

Mexico City WIEGO Visit

Berenice P. Ramírez López

Instituto de Investigaciones Económicas UNAM

berenice@unam.mx

Themes

- Political Structure of the Federation
- Mexico City in the National space and demography
- Mexico City in National Politics
- Mexico City in the Nacional Economy
- Mexico City in National Employment

Political Structure of the Federation

- Mexico is a representative and democratic Federal Republic.
- The principle of division of powers is the guiding axis of our system, where both the Federal government, as well as the governments of the entities that comprise it, are organized

State Powers

- Executive

- President

- Legislative

- Deputies

- Senator

- Judicial

- Supreme Court of Justice, the Federal Judicial Council, the Electoral Tribunal of the Judicial Branch of the Federation and in the lower courts called Collegiate Circuit Courts, Circuit Unitarians and Courts of Appeal District

The Mexican Republic

- It is divided into 32 federal states, 31 of which are governed under a republican model, each state is free, sovereign and independent, each state has its own constitution and its own congress. and the last is the Federal District governed by domains of the Mexican Federation and government agencies.
- The state in turn are divided into municipalities, each municipality has its own town hall and is governed by the municipal head, by the regidores and the syndics. The Federal District is governed by delegations and unlike the president of the government these charges last for 3 years.

:

The 31 states of the republic are:

- Aguascalientes, Baja California, Baja California Sur, Campeche, Chiapas, Chihuahua, Coahuila de Zaragoza, Colima, Durango, Guanajuato, Guerrero, Estado de Hidalgo, Jalisco, Estado de México, Michoacán de Ocampo, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Tabasco, Tamaulipas, Tlaxcala, Veracruz de Ignacio de la Llave, Yucatán y el estado de Zacatecas.

México

Population: 120 million

46.2%
poor

55
million

Mexico City in the National space and demography

- contrast between its geographic dimension and its political importance
- Its surface is 1 485 Km².

7.4 % of population in Mexico

At the National level...
There are 61 people per Km²

In CDMX, 5,967 people per Km²

In 2015 the median age in Mexico is 27 years and the state of Chiapas is the youngest entity with a median of 23 years and the Federal District is the oldest with a median of 33 years.

Mexico City

- 99.5% urban and 0.5% rural; at national level it is 78 and 22 % respectively.
- Years of schooling: average 11.1 (2nd year secondary school); 9.1 is national average.
- Indigenous languages speakers, 3+ yrs old: 2%; national is 7%
- Most important economic sector: Commerce
- Contribution to GDP 17%

Clave de la delegación	Delegación	Población total
002	Azcapotzalco	400 161
003	Coyoacán	608 479
004	Cuajimalpa de Morelos	199 224
005	Gustavo A. Madero	1 164 477
006	Iztacalco	390 348
007	Iztapalapa	1 827 868
008	La Magdalena Contreras	243 886
009	Milpa Alta	137 927
010	Álvaro Obregón	749 982
011	Tláhuac	361 593
012	Tlalpan	677 104
013	Xochimilco	415 933
014	Benito Juárez	417 416
015	Cauhtémoc	532 553
016	Miguel Hidalgo	364 439
017	Venustiano Carranza	427 263

Demographic transition

- Children under 14 years. In 1996 they represented 24.6% of the total population, by 2014 20.3%. Those over 14 years of age have gone from representing 75.4% of the total population in 1996 to 79.6% in 2014. Of these, 15% are 60 years and over. [INEGI: 2014]

Some History

- 1325, year in which aztecas or mexicas founded Mexico - Tenochtitlan
- The greatness of Mexico Tenochtitlán finished with the Conquer War with Spain, 1519-1521
- The Spaniards called it " México Tenustitan", up to 1585, in which the term "Ciudad de México" was established

More History

- The Federal Constitution of the United States of Mexico of 1824 gave the Congress of the Union the faculty to choose a place to work as residence for Government and Parliament
- The Congress of the Union creates in **1824 the Federal District (Distrito Federal)**, taking as centre the Constitution Square of CDMX.
- 1917, 13 Municipalities
- Creation of the Department of the “Distrito Federal”

Most recent.....

- Chief of Department of DF to be appointed or removed by the President
- 1970, 16 “Delegaciones“ or Municipalities are established
- 1987, the Assembly of Representatives (Parliament) is created
- 1996, Government of the Distrito Federal is created, with a Chief of Government of the DF.

Most recent.....

- 1997, the first elected Chief was Cuauhtémoc Cárdenas
- 2012, last elected was Miguel Ángel Mancera
- 2016 new Constitution changes the name from “Distrito Federal” to “Ciudad de México”, with a Chief of Government of CDMX

Now

- The new entity should have a Constitution
- The Legislative Assembly will become a local Congress with the capacity to approve Constitutional reforms
- Delegations will turn into geographic areas governed by a Mayor
- The Chief of Police and *Procurador de Justicia* will be appointed by the Chief of Gov, not by President.

Now

- CDMX will administer Federal resources allocated to it, except for education and health, which will continue under Federal Gov
- Relative fiscal strength

CDMX

- The Economist assessed for 2012 strength of 120 cities in the world.
- Considered infrastructure, institutional capacity, financial strength, social and cultural character, human resources training, and other
- CDMX in position 71 out of 120 cities

CDMX in National Political Life

- Next Presidential Elections, July 2018
- From 2013 to 2017, approval of current President, Enrique Peña Nieto, of PRI, has decreased from 50% to 12%
- Approval of the Chief of Gov of CDMX is also low

Si hoy hubiera elecciones para Presidente de la República, ¿por cuál partido votaría usted?

	DIC 16	ENE 17
MORENA	22%	27%
PAN	27	24
PRI	22	17
PRD	5	10
Independiente	11	10
MC	5	4
PVEM	3	2
Otros	5	6

Porcentajes efectivos sin considerar 25% de no respuesta

APROBACIÓN

¿Aprueba o desaprueba la forma como Enrique Peña Nieto está haciendo su trabajo como Presidente de la República?

- PAN.
 - Partido Acción Nacional.
- PRI.
 - Partido Revolucionario Institucional.
- PRD.
 - Partido de la Revolución Democrática.
- MORENA
 - Movimiento Revolucionario Nacional
- VERDE.
 - Partido Verde Ecologista de México.
- PT.
 - Partido del Trabajo.
- Panal Nueva Alianza.

ECONOMÍA

En los últimos 12 meses, la situación económica del País ha...

GOBIERNO

¿Considera que la situación económica del País es principalmente responsabilidad de...?

¿Cuál es su opinión acerca de la manera como el Presidente Peña Nieto está tratando los siguientes asuntos?

	%	Var*
EMPLEO		
Favorable	8	6 ▼
Desfavorable	73	9 ▲
COMBATE A LA CORRUPCIÓN		
Favorable	4	6 ▼
Desfavorable	81	1 ▲
ECONOMÍA DEL PAÍS		
Favorable	4	6 ▼
Desfavorable	82	8 ▲

*Variación respecto a diciembre de 2016.

APROBACIÓN

¿Aprueba o desaprueba la forma como Miguel Ángel Mancera está haciendo su trabajo como Jefe de Gobierno?

● Aprueba ● Desaprueba

LÍDERES

CIUDADANOS

La Reforma Política de la CDMX sugiere aumentar el número de Delegaciones para reorganizar la administración de la Ciudad. ¿Estaría a favor o en contra de esta medida?

De los siguientes cambios que contempla la Reforma Política, ¿considera que mejorará o empeorará la situación de los habitantes en la CDMX?

● Mejorará ● Empeorará ● No habrá diferencia

Los Delegados ahora serán Alcaldes y tendrán un consejo de 10 personas que vigile su desempeño

51%

La Ciudad de México tendrá por primera vez una Constitución

42%

El Procurador y Jefe de Policía serán nombrados por el Jefe de Gobierno y ya no por el Presidente de la República

37%

CDMX in the National Economy

- In 1980, 35% of National GDP came from activities in the DF
- 2015, it is 17 %

PIB DF por sector de actividad económica

Employment and Economic Activity by Municipality

Employment by Income, per Municipality

Poverty: México, 2014

Evolución de la población en pobreza en materia de ingresos 1992-2014

Poverty:

- One of 6 indicators:
 1. Education delay
 2. Access to health services
 3. Access to social security
 4. Quality and space of housing
 5. Basic services in housing
 6. Food security
- And income is insufficient to cover food and non-food needs

Extreme poverty:

- 3 or more indicators
- Under line of minimal welfare
- Income is insufficient to cover basic nutrition needs, even if all dedicated to food basket.

MEDICIÓN DE POBREZA 2014 | DISTRITO FEDERAL

Porcentaje, número de personas y carencias sociales

INDICADORES DE CARENCIA SOCIAL 2014

CONEVAL

Consejo Nacional de Evaluación de la Política de Desarrollo Social

www.coneval.gob.mx

@coneval | Coneval | conevalvideo | blogconeval.gob.mx

Fuente: Estadísticas del CONEVAL. Última actualización: HCS-ENIGH2012 y 2014.

CDMX in National Employment

Ocupación formal e informal a nivel nacional, 2016-III

■ Formales ■ Informales

National

Población de 15 años y más ,2016-III

■ PEA ■ PNEA

36.9 % of the workforce has access to health institutions

**Context: Economically Active Population, PEA
Not active, PNEA.**

Employment with and without social protection

Enoe; 2016-2

Ocupación Informal

Millones de personas
Nacional

ENOE; 2016-III

Men and Women, participation in Workforce

— Hombres formales - - - Hombres Informales
— Mujeres formales - - - Mujeres informales

Mexico City

Employment and Occupation

Población ocupada

Matriz Mussmanns 15-97+	Posición en la ocupación y condiciones de informalidad												Total
	trabajadores subordinados y remunerados				Empleadores		Trabajadores por cuenta propia		Trabajadores sin pago		Sub Totales		
	Subordinados y remunerados asalariados		Subordinados y remunerados con percepciones no salariales										
	Informales	Formales	Informales	Formales	Informales	Formales	Informales	Formales	Informales	Formales	Informales	Formales	
Sector Informal	271,686		96,144		65,783		629,733		58,411		1,121,757		1,121,757
Trabajo doméstico remunerado	216,024	12,939	2,400								218,424	12,939	231,363
Gobierno	20,670	292,820	8,175	940					2,146		30,991	293,760	324,751
Instituciones no lucrativas	67,269	376,762	9,559	0		1,391			5,999		82,827	378,153	460,980
Empresas	439,765	1,242,180	66,956	9,169		105,156		134,695	28,358		535,079	1,491,200	2,026,279
Ámbito agropecuario	12,328	129	887	0		986	10,252		5,584		29,051	1,115	30,166
Subtotal	1,027,742	1,924,830	184,121	10,109	65,783	107,533	639,985	134,695	100,498		2,018,129	2,177,167	
Total	2,952,572		194,230		173,316		774,680		100,498		4,195,296		4,195,296

Fuente: INEGI, Encuesta Nacional de Ocupación y Empleo, segundo trimestre de 2016

Social Security and Social Assistance

Seguridad Social

Institutos de Seguro Social

- Protección para trabajadores y sus familiares; financiada con contribuciones bi o tripartitas
- Trabajadores urbanos, organizados del sector formal.

- Banca de desarrollo, PEMEX, CFE, 30 institutos estatales
- **atención médico-hospitalaria;**
- **pensiones y jubilaciones;**
- **prestaciones monetarias por riesgo ocupacionales, de enfermedad o maternidad;**
- **prestaciones para vivienda y guarderías.**

Asistencia Social Protección Social

Financiamiento principalmente público

Atención médico-hospitalaria;
Pensiones
Transferencias monetarias

Ley de los Derechos de las Personas Adultas Mayores, D.F

en 2014-15 sumaban 5 100 programas y acciones federales, estatales y municipales

La diversidad de programas, servicios y requisitos acentuó las desigualdades de la población por su acceso a la seguridad social

Coverage

Lacking Social Security

- 43 % of the population of CDMX (Coneval, 2014)
- 34% de la población con IMSS
- 44% of informal employment

Programas Secretaria de Desarrollo Social de la Ciudad de México

- Seguridad Alimentaria
 - Pensión Alimentaria para Adultos Mayores de 68 años que Residen en la CDMX
 - Comedores Públicos
 - Comedores Comunitarios
 - Aliméntate
- Inclusión Social
 - Mejoramiento Barrial y Comunitario
 - Poblaciones en Situación de Calle
 - Coinversión para el Desarrollo Social de la CDMX
 - PROFAIS
- Reducción de la Desigualdad
 - Agua a tu Casa CDMX
 - Seguro Contra la Violencia Familiar
 - Útiles y Uniformes Escolares Gratuitos
 - Reinserción Social para Mujeres y Mujeres Tras Víctimas de Violencia Familiar de la CDMX

Acciones Institucionales

- Sistema Integral de Atención a los Adultos Mayores
 - Centros Integrales para el Desarrollo de las Personas Adultos Mayores
 - Mañanas de Película y Jueves de Danzón
 - Turismo Social
 - Visitas Médicas Domiciliarias

Acciones Institucionales

- Justicia e Igualdad Social
 - Registro Extemporáneo de Actas de Nacimiento
- Atención Ciudadana y Comunitaria
 - Ciudad y Palabra
 - Por Tu Familia, Desarme Voluntario
 - Tarjeta Capital Social

Secretaría de Salud de la Ciudad de México

- Ley que establece el derecho al acceso gratuito a los servicios médicos y medicamentos a las personas residentes en el distrito federal que carecen de seguridad social laboral. (2006)
- Ley de Asistencia e Integración Social para el Distrito Federal-ultimaReforma
- Médico en Tu Casa Gaceta 19012016
- Ley de los Derechos de las Personas Adultas Mayores en el Distrito Federal-ultimaReforma

Leyes

- Ley de los Derechos de las Personas Adultas Mayores en el Distrito Federal-ultimaReforma
- Ley de Protección a la Salud de los no Fumadores en el Distrito Federal-ultimaReforma
- Ley de Salud del Distrito Federal-ultimaReforma
- Ley de Voluntad Anticipada para el Distrito Federal
- Ley para la Prevención y el Tratamiento de la Obesidad y los Trastornos Alimenticios en el Distrito Federal-ultimaReforma
- Ley para las Personas con Discapacidad del Distrito Federal-ultimaReforma
- Ley que crea el Consejo para la Prevención y la Atención Integral del VIH-SIDA del Distrito Federal

Acciones

- Voluntad Anticipada
- Prevención y Atención de la Violencia de Género
- Medicina a Distancia
- Medibus
- Interrupción Legal del Embarazo (ILE)
- Gratuidad
- El Médico en Tu Casa
- Donación de Órganos y Tejidos con Fines de Transplantes
- Cirugía Bariátrica
- Cáncer de Mama
- Cáncer Cervicouterino

Thank you very much!

berenice@unam.mx