 307 1.84 0.72

Veracruz de Ignacio de la Llave C30.06 Cuitláhuac 2 14 458 16 450 sin datos 15 527 1.26 1.49

Veracruz de Ignacio de la Llave C30.07 Huatusco de Chicuellar 2 27 155 32 038 sin datos 32 734 1.61 0.43

Veracruz de Ignacio de la Llave
y Puebla C30.08 Jalacingo-San Juan Xiutetelco 2 27 074 35 243 sin datos 36 547 2.59 0.96

Veracruz de Ignacio de la Llave C30.09 Martínez de la Torre 2 67 177 80 800 sin datos 82 801 1.80 0.60

Continúa...

Sistema Urbano Nacional 2018 57

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Veracruz de Ignacio de la Llave C30.10 Perote 2 31 605 38 475 sin datos 40 478 1.92 0.83

Veracruz de Ignacio de la Llave C30.11 San Andrés Tuxtla 2 55 098 62 325 sin datos 65 213 1.20 0.56

Veracruz de Ignacio de la Llave C30.12 Tantoyuca 2 25 795 31 083 sin datos 35 269 1.82 1.68

Veracruz de Ignacio de la Llave C30.13 Álamo 2 30 457 33 114 sin datos 34 067 0.81 0.80

Veracruz de Ignacio de la Llave C30.14 Tlapacoyan 2 32 983 36 814 sin datos 37 512 1.07 0.64

Veracruz de Ignacio de la Llave C30.15 Túxpam de Rodríguez Cano 2 95 868 110 970 sin datos 121 152 1.43 1.08

Veracruz de Ignacio de la Llave C30.16 Agua Dulce 2 37 901 39 449 sin datos 41 189 0.39 0.43

Veracruz de Ignacio de la Llave C30.17 Tres Valles 2 18 056 17 759 sin datos 18 901 -0.16 1.01

Yucatán C31.01 Motul de Carrillo Puerto 2 20 072 23 471 sin datos 26 079 1.53 1.29

Yucatán C31.02 Progreso 2 44 354 48 817 sin datos 53 812 0.93 1.07

Zacatecas C32.01 Fresnillo 2 101 151 125 846 sin datos 136 448 2.14 0.86

Zacatecas C32.02 Río Grande 2 31 454 35 121 sin datos 40 077 1.07 1.51

Aguascalientes P01.01 Calvillo 3 17 980 19 742 sin datos 21 774 0.91 1.11

Aguascalientes P01.02 Pabellón de Arteaga 3 24 195 28 633 sin datos 30 720 1.64 0.76

Baja California Sur P03.01 Ciudad Constitución 3 35 589 40 935 sin datos 47 399 1.36 1.60

Baja California Sur P03.02 Santa Rosalía 3 10 609 11 765 sin datos 15 797 1.01 3.48

Baja California Sur P03.03 Guerrero Negro 3 10 235 13 054 sin datos 15 105 2.38 1.58

Baja California Sur P03.04 San José del Cabo 3 31 102 69 788 sin datos 105 369 8.14 5.02

Baja California Sur P03.05 Cabo San Lucas 3 37 984 68 463 sin datos 85 535 5.87 2.57

Baja California Sur P03.06 Loreto 3 10 010 14 724 sin datos 20 287 3.81 3.82

Campeche P04.01 Calkiní 3 13 180 14 934 sin datos 16 450 1.22 1.00

Campeche P04.02 Ciudad del Carmen 3 126 024 169 466 sin datos 194 484 2.91 1.52

Campeche P04.03 Champotón 3 23 035 30 881 sin datos 37 471 2.88 2.23

Campeche P04.04 Escárcega 3 25 911 29 477 sin datos 33 717 1.26 1.47

Coahuila de Zaragoza P05.01 Ciudad Acuña 3 108 159 134 233 sin datos 147 888 2.11 1.07

Coahuila de Zaragoza P05.02 Allende 3 18 679 20 694 sin datos 23 380 1.00 1.38

Continúa...

Sistema Urbano Nacional 201858

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Coahuila de Zaragoza P05.03 Ciudad Melchor Múzquiz 3 32 094 35 060 sin datos 39 134 0.86 1.23

Coahuila de Zaragoza P05.04 Palaú 3 16 080 16 970 sin datos 17 746 0.52 0.40

Coahuila de Zaragoza P05.05 Parras de la Fuente 3 31 032 33 817 sin datos 35 928 0.84 0.60

Coahuila de Zaragoza P05.06 Sabinas 3 47 578 54 905 sin datos 62 760 1.40 1.52

Coahuila de Zaragoza P05.07 San Pedro 3 41 642 48 746 sin datos 55 352 1.54 1.44

Chiapas P07.01 Acala 3 11 950 13 889 sin datos 15 111 1.47 0.78

Chiapas P07.02 Arriaga 3 23 154 24 447 sin datos 26 556 0.53 0.78

Chiapas P07.03 Cintalapa de Figueroa 3 32 745 42 467 sin datos 46 485 2.55 0.86

Chiapas P07.04 Comitán de Domínguez 3 70 311 97 537 sin datos 114 136 3.22 1.70

Chiapas P07.05 Mapastepec 3 14 836 17 931 sin datos 20 506 1.85 1.41

Chiapas P07.06 Las Margaritas 3 14 946 20 786 sin datos 26 147 3.25 2.63

Chiapas P07.07 Motozintla de Mendoza 3 17 613 23 755 sin datos 32 805 2.94 3.84

Chiapas P07.08 Ocosingo 3 26 495 41 878 sin datos 49 177 4.53 1.77

Chiapas P07.09 Ocozocoautla de Espinosa 3 28 298 39 180 sin datos 45 779 3.20 1.68

Chiapas P07.10 Palenque 3 29 779 42 947 sin datos 50 039 3.61 1.64

Chiapas P07.11 Pijijiapan 3 13 931 16 917 sin datos 18 548 1.90 0.88

Chiapas P07.12 Reforma 3 22 956 26 257 sin datos 29 345 1.31 1.10

Chiapas P07.13 Las Rosas 3 15 454 18 817 sin datos 18 724 1.93 -0.33

Chiapas P07.14 Tonalá 3 31 212 35 322 sin datos 40 134 1.21 1.33

Chiapas P07.15 Venustiano Carranza 3 13 906 15 496 sin datos 15 107 1.05 -0.60

Chiapas P07.16 Villafl ores 3 31 153 37 237 sin datos 37 513 1.74 -0.19

Chihuahua P08.01 Ascensión 3 10 846 13 456 sin datos 17 455 2.11 2.88

Chihuahua P08.02 Santa Rosalía de Camargo 3 37 456 40 221 sin datos 43 211 0.69 0.47

Chihuahua P08.03 Cuauhtémoc 3 85 387 114 007 sin datos 134 525 2.84 1.65

Chihuahua P08.04 Guachochi 3 9 619 14 513 sin datos 17 617 4.06 2.04

Chihuahua P08.05 José Mariano Jiménez 3 31 195 34 281 sin datos 37 009 0.92 0.52

Continúa...

Sistema Urbano Nacional 2018 59

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Chihuahua P08.06 Madera 3 14 810 15 447 sin datos 16 999 0.41 0.78

Chihuahua P08.07 Nuevo Casas Grandes 3 50 378 55 553 sin datos 63 514 0.95 1.26

Chihuahua P08.08 Manuel Ojinaga 3 20 371 22 744 sin datos 27 415 1.07 1.91

Durango P10.01 Guadalupe Victoria 3 14 156 16 506 sin datos 19 158 1.50 1.61

Durango P10.02 El Salto 3 19 210 24 241 sin datos 28 549 2.28 1.77

Durango P10.03 Santiago Papasquiaro 3 22 571 26 121 sin datos 29 961 1.42 1.44

Durango P10.04 Vicente Guerrero 3 14 444 15 982 sin datos 17 726 0.98 1.02

Guanajuato P11.01 Acámbaro 3 55 516 57 972 sin datos 56 652 0.42 -0.44

Guanajuato P11.02 Ciudad Manuel Doblado 3 12 558 13 956 sin datos 15 061 1.03 0.78

Guanajuato P11.03 Jaral del Progreso 3 16 862 20 457 sin datos 22 213 1.89 0.87

Guanajuato P11.04 Romita 3 18 385 21 176 sin datos 22 248 1.38 0.45

Guanajuato P11.05 San Felipe 3 24 935 28 452 sin datos 32 103 1.29 1.34

Guanajuato P11.06 Valle de Santiago 3 58 837 68 058 sin datos 71 657 1.42 0.48

Guanajuato P11.07 Yuriria 3 22 145 25 216 sin datos 29 309 1.27 1.73

Guerrero P12.01 Arcelia 3 16 114 18 685 sin datos 20 219 1.44 0.78

Guerrero P12.02 Ayutla de los Libres 3 9 414 15 370 sin datos 17 637 4.86 1.54

Guerrero P12.03 Chilapa de Álvarez 3 22 511 31 157 sin datos 33 781 3.20 0.80

Guerrero P12.04 Ciudad de Huitzuco 3 15 446 17 475 sin datos 19 266 1.20 1.03

Guerrero P12.05 Zihuatanejo 3 56 853 67 408 sin datos 69 161 1.66 0.09

Guerrero P12.06 Ometepec 3 16 933 24 120 sin datos 28 025 3.49 1.69

Guerrero P12.07 Petatlán 3 20 012 21 659 sin datos 22 064 0.77 0.03

Guerrero P12.08 Taxco de Alarcón 3 50 488 52 217 sin datos 51 659 0.33 -0.32

Guerrero P12.09 Teloloapan 3 20 208 23 549 sin datos 26 156 1.49 1.11

Guerrero P12.10 Tixtla de Guerrero 3 20 099 22 826 sin datos 23 919 1.24 0.38

Hidalgo P13.01 Zacualtipán 3 16 216 23 125 sin datos 29 115 3.50 2.80

Hidalgo P13.02 Zimapán 3 11 818 13 243 sin datos 15 282 1.11 1.67

Continúa...

Sistema Urbano Nacional 201860

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Jalisco P14.01 Ahualulco de Mercado 3 14 042 15 512 sin datos 15 808 0.97 0.08

Jalisco P14.02 Ameca 3 34 703 36 156 sin datos 37 153 0.40 0.19

Jalisco P14.03 Arandas 3 39 478 52 175 sin datos 55 687 2.74 0.67

Jalisco P14.04 Atotonilco el Alto 3 26 235 26 874 sin datos 28 242 0.23 0.46

Jalisco P14.05 Autlán de Navarro 3 39 310 45 382 sin datos 49 484 1.40 0.93

Jalisco P14.06 Cihuatlán 3 15 697 18 164 sin datos 20 920 1.42 1.61

Jalisco P14.07 Ciudad Guzmán 3 85 118 97 750 sin datos 105 539 1.35 0.82

Jalisco P14.08 Chapala 3 19 311 21 596 sin datos 22 658 1.09 0.45

Jalisco P14.09 Encarnación de Díaz 3 20 772 25 010 sin datos 27 389 1.81 0.98

Jalisco P14.10 El Grullo 3 19 984 20 924 sin datos 22 581 0.45 0.79

Jalisco P14.11 Jalostotitlán 3 21 291 24 423 sin datos 26 970 1.34 1.09

Jalisco P14.12 Lagos de Moreno 3 79 592 98 206 sin datos 109 186 2.06 1.17

Jalisco P14.13 Magdalena 3 13 471 16 214 sin datos 18 084 1.81 1.21

Jalisco P14.14 San Juan de los Lagos 3 42 411 48 684 sin datos 53 197 1.35 0.95

Jalisco P14.15 San Miguel el Alto 3 21 098 23 982 sin datos 26 481 1.25 1.08

Jalisco P14.16 Sayula 3 24 051 26 789 sin datos 26 952 1.05 -0.09

Jalisco P14.17 Tala 3 30 236 35 396 sin datos 42 140 1.54 2.05

Jalisco P14.18 Teocaltiche 3 21 518 23 726 sin datos 26 108 0.95 1.04

Jalisco P14.19 Tepatitlán de Morelos 3 74 262 91 959 sin datos 103 284 2.09 1.30

Jalisco P14.20 Tequila 3 24 024 29 203 sin datos 32 449 1.91 1.17

Jalisco P14.21 Tizapán el Alto 3 13 669 14 877 sin datos 15 915 0.82 0.68

Jalisco P14.22 Tuxpan 3 25 998 27 523 sin datos 29 710 0.55 0.80

Jalisco P14.23 Villa Hidalgo 3 11 552 15 182 sin datos 17 119 2.68 1.35

Jalisco P14.24 Zacoalco de Torres 3 15 648 18 172 sin datos 20 669 1.46 1.46

Jalisco P14.25 Zapotiltic 3 22 092 22 833 sin datos 24 718 0.32 0.84

Michoacán de Ocampo P16.01 Apatzingán de la Constitución 3 93 756 99 010 sin datos 102 668 0.53 0.25

Continúa...

Sistema Urbano Nacional 2018 61

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Michoacán de Ocampo P16.02 Ario de Rosales 3 14 209 16 595 sin datos 17 048 1.51 0.13

Michoacán de Ocampo P16.03 Cherán 3 12 616 14 245 sin datos 16 026 1.18 1.28

Michoacán de Ocampo P16.04 Huetamo de Núñez 3 21 335 21 864 sin datos 22 009 0.24 -0.10

Michoacán de Ocampo P16.05 Maravatío de Ocampo 3 28 218 34 381 sin datos 33 682 1.93 -0.45

Michoacán de Ocampo P16.06 La Mira 3 14 162 13 415 sin datos 17 391 -0.52 3.08

Michoacán de Ocampo P16.07 Nueva Italia de Ruiz 3 30 508 32 467 sin datos 36 527 0.60 1.27

Michoacán de Ocampo P16.08 Nuevo San Juan Parangaricutiro 3 11 983 14 772 sin datos 16 218 2.05 0.94

Michoacán de Ocampo P16.09 Paracho de Verduzco 3 15 554 18 868 sin datos 21 485 1.89 1.44

Michoacán de Ocampo P16.10 Peribán de Ramos 3 11 571 15 434 sin datos 15 856 2.83 0.13

Michoacán de Ocampo P16.11 Puruándiro 3 27 428 30 571 sin datos 29 895 1.06 -0.47

Michoacán de Ocampo P16.12 Quiroga 3 13 163 14 669 sin datos 15 309 1.05 0.34

Michoacán de Ocampo P16.13 Tacámbaro de Codallos 3 20 517 25 665 sin datos 27 068 2.19 0.46

Michoacán de Ocampo P16.14 Tangancícuaro de Arista 3 14 791 15 608 sin datos 14 228 0.52 -0.91

Michoacán de Ocampo P16.15 Tepalcatepec 3 14 888 15 221 sin datos 15 689 0.21 0.19

Michoacán de Ocampo P16.16 Zacapu 3 49 086 52 806 sin datos 52 919 0.71 -0.16

Morelos P17.01 Puente de Ixtla 3 20 129 21 098 sin datos 20 314 0.46 -0.65

Nayarit P18.01 Compostela 3 15 797 17 573 sin datos 19 681 1.04 1.15

Nayarit P18.02 Las Varas 3 12 547 14 077 sin datos 16 601 1.12 1.81

Nayarit P18.03 Ixtlán del Río 3 21 157 23 303 sin datos 26 582 0.94 1.39

Nayarit P18.04 Ruíz 3 12 457 14 050 sin datos 16 039 1.17 1.39

Nayarit P18.05 Santiago Ixcuintla 3 17 950 18 241 sin datos 20 227 0.16 1.04

Nayarit P18.06 Tecuala 3 14 584 14 511 sin datos 16 809 -0.05 1.60

Nuevo León P19.01 Ciudad de Allende 3 21 023 26 065 sin datos 29 028 2.10 1.17

Nuevo León P19.02 Anáhuac 3 15 976 16 628 sin datos 17 096 0.39 0.16

Nuevo León P19.03 Linares 3 53 681 63 104 sin datos 72 342 1.58 1.53

Nuevo León P19.04 Montemorelos 3 37 713 45 108 sin datos 52 058 1.75 1.62

Continúa...

Sistema Urbano Nacional 201862

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Nuevo León P19.05 Ciudad Sabinas Hidalgo 3 30 910 33 068 sin datos 36 104 0.66 0.92

Oaxaca P20.01 Asunción Nochixtlán 3 9 496 13 284 sin datos 15 464 3.30 1.67

Oaxaca P20.02 Huajuapan de León 3 43 073 53 043 sin datos 58 519 2.04 1.00

Oaxaca P20.03 Loma Bonita 3 30 692 31 485 sin datos 31 704 0.25 -0.11

Oaxaca P20.04 Miahuatlán de Porfi rio Díaz 3 16 724 23 940 sin datos 27 269 3.54 1.41

Oaxaca P20.05 Santiago Pinotepa Nacional 3 24 347 29 604 sin datos 33 223 1.91 1.22

Puebla P21.01 Acatlán de Osorio 3 14 976 16 307 sin datos 17 921 0.83 1.01

Puebla P21.02 Ciudad Serdán 3 20 340 23 824 sin datos 26 276 1.54 1.06

Puebla P21.03 Izúcar de Matamoros 3 39 693 43 006 sin datos 46 510 0.78 0.80

Puebla P21.04 Ciudad de Libres 3 12 249 15 536 sin datos 16 971 2.33 0.91

Puebla P21.05 San Salvador el Seco 3 14 037 17 263 sin datos 18 975 2.02 1.00

Puebla P21.06 San Sebastián Zinacatepec 3 13 628 15 592 sin datos 17 284 1.31 1.12

Quintana Roo P23.01 Cozumel 3 59 225 77 236 sin datos 94 388 2.61 2.30

Quintana Roo P23.02 Felipe Carrillo Puerto 3 18 545 25 744 sin datos 34 148 3.23 3.35

Quintana Roo P23.03 Playa del Carmen 3 43 613 149 923 sin datos 214 734 12.70 4.35

Quintana Roo P23.04 Tulum 3 6 733 18 233 sin datos 22 247 10.13 2.27

San Luis Potosí P24.01 Cárdenas 3 14 738 15 469 sin datos 16 722 0.47 0.82

San Luis Potosí P24.02 Cerritos 3 12 932 14 804 sin datos 16 308 1.32 1.07

San Luis Potosí P24.03 Ciudad Valles 3 105 721 124 644 sin datos 135 938 1.61 0.95

San Luis Potosí P24.04 Ébano 3 22 133 24 296 sin datos 26 646 0.91 1.01

San Luis Potosí P24.05 Matehuala 3 64 206 77 328 sin datos 85 500 1.82 1.11

San Luis Potosí P24.06 Salinas de Hidalgo 3 13 432 16 821 sin datos 19 047 2.20 1.39

San Luis Potosí P24.07 Tamuín 3 14 177 16 318 sin datos 18 111 1.37 1.15

Sinaloa P25.01 La Cruz 3 11 428 15 657 sin datos 18 929 3.10 2.02

Sinaloa P25.02 Escuinapa de Hidalgo 3 27 914 30 790 sin datos 32 813 0.95 0.43

Sinaloa P25.03 Gabriel Leyva Solano 3 26 266 24 914 sin datos 26 489 -0.51 0.40

Continúa...

Sistema Urbano Nacional 2018 63

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Sinaloa P25.04 El Rosario 3 13 998 16 001 sin datos 17 216 1.30 0.57

Sinaloa P25.05 Licenciado Benito Juárez 3 20 152 24 185 sin datos 30 249 1.78 2.45

Sonora P26.01 Agua Prieta 3 60 420 77 254 sin datos 89 857 2.41 1.60

Sonora P26.02 Caborca 3 49 917 59 922 sin datos 67 548 1.79 1.20

Sonora P26.03 Pueblo Yaqui 3 13 956 14 234 sin datos 15 967 0.19 1.15

Sonora P26.04 Cananea 3 30 515 31 560 sin datos 33 411 0.33 0.41

Sonora P26.05 Huatabampo 3 29 789 30 475 sin datos 31 594 0.22 0.17

Sonora P26.06 Magdalena de Kino 3 22 023 26 605 sin datos 30 360 1.85 1.36

Sonora P26.07 Navojoa 3 98 187 113 836 sin datos 130 446 1.44 1.42

Sonora P26.08 Puerto Peñasco 3 30 466 56 756 sin datos 70 206 6.21 2.38

Sonora P26.09 San Luis Río Colorado 3 126 645 158 089 sin datos 182 121 2.17 1.48

Sonora P26.10 Sonoyta 3 9 224 12 849 sin datos 15 632 3.26 2.18

Sonora P26.11 Villa Juárez 3 13 841 13 770 sin datos 15 384 -0.05 1.11

Tabasco P27.01 Emiliano Zapata 3 17 246 20 030 sin datos 22 944 1.46 1.64

Tabasco P27.02 Huimanguillo 3 24 654 27 344 sin datos 25 516 1.01 -0.93

Tabasco P27.03 Teapa 3 24 403 26 548 sin datos 25 193 0.82 -0.73

Tabasco P27.04 Tenosique de Pino Suárez 3 30 042 32 579 sin datos 32 250 0.79 -0.19

Tamaulipas P28.01 Ciudad Mante 3 80 533 84 787 sin datos 91 496 0.50 0.71

Tamaulipas P28.02 Ciudad Miguel Alemán 3 18 368 19 997 sin datos 24 461 0.83 2.29

Tamaulipas P28.03 San Fernando 3 27 053 29 665 sin datos 31 037 0.90 0.32

Tlaxcala P29.01 Calpulalpan 3 27 451 33 263 sin datos 38 302 1.88 1.59

Tlaxcala P29.02 Villa de El Carmen Tequexquitla 3 11 566 14 249 sin datos 16 218 2.04 1.44

Tlaxcala P29.03 Tlaxco 3 11 571 14 806 sin datos 17 350 2.42 1.81

Veracruz de Ignacio de la Llave P30.01 Altotonga 3 15 464 19 722 sin datos 21 695 2.38 1.07

Veracruz de Ignacio de la Llave P30.02 General Miguel Alemán 3 13 880 14 287 sin datos 15 360 0.28 0.79

Veracruz de Ignacio de la Llave P30.03 Catemaco 3 23 631 27 615 sin datos 30 456 1.52 1.13

Continúa...

Sistema Urbano Nacional 201864

México. SUN. Listado de ciudades por tipo, población y tasas de crecimiento

Entidad federativa Clave en
el SUN Nombre de la ciudad Tipo de

ciudad1/

Población censal Población
proyección

2018

Tasa de crecimiento
medio anual

2000 2010 2015 2000-20102/ 2010-20183/

Veracruz de Ignacio de la Llave P30.04 Las Choapas 3 41 426 42 693 sin datos 41 654 0.29 -0.44

Veracruz de Ignacio de la Llave P30.05 Isla 3 24 036 26 287 sin datos 28 229 0.87 0.77

Veracruz de Ignacio de la Llave P30.06 Juan Rodríguez Clara 3 12 070 14 628 sin datos 16 618 1.88 1.48

Veracruz de Ignacio de la Llave P30.07 Lerdo de Tejada 3 18 539 18 715 sin datos 19 913 0.09 0.68

Veracruz de Ignacio de la Llave P30.08 Misantla 3 22 748 26 827 sin datos 30 978 1.61 1.69

Veracruz de Ignacio de la Llave P30.09 Santiago Tuxtla 3 15 348 15 459 sin datos 15 913 0.07 0.26

Veracruz de Ignacio de la Llave P30.10 Sayula de Alemán 3 10 824 13 980 sin datos 15 205 2.51 0.93

Veracruz de Ignacio de la Llave P30.11 Tierra Blanca 3 44 565 47 824 sin datos 51 118 0.69 0.72

Yucatán P31.01 Chemax 3 9 973 14 885 sin datos 17 149 3.96 1.59

Yucatán P31.02 Izamal 3 14 075 16 195 sin datos 18 044 1.37 1.18

Yucatán P31.03 Oxkutzcab 3 20 244 23 096 sin datos 26 241 1.28 1.42

Yucatán P31.04 Peto 3 16 572 19 821 sin datos 22 377 1.75 1.34

Yucatán P31.05 Tekax de Álvaro Obregón 3 21 580 25 751 sin datos 29 440 1.73 1.50

Yucatán P31.06 Ticul 3 28 502 32 796 sin datos 36 479 1.37 1.17

Yucatán P31.07 Tizimín 3 39 525 46 971 sin datos 52 150 1.69 1.14

Yucatán P31.08 Valladolid 3 37 332 48 973 sin datos 53 939 2.66 1.04

Zacatecas P32.01 Víctor Rosales 3 25 709 32 721 sin datos 35 554 2.36 0.88

Zacatecas P32.02 Jerez de García Salinas 3 37 558 43 064 sin datos 47 437 1.33 1.07

Zacatecas P32.03 Juan Aldama 3 14 058 15 431 sin datos 16 942 0.91 1.02

Zacatecas P32.04 Loreto 3 19 634 24 260 sin datos 25 923 2.07 0.68

Zacatecas P32.05 Miguel Auza 3 12 592 13 551 sin datos 15 675 0.71 1.67

Zacatecas P32.06 Nochistlán de Mejía 3 15 499 16 562 sin datos 17 807 0.64 0.77

Zacatecas P32.07 Ojocaliente 3 18 150 20 851 sin datos 22 867 1.35 1.01

Zacatecas P32.08 Sombrerete 3 18 668 21 702 sin datos 25 232 1.47 1.74

Zacatecas P32.09 Tlaltenango de Sánchez Román 3 14 136 16 396 sin datos 17 098 1.45 0.37

Notas: 1/ 1= zona metropolitana, 2= conurbación, 3= centro urbano.
2/ Tasa calculada con población censal.
3/ Tasa calculada con proyecciones de población.

Fuente: Estimaciones con base en INEGI, XII Censo General de Población y Vivienda 2000, Censo de Población y Vivienda 2010, Encuesta Intercensal 2015; y CONAPO, Proyecciones de población por localidad 2010-2030.

Población en el Sistema Urbano Nacional:

Número de ciudades que integran el Sistema Urbano Nacional:

Nuevas ciudades agregadas:

Número de ciudades con más de un millón de habitantes:

Número de ciudades en el umbral del millón de habitantes (más de 900 mil):

Cinco municipios más poblados del país:

Tres ciudades que crecieron más en el lapso reciente:

Cinco ciudades más pobladas del país:

92.6 millones de personas, 74.2% del total nacional

401

36

15

8

Valle de México (21.8 millones)

Ecatepec de Morelos (1.82 millones)

Guadalajara (5.1)

Tijuana (1.80)

Monterrey (4.8)

Iztapalapa (1.79)

San José del Cabo, Baja California Sur

Puebla-Tlaxcala (3.0)

Puebla (1.67)

Playa del Carmen, Quintana Roo

La Peñita de Jaltemba, Nayarit

Toluca (2.4)

León (1.57)

